

Structural Separation

Undertaking

given by Telstra Corporation Limited to the

Australian Competition and Consumer

Commission under section 577A of the

Telecommunications Act 1997 dated 23 February

2012

 Telstra Structural Separation Undertaking page | i

Contents Page

Part A - Definitions and interpretation

1 Defined terms and interpretation 3

1.1 Definitions in the Dictionary 3

1.2 Interpretation 3

1.3 Order of precedence 3

1.4 ACCCôs powers and functions under the CCA and the

Act 3

Part B - Scope and application

2 When this Undertaking comes into force 4

3 Withdrawal of this Undertaking 4

4 Application of this Undertaking 4

Part C ï Structural separation

5 Commitment to structural separation 5

Part D ï Interim arrangements

6 Objective 6

7 Operation of this Part D 6

7.1 Commencement 6

7.2 Part D ceases on Designated Day 6

7.3 No application to NBN services, non-Regulated

Services or Migration activities 6

7.4 Part D cannot be directly enforced by Wholesale

Customers 7

8 Telstra organisational structure 7

8.1 Business Units for Wholesale, Retail and Network

Services 7

8.2 Staffing of Separated Business Units 9

8.3 Wholesale Business Unit 10

8.4 Work undertaken by a Separated Business Unit for

another Separated Business Unit 11

8.5 ACCC approval of further exempted services 12

 Telstra Structural Separation Undertaking page | ii

8.6 Incentives and employee benefits 12

8.7 Compliance processes 13

8.8 Consequences of a failure to comply 13

8.9 Customer excellence 14

8.10 Senior management 14

9 Overarching equivalence commitment 15

9A Equivalent Services 18

9A.1 Telstra to maintain List of Equivalent Services 18

9A.2 New or amended declared services 18

10 Information Security 18

10.1 Meaning of Protected Information 18

10.2 Examples of Protected Information 19

10.3 Telstra will not use or disclose Protected Information

to give Retail Business Units an unfair advantage 20

10.4 Information security measures 20

10.5 Further restrictions on other information 21

11 Service quality and operational equivalence 21

11.1 Tickets of work for field staff 21

11.2 Basic Telephone Service 22

11.3 Wholesale ADSL Layer 2 Services 22

11.4 LSS and ULLS 22

11.5 Domestic Transmission Capacity Service 23

11.6 Wholesale billing 23

11.7 Non-compliance 23

11.8 Publication of processes 23

12 Access to Telstra Exchange Buildings and External

Interconnect Facilities 24

12.1 Telstra reservations of Exchange Capacity 24

12.2 Management of order queues and common

construction works at Exchange Building Facilities 24

12.3 On site audit prior to Capping an Exchange Building 25

 Telstra Structural Separation Undertaking page | iii

12.4 Access to External Interconnect Facilities 25

12.5 Governance arrangements for Exchange Building

Facilities and External Interconnect Facilities 25

12.6 TEBA requests for future anticipated requirements 26

13 Wholesale Customer Facing Systems 26

13.1 LOLO and Wholesale B2B Interface 26

13.2 Wholesale Customer Portal 27

13.3 Application assurance 27

13.4 Availability of LOLO 27

13.5 Service Qualification 27

14 Information Equivalence 28

14.1 Objective of Information Equivalence 28

14.2 Wholesale Customer Engagement 29

14.3 Network Notifications 30

15 DSL upgrades 30

16 Equivalence and Transparency Metrics 31

16.1 Equivalence and Transparency Metrics 31

16.2 Operational Equivalence Report 32

16.3 Telstra will report on Equivalence and Transparency

Metrics to the ACCC and ITA Adjudicator 34

16.4 Calculation of Variances 34

16.5 Comparison of Common ñTicket of Workò Tasks 34

17 Service Level Rebates 35

17.1 Objective 35

17.2 Telstra will enter into a Regulated Services SLA Deed

on request 35

18 Price Equivalence and Transparency 35

18.1 Telstra to supply Wholesale ADSL Layer 2 Service on

request 35

18.2 Price Equivalence and Transparency Measures 36

18.3 Wholesale Rate Card with Reference Prices 36

 Telstra Structural Separation Undertaking page | iv

18.4 TEM Reporting and Wholesale Price Equivalence 38

18.5 TEM Reports and Substantiation Reports are not

determinative 39

18.6 Operation of Price Equivalence and Transparency

Framework 39

18.7 Price Equivalence Disputes 39

18.8 Price Transparency for Wholesale ADSL Layer 2

Service pricing 39

19 Telstra Accelerated Investigation Process 41

19.1 Establishment and object 41

19.2 Equivalence Complaints 41

19.3 The Accelerated Investigation Processes 41

19.4 Relationship with Alternative Processes 43

20 ITA Process 44

20.1 The establishment of the Independent

Telecommunications Adjudicator 44

20.2 Referral of Equivalence Complaints to the ITA

Process 44

20.3 Referral to the ITA Process of disputes under the Plan 44

20.4 Telstra to enter into ITA Deeds and cooperate with

ITA Adjudicator 44

20.5 Telstra to comply with ITA process and orders of the

Adjudicator 45

21 Implementation 45

21.1 Implementation Periods 45

21.2 Obligations in respect of an Implementation Period 46

21.3 ACCC may approve extensions 47

Part E ï Monitoring of compliance

22 Operation of this Part E 48

23 Compliance processes and management 48

23.1 Telstra Audit Committee and Director of Equivalence 48

23.2 Equivalence Compliance Statement 49

 Telstra Structural Separation Undertaking page | v

23.3 Monthly compliance report in relation to equivalence

issues 49

23.4 Compliance Training 50

23.5 Supply of Equivalence Compliance Program to the

ACCC 50

23.6 Director of Equivalence to prepare Annual

Equivalence Report for Audit Committee 51

23.7 Disclosure of equivalence performance in annual

reports 51

23.8 Separation Compliance Program 51

23.9 Disclosure to the ACCC of the Definitive Agreements

and all contracts, arrangements and understandings 52

24 Compliance Reporting 52

24.1 Reporting to the ACCC 52

24.2 Annual Compliance Report 53

24.3 ACCC consultation 54

24.4 ACCC information requests 54

Schedule 1 ð Dictionary 55

Schedule 2 ð Organisational structure, information security and

related measures 79

Schedule 3 ð Equivalence and Transparency Metrics 82

Schedule 4 ð Network Notifications 93

Schedule 5 ð Independent Telecommunications Adjudicator 102

Schedule 6 ð ITA Deed 122

Schedule 7 ð Regulated Services SLA Deed 126

Schedule 8 ð Telstra Reference Prices 133

Schedule 9 ð TEM Reporting and Internal Wholesale Prices 147

Schedule 10 ð Dispute Resolution Process for Price Equivalence

Disputes 155

Schedule 11 ð Equivalence Enforcement Terms 161

Schedule 12 ð TEBA requests for future anticipated requirements 168

Schedule 13 ð TEBA Queue Management 169

Attachment A - Conditions Precedent

 Telstra Structural Separation Undertaking page | vi

Attachment B - List of Equivalent Services

 Telstra Structural Separation Undertaking page | 1

This Undertaking is given by Telstra Corporation Limited (ABN 33 051 775 556) to the Australian

Competition and Consumer Commission under section 577A of the Telecommunications Act 1997

(Cth) and is dated 23 February 2012.

Background

A The Commonwealth Government is proposing to deploy the NBN Co Fibre Network

to pass 93% of Australian premises. The Commonwealth Government established

NBN Co to construct, own and operate the NBN Co Fibre Network.

B Under section 577A of the Act, Telstra may give an undertaking to the ACCC that:

(i) at all times after the Designated Day:

(A) it will cease supplying fixed line carriage services to retail customers in

Australia using telecommunications networks over which Telstra is in

a position to exercise control; and

(B) it will not be in a position to exercise control of a company that

supplies fixed line carriage services to retail customers in Australia

using telecommunications networks over which Telstra is in a position

to control;

(ii) establishes and maintains appropriate and effective measures to provide

transparency and equivalence in the supply of Regulated Services during

the period up to the start of the Designated Day; and

(iii) provides for appropriate and effective systems, procedures and processes to

facilitate monitoring of Telstraôs compliance with this Undertaking by the

ACCC.

C On 23 June 2011, the Minister made an instrument under sections 577A(20)

and (21) of the Act exempting from the scope of section 577A(1) and the

associated provisions certain networks and services.

D On 23 June 2011, the Minister made an instrument under section 577A(7) of the

Act setting out certain matters that the ACCC is required to have regard to in

deciding whether to accept this Undertaking.

E On 23 June 2011, the Minister made a determination under subclause 71(4) of

Schedule 1 of the Act specifying certain eligible services to be Regulated Services.

F Telstra gives this Undertaking to the ACCC in accordance with section 577A(1) of

the Act in respect of those fixed line carriage services supplied over those

telecommunications networks it controls which are not the subject of the Networks

and Services Exemption Instrument.

G On 23 June 2011, Telstra entered into the Definitive Agreements with NBN Co in

which Telstra agreed that, as the NBN Co Fibre Network is progressively rolled out

in areas, Telstra will disconnect its Copper Network in those areas and disconnect

and deactivate the HFC Network, other than in respect of pay TV services, in those

areas. These commercial arrangements will allow Telstra to achieve its

commitment in this Undertaking to structural separation by the Designated Day.

H As part of this Undertaking, in accordance with section 577BC of the Act Telstra

has also given a draft migration plan to the ACCC.

 Telstra Structural Separation Undertaking page | 2

I The document attached to this Undertaking as Attachment A (Conditions

Precedent) nominates events under subsection 577AA(1) of the Act which must

occur before this Undertaking comes into force and is the document which

accompanies this Undertaking for the purposes of that subsection.

J This Undertaking comes into force at the time specified in clause 2.

 Telstra Structural Separation Undertaking page | 3

Part A Definitions and interpretation

1 Defined terms and interpretation

1.1 Definitions in the Dictionary

A term or expression starting with a capital letter:

(a) which is defined in the Dictionary in Schedule 1 (Dictionary), has the meaning

given to it in the Dictionary;

(b) which is defined in the Plan, but is not defined in the Dictionary, has the meaning

given to it in the Plan; and

(c) which is defined in the Act, but is not defined in the Dictionary or the Plan, has the

meaning given to it in the Act.

1.2 Interpretation

The interpretation clause in Schedule 1 sets out rules of interpretation for this

Undertaking.

1.3 Order of precedence

(a) If there is any conflict or inconsistency between any of the provisions of the Plan

and this Undertaking, the provisions of this Undertaking prevail to the extent of the

conflict or inconsistency.

(b) If there is any conflict or inconsistency between any of the provisions of Part C of

this Undertaking and any other part of this Undertaking, the provisions of Part C

prevail to the extent of the conflict or inconsistency.

(c) If there is any conflict between the provisions of a Part of this Undertaking and the

provisions of a Schedule to this Undertaking, the provisions of the Part prevail to

the extent of the conflict or inconsistency.

1.4 ACCCôs powers and functions under the CCA and the Act

For clarification, nothing in this Undertaking constrains the ACCCôs powers or functions

under the CCA or the Act to any greater extent than expressly provided in the CCA or the

Act respectively.

 Telstra Structural Separation Undertaking page | 4

Part B Scope and application

2 When this Undertaking comes into force

In accordance with section 577AB of the Act, this Undertaking comes into force if and

when:

(a) the ACCC has accepted this Undertaking; and

(b) each of the events specified in Attachment A (Conditions Precedent) has

occurred within the period specified by the ACCC in its decision to accept this

Undertaking in accordance with section 577AA of the Act.

3 Withdrawal of this Undertaking

(a) Telstra may withdraw this Undertaking at any time prior to the time that it is

accepted by the ACCC.

(b) The following events are non-exhaustive examples of when Telstra may elect to

withdraw this Undertaking prior to the time that it is accepted by the ACCC:

(i) if the Minister varies or revokes an instrument made under section 577A(7)

of the Act which is in force at the time this Undertaking is given to the ACCC;

(ii) if the Minister varies or revokes the Networks and Services Exemption

Instrument;

(iii) if the Minister varies or revokes an instrument made under section 577BB(1)

of the Act which is in force at the time this Undertaking is given to the ACCC;

(iv) if the ACCC rejects a draft migration plan given by Telstra under section

577BC of the Act;

(v) if Telstra withdraws a draft migration plan given under section 577BC of the

Act prior to the time that it is approved by the ACCC; or

(vi) the Minister makes a determination under section 577GA of the Act.

4 Application of this Undertaking

Except and to the extent otherwise stated, the provisions of this Undertaking apply only to

Non-Exempt Networks and Non-Exempt Services in Australia.

 Telstra Structural Separation Undertaking page | 5

Part C Structural separation

5 Commitment to structural separation

(a) Telstra undertakes that, at all times after the Designated Day:

(i) Telstra will not supply Non-Exempt Services to retail customers in Australia

using a Non-Exempt Network over which Telstra is in a position to exercise

control; and

(ii) Telstra will not be in a position to exercise control of a company that supplies

Non-Exempt Services to retail customers in Australia using a Non-Exempt

Network over which Telstra is in a position to exercise control.

(b) Telstra undertakes that, in connection with clause 5(a), it will:

(i) take the actions and/or refrain from taking the actions specified in this

Undertaking in accordance with, and on the terms specified in, this

Undertaking; and

(ii) give the ACCC a draft migration plan.

(c) For the purposes of this Undertaking (including the Plan):

(i) the question of whether Telstra is in a position to exercise control of a

telecommunications network is to be determined in accordance with section

577Q of the Act; and

(ii) the question of whether Telstra is in a position to exercise control of a

company is to be determined in accordance with section 577P of the Act.

 Telstra Structural Separation Undertaking page | 6

Part D Interim Equivalence and Transparency

6 Objective

(a) The objective of this Part D is to establish appropriate and effective measures to

ensure that there is equivalence and transparency in the supply by Telstra of

Regulated Services supplied to Wholesale Customers and Equivalent Services

supplied to Telstraôs Retail Business Units.

(b) Telstra will satisfy the objective of this Part D by means of:

(i) complying with the organisational structure, information security, operational

and service quality and information equivalence commitments set out in this

Part D;

(ii) complying with the commitments regarding wholesale customer facing

systems set out in this Part D;

(iii) complying with the commitments regarding price equivalence and

transparency set out in this Part D;

(iv) reporting on service activation, fault rectification and other service quality

measures, in the form of Equivalence and Transparency Metrics;

(v) committing to the enforcement measures in this Part D in relation to the

Equivalence and Transparency Metrics, including in the form of offering

Service Level Rebates;

(vi) establishing the Accelerated Investigation Process and responding to

Equivalence Complaints; and

(vii) establishing and participating in the ITA Process as an independent, fast

track mechanism for resolving equivalence issues and complaints,

in accordance with, and subject to, the terms of this Undertaking.

7 Operation of this Part D

7.1 Commencement

(a) This Part D commences on the Commencement Date.

(b) However, the implementation schedule in clause 21 may specify a period of time

following the Commencement Date by which Telstra is to implement a provision of

this Part D, or a Schedule that is associated with the provisions of this Part D.

7.2 Part D ceases on Designated Day

This Part D and the Schedules referred to in clause 21 will cease to have effect at the

start of the Designated Day.

7.3 No application to NBN services, non-Regulated Services or Migration activities

Without limitation to clause 4, the provisions of this Part D and the Schedules referred to

in clause 21 do not apply to:

 Telstra Structural Separation Undertaking page | 7

(a) any supply of services or facilities by Telstra to an NBN Corporation which are

covered by any of the Definitive Agreements (or any other contract, arrangement or

understanding) given to the ACCC under clause 23.9;

(b) any supply of services by Telstra over the HFC Network, international networks or

wireless networks;

(c) except as expressly provided in this Undertaking (or the Plan), any activities

undertaken by Telstra in connection with Migration, including any processes or

activities associated with disconnection of Copper Services or HFC Services in

Rollout Regions;

(d) the supply of services, including any Regulated Services or Equivalent Services, by

Telstra to Wholesale Customers or Retail Customers, respectively, using the NBN;

or

(e) any supply of services or facilities by Telstra which are not Regulated Services or

Equivalent Services.

7.4 Part D cannot be directly enforced by Wholesale Customers

Without limitation, the provisions of this Part D and the Schedules referred to in clause 21

cannot be directly enforced against Telstra by Wholesale Customers.

8 Telstra organisational structure

8.1 Business Units for Wholesale, Retail and Network Services

(a) Telstra will maintain the following Separated Business Units:

(i) one or more Wholesale Business Units;

(ii) one or more Retail Business Units; and

(iii) one or more Network Services Business Units.

(b) Telstra will maintain:

(i) one or more Retail Business Units that are separate from the Wholesale

Business Units and Network Services Business Units;

(ii) one or more Wholesale Business Units that are separate from the Retail

Business Units; and

(iii) one or more Network Services Business Units that are separate from the

Retail Business Units,

including through complying with clauses 8.2 and 8.3.

(c) The Required Functions of the Separated Business Units are as follows:

(i) the Wholesale Business Units will have principal control over and

responsibility for the following in relation to the supply of Regulated Services:

(A) sales to Wholesale Customers;

 Telstra Structural Separation Undertaking page | 8

(B) managing Service Delivery for Wholesale Customers; and

(C) negotiating access agreements with Wholesale Customers;

(ii) the Retail Business Units will have principal control over and responsibility

for the following in relation to the supply of Equivalent Services (other than

the Equivalent Service for TEBA):

(A) sales to Retail Customers; and

(B) negotiating supply contracts with Retail Customers;

(iii) the Network Services Business Units will have principal control over and

responsibility for the following in relation to the supply of Regulated Services

and Equivalent Services:

(A) Fault Detection, Handling and Rectification; and

(B) Service Activation and Provisioning.

(d) Except as expressly provided in clauses 8.2, 8.4 and 8.5:

(i) a Retail Business Unit cannot perform a Required Function of a Wholesale

Business Unit or a Network Services Business Unit;

(ii) a Wholesale Business Unit cannot perform a Required Function of a Retail

Business Unit; and

(iii) a Network Services Business Unit cannot perform a Required Function of a

Retail Business Unit.

(e) Subject to clause 8.1(f), nothing in this Undertaking:

(i) requires a Retail Business Unit, a Wholesale Business Unit or a Network

Services Business Unit (as the case may be) to perform a function which is

not a Required Function of that kind of Business Unit under clause 8.1(c);

(ii) prevents a Retail Business Unit, a Wholesale Business Unit or a Network

Services Business Unit (as the case may be) undertaking any function or

responsibility which is not a Required Function of another kind of Separated

Business Unit; or

(iii) restricts or prevents a Wholesale Customer from choosing to be, with the

agreement of a Retail Business Unit, a Retail Customer in respect of a retail

service (including an Equivalent Service) and, in that event, the Retail

Business Unit dealing with that Wholesale Customer as a Retail Customer in

relation to the supply of the relevant service.

(f) Except as expressly provided in clause 8.4, a Retail Business Unit will not perform

any of the following functions:

(i) network planning functions;

(ii) pricing functions for pricing of wholesale products;

(iii) processing and implementing requests to churn or for local number

portability in accordance with industry codes, except where the function

 Telstra Structural Separation Undertaking page | 9

relates to account validation for inbound numbers to be ported and is already

performed by a Retail Business Unit as at the date this Undertaking comes

into force;

(iv) functions which Telstra currently performs for and on behalf of industry under

any legislative instrument, industry standard or industry code as at the date

this Undertaking comes into force, except where a Retail Business Unit

already performs that industry function as at that date or where otherwise

approved by the ACCC in accordance with clause 8.5; and

(v) functions to be performed by Telstra for and on behalf of industry under any

legislative instrument, industry standard or industry code that takes effect

after the date this Undertaking comes into force, except where approved by

the ACCC in accordance with clause 8.5.

(g) For clarity, any Employee involved in performing functions or activities set out in

clause 8.1(f), while not working for a Retail Business Unit, will nonetheless also

remain subject to the information security requirements set out in clause 10.

8.2 Staffing of Separated Business Units

(a) Subject to the remaining provisions of this clause 8.2 and clauses 8.4 and 8.5,

Telstra will ensure that:

(i) an Employee who is engaged to work for a Wholesale Business Unit:

(A) works principally for a Wholesale Business Unit; and

(B) is prohibited from undertaking any work for a Retail Business Unit;

(ii) an Employee who is engaged to work for a Retail Business Unit:

(A) works principally for a Retail Business Unit;

(B) is prohibited from undertaking any work for a Wholesale Business

Unit; and

(C) is prohibited from undertaking any work for a Network Services

Business Unit; and

(iii) an Employee who is engaged to work for a Network Services Business Unit:

(A) works principally for a Network Services Business Unit; and

(B) is prohibited from undertaking any work for a Retail Business Unit.

(b) Where a Network Services Business Unit has been requested by a Retail Business

Unit to undertake any of the following kinds of work:

(i) Fault Detection, Handling and Rectification;

(ii) Service Activation and Provisioning; and

(iii) work of a kind, and conducted in the circumstances, described in paragraph

2 of Schedule 2,

 Telstra Structural Separation Undertaking page | 10

nothing in clauses 8.1 or 8.2 restricts or prevents an Employee of a Network

Services Business Unit from, in the course of that Employeeôs work, undertaking

such work.

(c) Nothing in this Undertaking restricts or prevents:

(i) short-term secondments or transfers of Employees, as required from time to

time;

(ii) an Employee undertaking any function or activity:

(A) in the course of responding to a natural disaster, an emergency or a

mass service disruption;

(B) to meet the requirements of a national security or law enforcement

agency;

(C) to fulfil requirements under employment or workplace safety

legislation;

(D) to fulfil requirements under a legislative instrument, industry standard

or industry code; or

(E) which relates to Telstraôs participation in industry forums, including in

relation to the consultation, development, maintenance and

implementation of industry codes or standards;

(iii) an Employee who works for a Separated Business Unit from ceasing to work

for that Separated Business Unit and commencing to work for another

Separated Business Unit; or

(iv) an Employee who works for a Separated Business Unit undertaking any

function or activity which cannot reasonably be considered to be work that

has been undertaken for another Separated Business Unit, including for the

avoidance of doubt, and without limitation, the functions and activities

described in paragraph 1 of Schedule 2.

(d) Telstra will ensure that if an Employee who works for a Separated Business Unit

has previously worked for another Separated Business Unit (including as part of a

secondment to that other Separated Business Unit), that Employee complies with

the information security requirements in clause 10 of this Undertaking in relation to

any Protected Information which is known to that Employee because he or she

previously worked for that other Separated Business Unit.

8.3 Wholesale Business Unit

Without limitation to clause 10, Telstra will ensure that:

(a) the Wholesale Business Unit(s) are adequately resourced for Telstra to meet the

requirements of this Part D;

(b) the position of the person who has direct responsibility for the management of a

Wholesale Business Unit is of the same level of seniority in Telstraôs management

structure as the position of the person who has direct responsibility for the

management of a Retail Business Unit (or where there is more than one Retail

Business Unit, is of the same level of seniority in Telstraôs management structure

 Telstra Structural Separation Undertaking page | 11

as that of the most senior position having direct responsibility for the management

of a Retail Business Unit);

(c) the Employees engaged to work for a Wholesale Business Unit are located in

premises that:

(i) are physically separate from any premises occupied by Employees engaged

to work for a Retail Business Unit (although this does not mean that the

Employees need to be located in a separate building);

(ii) have security measures in place that prevent an Employee who is engaged

to work for a Retail Business Unit from gaining access to the premises where

the Employees working for that Wholesale Business Unit are located unless:

(A) the Employee who is engaged to work for a Retail Business Unit

enters the premises for the purposes of meeting with an Employee

who is engaged to work for that Wholesale Business Unit; and

(B) the entry to the premises by the Employee who is engaged to work for

a Retail Business Unit is authorised by an Employee who is engaged

to work for that Wholesale Business Unit; and

(C) the Employee who is engaged to work for a Retail Business Unit is

accompanied, to the extent practicable, while in the premises by an

Employee who is engaged to work for that Wholesale Business Unit.

8.4 Work undertaken by a Separated Business Unit for another Separated Business

Unit

Without limitation to clause 10, nothing in this clause 8 restricts or prevents Employees

engaged to work for:

(a) Telstraôs Wholesale Business Units undertaking work for, or with Employees who

are engaged to work for, a Retail Business Unit or Network Services Business Unit;

(b) Telstraôs Retail Business Units undertaking work for, or with Employees who are

engaged to work for, a Wholesale Business Unit or Network Services Business

Unit; or

(c) Telstraôs Network Services Business Units undertaking work for, or with Employees

who are engaged to work for, a Wholesale Business Unit or Retail Business Unit,

in relation to the supply of the following types of services:

(d) services supplied outside of Australia;

(e) services supplied in Australia to customers outside of Australia;

(f) the integration of the supply of and provision of associated services in relation to

disability products;

(g) the provision of emergency call services;

(h) payphones and payphone carriage services;

(i) any other services of the kind described in paragraph 3 of Schedule 2 as services

that are not technically or operationally efficient to supply across separate Business

 Telstra Structural Separation Undertaking page | 12

Units (and which Telstra will therefore perform as a single shared function),

provided that Telstra will ensure that the corresponding safeguards set out in

paragraph 3 of Schedule 2, or those approved by the ACCC, are adopted in

relation to those services; and

(j) any other services approved by the ACCC in accordance with clause 8.5.

8.5 ACCC approval of further exempted services

(a) Telstra may, from time to time, request the ACCC to approve, in addition to the

functions specified in Schedule 2, other functions which are not technically or

operationally efficient for Telstra to perform across separate Business Units (and

which Telstra will therefore perform as a single shared function). In doing so

Telstra must identify:

(i) the function being performed;

(ii) the Separated Business Unit performing the function (the first Separated

Business Unit);

(iii) the Separated Business Unit for which the function is being performed (the

second Separated Business Unit);

(iv) the reasons why it is technically or operationally efficient for the service to be

supplied by the first Separated Business Unit for the second Separated

Business Unit; and

(v) the corresponding safeguards that will apply to ensure that Telstra does not

gain an unfair competitive advantage from the service being supplied by the

first Separated Business Unit for the second Separated Business Unit.

(b) Within 30 Business Days after the date Telstra provided the information referred to

in clause 8.5(a), the ACCC may:

(i) approve the request;

(ii) reject the request; or

(iii) notify Telstra of the ACCCôs concerns, in which case the period under this

clause 8.5(b) will be extended by a further 30 Business Days from the date

of Telstraôs response to the ACCCôs concerns.

(c) If the ACCC does not accept or reject a request within the time prescribed by

clause 8.5(b) the ACCC will be deemed to have rejected the specific service

identified in the request for the purposes of clause 8.4(j), provided that nothing in

this clause prevents Telstra submitting another request in relation to that specific

service.

8.6 Incentives and employee benefits

(a) All incentive remuneration for Employees working principally for:

(i) a Wholesale Business Unit will reflect solely the objectives and performance

of the Wholesale Business Unit and, if Telstra wishes, any other Business

Unit which is not a Separated Business Unit of a different kind; and

 Telstra Structural Separation Undertaking page | 13

(ii) a Network Services Business Unit will reflect solely the objectives and

performance of the Network Services Business Unit and, if Telstra wishes,

any other Business Unit which is not a Separated Business Unit of a different

kind.

(b) Notwithstanding clause 8.6(a), the reward, incentive or payment associated with

any incentive or remuneration scheme for Employees working for a Network

Services Business Unit or a Wholesale Business Unit may include giving Telstra

shares to an Employee provided the Employeeôs entitlement to receive the shares

is not subject to a pre-condition that attaches to the performance of Telstraôs share

price.

(c) Nothing in this Undertaking prevents:

(i) Employees working for a Wholesale Business Unit or a Network Services

Business Unit from participating in Telstraôs group-wide Employee benefit

arrangements that are not directly or indirectly linked to Telstraôs overall

performance;

(ii) Employees working for a Wholesale Business Unit or a Network Services

Business Unit who have previously worked for another part of Telstra

(including a Separated Business Unit of another kind) from retaining any

incentive remuneration or entitlement received as a result of his or her work

for the other part of Telstra; or

(iii) an Employee incentive remuneration scheme that exists as at the date this

Undertaking comes into force from continuing to operate on its terms until its

expiry (including in respect of Employees who commence work with Telstra

prior to the expiry of the relevant scheme).

8.7 Compliance processes

In order to ensure compliance with this clause 8, and without limitation to clause 10,

Telstra will:

(a) maintain systems and processes to record functional movements of Employees

from one Separated Business Unit to another Separated Business Unit of a

different kind;

(b) maintain systems and processes to record and track the incentive remuneration

provided to Employees who work for Wholesale Business Units and Network

Services Business Units, and engage a consultant with remuneration expertise

annually to verify that the incentive remuneration complies with the requirements of

clause 8.6; and

(c) pursuant to its obligations in clause 23.4, undertake mandatory training for

Employees engaged to work for each Retail Business Unit, Wholesale Business

Unit and Network Services Business Unit in relation to Telstraôs obligations set out

in this clause 8 (including that Employees must continue to comply with the

information security requirements in clause 10 if they have previously worked for

another Separated Business Unit). This training will be provided both as part of the

induction of new Employees and regularly for all other affected Employees.

8.8 Consequences of a failure to comply

(a) Telstra will not be in breach of this clause 8 in circumstances where Telstra fails to

comply with a requirement of this clause 8 and the failure to do so is trivial.

 Telstra Structural Separation Undertaking page | 14

(b) The ACCC shall not take any action in respect of any complaint about a failure to

comply with a requirement of this clause 8 which is a vexatious or frivolous

complaint.

8.9 Customer excellence

(a) Nothing in Part D of this Undertaking:

(i) is intended to be a disincentive to Telstra managementôs efforts to

encourage the growth of a customer-orientated, problem solving service

culture within Telstra to the benefit of Retail Customers and Wholesale

Customers alike; and

(ii) should be applied in a manner which unreasonably stifles or penalises

initiative shown by individual Employees to resolve service issues faced by

individual Retail Customers or Wholesale Customers whom the Employee

deals with in the course of his or her work.

(b) Telstra will not be regarded as having breached this Undertaking if the bona fide

efforts of an Employee to resolve a customer issue raised by a particular Retail

Customer or Wholesale Customer (whether or not the issue was raised directly

with that Employee) or which came to the attention of the Employee in the course

of providing services to an end-user would otherwise be in breach of this Part D,

provided that:

(i) no breach of the rules about use of and access to Protected Information in

clause 10 was involved; and

(ii) any reward provided to the Employee for his or her conduct is provided as

part of a Telstra policy of rewarding Employees who show similar initiative

and excellence in customer service, whether for Retail Customers or

Wholesale Customers.

(c) For clarity, if an Employee who works for a Network Services Business Unit attends

the premises of an end-user that is a customer of a Wholesale Customer or

another CSP:

(i) if the end-user is not also a Retail Customer, the Employee must not

undertake any Marketing Activity to the end-user; and

(ii) if the end-user is also a Retail Customer, the Employee must not undertake

any ñwin backò or other Marketing Activity related to alternative Telstra

products to the product or products supplied by that Wholesale Customer or

other CSP to the end-user.

8.10 Senior management

(a) An Employee that has Line Management Responsibilities in relation to a Separated

Business Unit:

(i) must not:

(A) if the Employee has Line Management Responsibilities for a Retail

Business Unit, at the same time have Line Management

Responsibilities for a Wholesale Business Unit or a Network Services

Business Unit;

 Telstra Structural Separation Undertaking page | 15

(B) if the Employee has Line Management Responsibilities for a

Wholesale Business Unit, at the same time have Line Management

Responsibilities for a Retail Business Unit; but

(ii) may have management responsibilities in relation to a Business Unit which

is a Separated Business Unit of the same kind or a Business Unit which is

not a Separated Business Unit.

(b) Clauses 8.6 and 8.10(a) do not apply to an Employee who performs any of the

following roles:

(i) Chief Executive Officer;

(ii) Chief Operations Officer; or

(iii) any other role that is approved by the ACCC.

(c) For the purposes of this clause 8.10:

(i) an Employee has Line Management Responsibilities for a Separated

Business Unit if that Employee has accountability for that Separated

Business Unit meeting its business objectives and the associated authority

to make decisions about its management and operation; and

(ii) an Employee does not have Line Management Responsibilities for a

Separated Business Unit merely because the Employee undertakes

functions for, or makes decisions relating to, a Separated Business Unit as

part of his or her group-wide responsibilities.

9 Overarching equivalence commitment

(a) Subject to clauses 9(b) and 9(c), Telstra undertakes to ensure equivalence in

relation to the supply of Regulated Services to Wholesale Customers and Telstraôs

Retail Business Units in respect of:

(i) the technical and operational quality of the relevant Regulated Service;

(ii) the operational systems, procedures and processes used in the supply of the

relevant Regulated Service;

(iii) information about the matters specified in clause 9(a)(i) and clause 9(a)(ii);

and

(iv) the price that is charged for supplying the Regulated Service.

For the purposes of construing this equivalence commitment, a comparison is to be

made between the relevant Regulated Service and the corresponding Equivalent

Service(s) on an equivalence of outputs basis rather than an equivalence of inputs

basis.

(b) The undertaking in clause 9(a) does not apply to the extent (if any) that it would

have any of the following effects or require any of the following:

(i) Telstra to implement functional separation in the form of any of the following

(either alone, in combination with each other, or in combination with another

requirement):

 Telstra Structural Separation Undertaking page | 16

(A) Telstra to implement Transfer Pricing;

(B) a Retail Business Unit to acquire or utilise services (including

Regulated Services) in the supply of services to Retail Customers that

are the same (or substantially the same) as the services Telstra uses

in supplying , or supplies directly to, Wholesale Customers (including

Regulated Services);

(C) Telstra to use systems and/or processes in the supply of services to

Retail Customers that are the same (or substantially the same) as the

systems and/or processes it uses, or that are used by Wholesale

Customers, in the supply of services to Wholesale Customers;

(D) a Network Services Business Unit to deal directly with Wholesale

Customers in relation to the supply of services (for example, so that

Wholesale Customers can acquire services directly from a Network

Services Business Unit instead of through a Wholesale Business

Unit), or a Retail Business Unit to acquire services from, or source

services through, a Wholesale Business Unit;

(E) a Wholesale Business Unit or a Network Services Business Unit to

trade under a separate name from the Retail Business Units;

(F) Telstra to engage in conduct, or refrain from engaging in conduct,

which relates to its organisational structure or any of the other matters

covered by clause 8 or Schedule 2;

(ii) Telstra to change any retail price (including by requiring a change in the

structure or composition of retail services or of bundles of retail services);

(iii) Telstra to supply any service which is not a Regulated Service, or to supply a

Regulated Service with any feature, functionality, application or content that

is not included in the declared service description for that Regulated Service,

or which Telstra would not otherwise be required to supply by virtue of the

undertakings given in clause 15;

(iv) if a price for a Regulated Service which is a declared service is specified in

an access determination or a binding rule of conduct, Telstra to supply that

declared service at a different price;

(v) in the case of a Non-Regulated Price Equivalence Issue, Telstra to do more

than change the relevant price of the Regulated Service with effect from the

date that Telstra notified the ACCC or the ACCC notified Telstra (as the case

may be) of the possible breach in accordance with Schedule 11;

(vi) if the ACCC has not specified a price for a Wholesale ADSL Layer 2 Service

(or any substantially similar wholesale ADSL service) in an access

determination or binding rule of conduct, Telstra to change the price-related

terms for that service other than to the extent that the RMRC methodology

used by Telstra to set those price related terms does not comply with the

Fixed RMRC Principles;

(vii) Telstra to modify the TEM or any TEM Report other than as permitted by

Schedule 9;

(viii) requiring Telstra to supply a Wholesale Customer with a Regulated Service

on price related terms which are inconsistent with any wholesale contract

 Telstra Structural Separation Undertaking page | 17

between Telstra and that Wholesale Customer in force as at the

Commencement Date, provided that this does not limit the requirement for

Telstra to comply with clause 18.3(c) if a Wholesale Customer supplied with

a Wholesale ADSL Layer 2 Service under a contract in force at the

Commencement Date has elected to acquire the Wholesale ADSL Layer 2

service at the Reference Price;

(ix) requiring any increase to the monetary caps which apply to directions or

orders of the Adjudicator as set out in paragraph 11.5 of Schedule 5;

(x) preventing Telstra from obtaining a sufficient amount of a Regulated Service

to be able to meet the following statutory and regulatory obligations:

(A) supplying services in satisfaction of any universal service obligations

of Telstra or on behalf of TUSMA;

(B) supplying services in accordance with Telstraôs Priority Assistance

Policy; and

(C) such other statutory and regulatory obligations as are notified to, and

approved by, the ACCC from time to time;

(xi) requiring Telstra to provide access to a Regulated Service where it has

reasonable grounds to believe that a Wholesale Customer would fail, to a

material extent, to comply with the terms and conditions on which access is

to be provided (for example, where there is evidence that the Wholesale

Customer is not creditworthy or has committed repeated breaches of the

terms and conditions on which the same or similar access has been

provided);

(xii) preventing Telstra from denying access to a Regulated Service where it has

reasonable grounds to believe that a Wholesale Customer would fail to

protect:

(A) the integrity of a telecommunications network; or

(B) the safety of individuals working on, or using services supplied by

means of, a telecommunications network or a facility; or

(xiii) requiring Telstra to engage in conduct, or refrain from engaging in conduct,

in connection with matters covered by the Plan.

(c) The ACCC must enforce this clause 9 only in accordance with the Equivalence

Enforcement Terms contained in Schedule 11.

(d) For the avoidance of doubt:

(i) a requirement will only have one or more of the 'effects' in clause 9(b) if it

requires Telstra to do one or more things which are the same, or

substantially the same, as the things specified in clause 9(b); and

(ii) nothing in clause 9(a) prevents Telstra imposing a charge in respect of a

Regulated Service, or a wholesale service of a kind that falls within the

service description for a Regulated Service, to provide enhanced or

differentiated operational or technical quality for that service.

 Telstra Structural Separation Undertaking page | 18

(e) If there is any conflict or inconsistency between the operation of this clause 9 and

any other provision in this Part D, the operation of this clause 9 prevails to the

extent of the conflict or inconsistency.

9A Equivalent Services

9A.1 Telstra to maintain List of Equivalent Services

(a) Telstra undertakes to maintain and keep up to date a list of the Equivalent Services

for the relevant Regulated Services in accordance with the requirements of this

clause 9A (List of Equivalent Services). The List of Equivalent Services is set

out at Attachment B.

(b) Telstra must publish the List of Equivalent Services on the Telstra Wholesale

website and provide a copy to the ACCC.

9A.2 New or amended declared services

Telstra undertakes that, if after the Commencement Date:

(a) an eligible service becomes an active declared service (new declared service); or

(b) the ACCC amends the service description of an active declared service with the

effect of increasing the scope of services that fall within the service description of

that declared service (amended declared service),

Telstra will within 90 days after the occurrence of that event:

(c) update the List of Equivalent Services to identify the Equivalent Service for the new

declared service or the amended declared service (as applicable); and

(d) notify the ACCC of the Equivalence and Transparency Metrics that are to apply to

the new declared service or amended declared service (as applicable).

10 Information Security

10.1 Meaning of Protected Information

In this Undertaking, ñProtected Informationò means:

(a) confidential information identifying a Wholesale Customer or a customer of that

Wholesale Customer, which was supplied by that Wholesale Customer and

obtained by Telstra for the purpose of, or in the course of, supplying Regulated

Services to that Wholesale Customer;

(b) information that is commercially sensitive to a Wholesale Customer which was

supplied by that Wholesale Customer and obtained by Telstra for the purpose of, or

in the course of, supplying Regulated Services to that Wholesale Customer;

(c) confidential information and commercially sensitive information which is derived

from information of the kind described in clauses 10.1(a) and 10.1(b), whether or

not in an aggregate form, that:

(i) would enable the identity of that Wholesale Customer to be ascertained; or

 Telstra Structural Separation Undertaking page | 19

(ii) would enable the identity of a customer of that Wholesale Customer to be

ascertained; and

(d) confidential information and commercially sensitive information of the kind

described in clauses 10.1(a) and 10.1(b) which relates to a Wholesale Customer

but which does not enable the identity of the Wholesale Customer to be

ascertained only by reason of the name of the Wholesale Customer not being

identified;

but does not include:

(e) information of the kind described in clause 10.1(c)(i) where the information is

aggregated on a national basis; or

(f) information which is already public.

10.2 Examples of Protected Information

(a) The following are examples of information which, if provided to Telstra by a

Wholesale Customer in the circumstances set out in clause 10.1, would constitute

Protected Information related to that Wholesale Customer:

(i) forecasts about that Wholesale Customerôs likely future requirements for

Regulated Services;

(ii) the Wholesale Customerôs ordering and provisioning details (including

details of when and where orders are submitted);

(iii) information regarding confirmed plans to purchase a Regulated Service in

particular geographical areas;

(iv) details of customers of the Wholesale Customer, such as name, address,

contact details, account and service numbers;

(v) contractual terms which are specific to that Wholesale Customer (including

price terms) related to the supply and acquisition of Regulated Services;

(vi) any ñservice assuranceò arrangements between Telstra and that Wholesale

Customer in respect of Regulated Services;

(vii) information about that Wholesale Customerôs network or facilities; and

(viii) information disclosed about that Wholesale Customerôs business pricing,

product development or other commercial strategies.

(b) Without limitation to clause 10.1, information will not be Protected Information if it is

information that is:

(i) obtained by, or disclosed to, Telstra other than by the relevant Wholesale

Customer;

(ii) provided by a customer of the relevant Wholesale Customer directly to

Telstra (for example, where an end-user is also a Retail Customer or

enquires about services provided by a Retail Business Unit); or

(iii) any information provided by the relevant Wholesale Customer directly to a

Business Unit other than the Wholesale Business Unit or other than in

 Telstra Structural Separation Undertaking page | 20

connection with the supply of Regulated Services (for example, product

orders where the Wholesale Customer is also a customer of the Retail

Business Unit and is therefore a Retail Customer).

10.3 Telstra will not use or disclose Protected Information to give Retail Business Units

an unfair advantage

Subject to clause 10.4, Telstra will not use or disclose Protected Information relating to a

Wholesale Customer in a manner which would be likely to enable a Retail Business Unit

to gain or exploit an unfair commercial advantage over that Wholesale Customer in any

market.

10.4 Information security measures

(a) Telstra will ensure that, subject to clause 10.4(c):

(i) Wholesale Business Units do not disclose Protected Information relating to a

Wholesale Customer to:

(A) any Retail Business Unit unless authorised to do so by that Wholesale

Customer;

(B) any Network Services Business Unit otherwise than on a ñneed-to-

knowò basis or where authorised to do so by that Wholesale

Customer; or

(C) an Employee (not working for a Retail Business Unit) performing any

of the functions specified in clause 8.1(f) otherwise than on a ñneed-to-

knowò basis or where authorised to do so by that Wholesale

Customer; and

(ii) Network Services Business Units do not disclose Protected Information

relating to a Wholesale Customer to any Retail Business Unit unless

authorised to do so by that Wholesale Customer.

(b) The default position under Telstraôs processes and systems will be that an

Employee who is engaged to work for a Network Services Business Unit has ñno

accessò and accordingly must establish that they ñneed-to-knowò Protected

Information relating to a Wholesale Customer either for the purposes of performing

an agreement with that Wholesale Customer or otherwise as is necessary for that

Employee to perform his or her duties effectively, before such Protected

Information will be disclosed to that Employee and can be used by that Employee.

(c) Nothing in this clause 10 prevents:

(i) subject to clause 10.5(e), the use or disclosure of Protected Information in

the course of undertaking work of the kind referred to in clauses 8.2(c) and

8.4, provided that work is undertaken in accordance with the terms of

clauses 8.2(c) and 8.4;

(ii) subject to clause 10.5(e), the disclosure of Protected Information to, and its

use by an Employee to whom clause 10.5(d) applies, in the course of that

Employee undertaking responsibilities related to company-wide pricing; or

(iii) disclosure of Protected Information to and its use by the Adjudicator where

Telstra is required to provide that information under the ITA Process.

 Telstra Structural Separation Undertaking page | 21

(d) Telstra will comply with its obligations under this clause 10.4 in respect of

Protected Information, including by establishing, and complying with, the

information security measures set out in paragraph 4 of Schedule 2.

10.5 Further restrictions on other information

(a) Telstra undertakes that information which:

(i) is derived from information of the kind described in clause 10.1(a) and

10.1(b); but

(ii) is not Protected Information because, either:

(A) it has been aggregated (other than on a national basis) and the

identity of Wholesale Customers or their customers cannot be

ascertained; or

(B) it is information of the kind described in clause 10.1(e),

Telstra will not disclose that information to a Retail Business Unit unless, with the

approval of the ACCC, it makes the information available to Wholesale Customers

at the same time.

(b) For the avoidance of doubt, information of the kind described in clause 10.1(f) or

10.2(b) is not subject to clause 10.5(a).

(c) If an Employee who works for a Business Unit which is not a Separated Business

Unit has responsibility for decisions about pricing of retail services, Telstra will

ensure that Protected Information is not disclosed to that Employee.

(d) The requirement in clause 10.5(c) does not apply to:

(i) the Group Managing Director (or equivalent position) who has

responsibilities for company-wide pricing decisions (who must not be head of

a Retail Business Unit);

(ii) an Employee who directly reports to that Group Managing Director who has

responsibilities for company-wide pricing decisions (provided that Employee

also does not work for a Retail Business Unit); or

(iii) other persons approved by the ACCC.

(e) For clarification, clause 10.3 continues to apply in respect of the use of Protected

Information disclosed:

(i) to an Employee to whom clause 10.5(d) applies; and

(ii) in the course of undertaking work of the kind referred to in clause 8.2 (other

than clauses 8.2(c)(ii)(A), 8.2(c)(ii)(B) and 8.2(c)(ii)(C)) and clause 8.4.

11 Service quality and operational equivalence

11.1 Tickets of work for field staff

As provided in this clause 11, Telstra will maintain systems and processes for issuing

tickets of work to field staff so that tickets of work in relation to Regulated Services

 Telstra Structural Separation Undertaking page | 22

supplied to a Wholesale Customer and Comparable Retail Services supplied to a Retail

Customer are:

(a) issued and processed within Telstraôs systems using equivalent order

management; and

(b) managed and performed by Telstra field staff in an equivalent manner.

11.2 Basic Telephone Service

(a) Telstra will use equivalent order management to process BTS service activation

orders received from:

(i) a Retail Business Unit; and

(ii) Wholesale Customers,

so that Service Activation and Provisioning of BTS can occur in an equivalent

manner, regardless of whether the BTS service activation order was received from

a Retail Business Unit or a Wholesale Customer.

(b) Telstra will rectify Faults relating to BTS which are reported to Telstra by Wholesale

Customers and Retail Customers using equivalent order management and

otherwise in an equivalent manner.

(c) Clause 11.2 does not prevent Telstra using separate business support systems or

customer interfaces or processes appropriate to the different requirements of

Wholesale Customers and Retail Customers to receive orders from them or to log

Faults relating to BTS, which are then to be passed into and processed within

Telstraôs operational support systems in accordance with clause 11.2(a).

11.3 Wholesale ADSL Layer 2 Services

(a) Telstra will use equivalent order management to process all ADSL service

activation orders received from:

(i) a Retail Business Unit; and

(ii) Wholesale Customers,

so that Service Activation and Provisioning of all ADSL services can occur in an

equivalent manner, regardless of whether the ADSL service activation order was

received from a Retail Business Unit or a Wholesale Customer.

(b) Telstra will rectify Faults which are reported to Telstra by Wholesale Customers or

Retail Customers in relation to ADSL services using equivalent order management

and otherwise in an equivalent manner.

(c) Clause 11.3(a) does not prevent Telstra using separate business support system

or customer interfaces or processes appropriate to the different requirements of

Wholesale Customers and Retail Customers to receive orders from them or to log

Faults relating to ADSL services, which are then to be passed into and processed

within Telstraôs operational support systems in accordance with clause 11.3(a).

11.4 LSS and ULLS

Telstra will establish order management systems and other measures in relation to:

 Telstra Structural Separation Undertaking page | 23

(a) completing activations of LSS;

(b) completing ULL Individual Cutovers; and

(c) rectifying Faults relating to the LSS and the ULL service,

in order for Telstra to meet the Equivalence and Transparency Metrics applicable to those

services.

11.5 Domestic Transmission Capacity Service

Telstra will establish order management and other measures in relation to Service

Activation and Provisioning of orders for, and rectifying Faults relating to, the Domestic

Transmission Capacity Service in order for Telstra to meet the Equivalence and

Transparency Metrics applicable to that service.

11.6 Wholesale billing

Telstra will establish billing systems and other measures to provide for wholesale charges

for Regulated Services to be generated and billed to Wholesale Customers accurately

and in accordance with the timeframes set out in paragraph 7 of Schedule 3.

11.7 Non-compliance

(a) A failure to comply with any of the requirements in clauses 11.1 to 11.6 (inclusive)

will be addressed through:

(i) payment to Wholesale Customers of a Service Level Rebate in accordance

with clause 17 and Schedule 7;

(ii) Telstraôs obligations in clause 16 to report on its performance against the

Equivalence and Transparency Metrics and to explain, investigate and/or

rectify any Reporting Variance that has been identified;

(iii) the handling of Equivalence Complaints through the Accelerated

Investigation Process under clause 19 and, where applicable, the

Adjudicator under clause 20; and/or

(iv) referrals by the ACCC to the ITA Adjudicator under clause 13 of Schedule 5.

(b) Telstra will not be in breach of this clause 11 in circumstances where Telstra fails

to comply with a requirement of this clause 11 and the failure to do so is trivial.

(c) The ACCC must not take any action in respect of any complaint of a failure to

comply with a requirement of this clause 11 which is a vexatious or frivolous

complaint.

11.8 Publication of processes

(a) Telstra must within 6 months of the Commencement Date publish on its wholesale

website a detailed description of the following:

(i) the processes and systems used for Service Qualification;

(ii) the processes and systems used for Service Activation and Provision; and

(iii) the processes and systems used for rectification of Faults,

 Telstra Structural Separation Undertaking page | 24

for each Regulated Service and its Comparable Retail Service (Comparable

Retail/Wholesale Process Descriptions).

(b) Telstra must update the Comparable Retail/Wholesale Process Descriptions

published on its wholesale website within 30 days of any material changes in the

relevant systems or processes.

12 Access to Telstra Exchange Buildings and External
Interconnect Facilities

12.1 Telstra reservations of Exchange Capacity

(a) Telstra may reserve Exchange Capacity in Telstra Exchange Buildings for the

purposes of supplying its own retail and wholesale services (other than TEBA)

where it has bona fide documented plans to use the Exchange Capacity within 36

months from the date of the reservation.

(b) Telstra will, within 3 months of the Commencement Date, provide the ACCC on a

confidential basis with details of any floor space or block positions on an MDF that

Telstra has reserved under clause 12.1(a) at the following Exchange Building

Facilities:

(i) Capped Exchanges;

(ii) Potentially Capped Exchanges; and

(iii) any Exchange Building Facility which is a POI for interconnection with the

NBN.

(c) The ACCC may request in writing that Telstra provide the ACCC on a confidential

basis with the details of any floor space or block positions on an MDF which Telstra

has reserved in any Exchange Building Facility other than those listed in clause

12.1(b) which is specified in the ACCCôs request. Telstra will provide the

information within 6 weeks of the ACCC request.

(d) Telstra will provide the ACCC with updated details of floor space or block position

reservations within 10 Business Days of any change in status of an Exchange

Building Facility (being its status as a Capped Exchange or Potentially Capped

Exchange) in respect of which Telstra has provided information under clause

12.1(b) or (c).

12.2 Management of order queues and common construction works at Exchange

Building Facilities

(a) Telstra undertakes that it will process External Applications and Internal

Applications and otherwise manage ordering queues of Applications for access to

Exchange Building Facilities in accordance with the queue management process

set out in Schedule 13.

(b) It is acknowledged that Wholesale Customers submit External Applications using

different ordering processes to that which Telstra uses to submit Internal

Applications for access to Exchange Building Facilities. Nothing in this clause 12.2

or Schedule 13 requires Telstra to establish a common ordering process to apply to

TEBA requests and such internal retail or wholesale requests.

 Telstra Structural Separation Undertaking page | 25

12.3 On site audit prior to Capping an Exchange Building

Telstra will not regard an Exchange Building Facility as a Capped Exchange or reject an

External Application submitted by a Wholesale Customer to Telstra on the basis of a lack

of Exchange Capacity unless:

(a) Telstra has undertaken an on-site audit of the relevant Exchange Building Facility

within 30 days prior to the rejection or the Exchange Building Facility becoming a

Capped Exchange; and

(b) the capping of an Exchange Building Facility or rejection of an External Application

on the basis of a lack of Exchange Capacity has been approved by the TEBA

Governance Committee.

12.4 Access to External Interconnect Facilities

(a) Telstra may reserve space for supply of its own retail or wholesale services (other

than supply of External Interconnect Facilities) in respect of particular External

Interconnect Facilities where it has bona fide documented plans to use the External

Interconnect Facilities within 36 months from the date of the reservation (Telstra

reserved capacity).

(b) All requests for access to External Interconnect Facilities and Telstra reserved

capacity will be placed in a single queue, such that Telstra will:

(i) process requests for access to External Interconnect Facilities received from

Wholesale Customers in an equivalent manner to internal requests for

access to the same External Interconnect Facilities for the purposes of

supply of Telstraôs own retail or wholesale services (other than supply of

External Interconnect Facilities);

(ii) where there are already requests in place from one or more Wholesale

Customers for access to an External Interconnect Facility, any Telstra

reservation in respect of the same External Interconnect Facility will be

placed in the queue behind those existing requests; and

(iii) otherwise manage queues for requests for access to External Interconnect

Facilities on a non-discriminatory basis and applying the same queue

management principles to requests received from Wholesale Customers and

internal requests for the purposes of supply of Telstraôs own retail or

wholesale services (other than supply of External Interconnect Facilities).

(c) If a request from a Wholesale Customer is withdrawn, or rejected in accordance

with a Wholesale Customerôs supply terms, and resubmitted by a Wholesale

Customer, then the request will be placed at the end of the queue as if it were a

new request.

(d) Telstra is entitled to reject an order from a Wholesale Customer where capacity of

an External Interconnect Facility has been reserved.

12.5 Governance arrangements for Exchange Building Facilities and External

Interconnect Facilities

Telstra will maintain a TEBA Governance Committee comprising not less than 5 senior

managers with appropriate experience in facilities access issues and processes within

Telstra to oversee and manage:

 Telstra Structural Separation Undertaking page | 26

(a) compliance by Telstra with its standard TEBA processes, including the ordering

and queue management requirements set out in Schedule 12 and Schedule 13;

(b) the provision of any information requested from time to time by the ACCC or the

Adjudicator in relation to TEBA;

(c) any proposal or request to declare an Exchange Building Facility to be a Capped

Exchange;

(d) material amendments which may be required from time to time to Telstra Technical

Specifications and Procedures related to TEBA; and

(e) any complex decisions related to External Applications which require escalation,

including any proposal by an individual planner to reject an External Application on

the basis of a lack of Exchange Capacity.

12.6 TEBA requests for future anticipated requirements

Telstra undertakes that External Applications which are made for the purpose of meeting

a Wholesale Customerôs future anticipated requirements at an Exchange Building Facility

will be processed and managed in accordance with the principles contained in Schedule

12.

13 Wholesale Customer Facing Systems

13.1 LOLO and Wholesale B2B Interface

Telstra will establish and maintain LinxOnline Ordering web services (LOLO) and a

business to business interface (Wholesale B2B Interface), which will be an online

interface fit for the purpose of allowing Wholesale Customers to undertake the following

interactions with the relevant Telstra systems in respect of Regulated Services (other

than TEBA):

(a) lodging new orders for Regulated Services including, where relevant, requesting an

appointment time for service activation;

(b) modifying or cancelling an existing order;

(c) monitoring and tracking an existing order;

(d) where a Regulated Service relates to a DSL service:

(i) placing transfer orders to transfer a DSL service; and

(ii) undertaking line testing to monitor and manage Faults (subject to daily

quotas);

(e) viewing and downloading wholesale invoices; and

(f) performing Service Qualification (subject to daily quotas, if any, which are

reasonable).

 Telstra Structural Separation Undertaking page | 27

13.2 Wholesale Customer Portal

Telstra will establish and maintain an online portal for Wholesale Customers (Wholesale

Customer Portal) which will be fit for the purpose of allowing Wholesale Customers to

undertake the following functions:

(a) viewing planned and unplanned outage notifications in relation to Regulated

Services;

(b) where a Regulated Service relates to a DSL service, undertaking line testing to

monitor and manage Faults (subject to daily quotas);

(c) referring queries, complaints or disputes to Telstra related to the standard of

Service Delivery of Regulated Services;

(d) accessing transactional reporting functionality and metrics; and

(e) accessing LOLO.

13.3 Application assurance

(a) Telstra will establish and maintain an automated system to monitor the availability

and reliability of applications used to support LOLO, the Wholesale B2B Interface

and the Wholesale Customer Portal (Application Monitoring System).

(b) Telstra will use the Application Monitoring System to identify, to the extent

practicable, a potential fault in applications used to support LOLO, the Wholesale

B2B Interface and the Wholesale Customer Portal before the fault occurs or before

it has a material impact on Wholesale Customers and to promptly take preventative

or corrective action so as to maximise the availability and reliability of such

applications.

13.4 Availability of LOLO

A Service Level will apply to the availability of LOLO as set out in Schedule 3.

13.5 Service Qualification

Telstra undertakes that:

(a) the systems used to process Service Qualification requests received from

Wholesale Customers for Regulated Services provided over a Copper Path (except

ULLS) will provide an overall standard of system reliability and response accuracy

which is equivalent to the overall standard of system reliability and response

accuracy provided by those systems which Telstra uses to process service

qualification requests received for Copper Services from a Retail Business Unit;

(b) unless or until a common service qualification system is introduced for ULLS and

other Regulated Services, Telstra will continue to permit Wholesale Customers to

use both:

(i) ULLCIS; and

(ii) the same Service Qualification tool used for LSS (where it is technically

feasible to do so),

as alternative means of performing Service Qualification for ULLS; and

 Telstra Structural Separation Undertaking page | 28

(c) when Telstra deploys a new service qualification system for use in respect of

Copper Services, it will:

(i) use the same system to process Service Qualification requests received

from Wholesale Customers for Regulated Services provided over a Copper

Path (except ULLS) as it uses to process service qualification requests

received for Copper Services from Retail Business Units; and

(ii) commence using the new system for both Wholesale Customers within not

more than 3 months of commencing to use the system for Retail Customers

(to allow for contractual notices which apply to the introduction of new

systems for Wholesale Customers).

14 Information Equivalence

14.1 Objective of Information Equivalence

(a) The objective of this clause 14.1 is to establish measures which demonstrate that

the quality and timeliness of information provided by Telstra to Wholesale

Customers in respect of network activities, circumstances or events that are likely

to affect the delivery or operational quality of Regulated Services, is equivalent to

the quality and timeliness of information provided by Telstra to Retail Business

Units in respect of Equivalent Services (information equivalence objective).

(b) Without limitation, the following activities, circumstances or events would be likely

to affect the delivery or operational quality of Regulated Services for the purpose of

clause 14.1(a):

(i) a relevant network or system upgrade or enhancement, including any

upgrade to operational support systems (such as a billing or ordering

system);

(ii) a relevant network closure or withdrawal of system functionality;

(iii) a planned outage to relevant networks or systems, including where required

in order for Telstra to undertake planned maintenance or repair work; and

(iv) information about unplanned network events, such as information relating to

disaster recovery planning.

(c) Telstra will satisfy the information equivalence objective by establishing and

maintaining customer engagement arrangements with Wholesale Customers,

under clause 14.2, that enable Telstra to:

(i) keep each Wholesale Customer informed on a regular periodic basis about

the matters set out in clause 14.1(b) to the extent relevant to that customer;

(ii) provide a forum for Telstra to consult in good faith about the likely impacts of

those matters on Wholesale Customers, including answering questions or

responding to reasonable concerns; and

(iii) issue a series of network notifications as set out in clause 14.3, which

provide Wholesale Customers with periodic information and updates about

the matters set out in clause 14.1(b) relevant to the Regulated Services they

are acquiring.

 Telstra Structural Separation Undertaking page | 29

14.2 Wholesale Customer Engagement

(a) Telstra will appoint a manager or customer team, as applicable, in respect of each

Wholesale Customer, which is appropriately resourced to enable Telstra to deal

with and respond to that Wholesale Customer in a timely and effective manner

about the matters set out in clause 14.1(b).

(b) Telstra will determine whether it will conduct a monthly customer review with a

Wholesale Customer having regard to:

(i) the volume of Regulated Services acquired by the Wholesale Customer;

(ii) the nature of the Regulated Services acquired by the Wholesale Customer;

(iii) the complexity of the Regulated Services acquired by the Wholesale

Customer; and

(iv) any other factor that Telstra reasonably considers relevant.

(c) Without limitation, and subject to agreement between Telstra and a Wholesale

Customer, each monthly customer review conducted under this clause 14.2 with

that Wholesale Customer will address the following matters (to the extent

applicable):

(i) any of the matters set out in clause 14.1(b);

(ii) relevant product, pricing or other commercial information or updates of

relevance to that Wholesale Customer;

(iii) complaints or concerns raised by that Wholesale Customer in respect of

Telstraôs wholesale performance;

(iv) the outcome of any accelerated investigations undertaken by Telstra under

clause 19 in response to Equivalence Complaints made by that Wholesale

Customer, including any update on rectification activities associated with

such complaints;

(v) any construction activities being undertaken by that Wholesale Customer in

Exchange Buildings, including any Extensions of Time granted in respect of

Applications lodged by the Wholesale Customer;

(vi) any billing or credit management issues; and

(vii) the progress of any Exchange Building Facility or External Interconnect

Facility queues which affect that Wholesale Customer.

(d) Telstra will use monthly customer reviews as a vehicle for consulting in good faith

with Wholesale Customers in relation to the supply of Regulated Services,

including as a means of:

(i) updating those Wholesale Customers in relation to relevant network, system

or product upgrades or developments;

(ii) proactively responding to issues or concerns, without the need for the parties

to refer issues to formal complaint or dispute processes; and

 Telstra Structural Separation Undertaking page | 30

(iii) reviewing Telstraôs compliance with obligations of equivalence and

transparency under this Part D.

14.3 Network Notifications

(a) Without limitation to the information provided to Wholesale Customers through the

processes required by clause 14.2, Telstra will keep Wholesale Customers

informed of the matters set out in paragraph 14.1(b) by means of:

(i) publishing Copper Network Notifications, in accordance with Schedule 4;

and

(ii) providing notice of any Major Network Modernisation or Upgrade, in

accordance with Schedule 4.

(b) Any notification published by Telstra under this clause 14.3 is for information

purposes only and represents Telstraôs reasonably anticipated view of upcoming

operational developments. For the avoidance of doubt, a notification under this

clause 14.3 and Schedule 4:

(i) does not confer any enforceable rights on any person, including any

Wholesale Customer; and

(ii) does not constitute a representation that Telstra will act or refrain from acting

in any particular way.

15 DSL upgrades

(a) Telstra undertakes that if it develops a DSL Upgrade it will make an equivalent

upgrade to the relevant comparable wholesale DSL service (Wholesale DSL

Upgrade).

(b) Telstra undertakes that if it develops a mass market consumer product that allows

end-users to acquire a retail DSL service without having to also acquire a PSTN

voice service supplied by Telstra over the same line (Naked DSL Product) it will

offer the relevant comparable wholesale DSL service to Wholesale Customers on

the basis that the end-user of the wholesale DSL service is not required to acquire

a PSTN voice service over the same line (Wholesale Naked DSL Product).

(c) Telstra undertakes that:

(i) it will provide simultaneous commercial launch dates for:

(A) the DSL Upgrade and the Wholesale DSL Upgrade; and

(B) the Naked DSL Product and the Wholesale Naked DSL Product;

(ii) no less than 28 days prior to the launch date for the Wholesale DSL

Upgrade or Wholesale Naked DSL Product (as applicable), Telstra will

provide Wholesale Customers with information about the following matters in

relation to the Wholesale DSL Upgrade or Wholesale Naked DSL Product

(as applicable):

(A) the scheduled product launch date;

(B) technical specifications;

 Telstra Structural Separation Undertaking page | 31

(C) price and non-price terms; and

(D) geographic availability; and

(iii) if requested by a Wholesale Customer after the time that notice is given

under clause 15(c)(ii), it will negotiate the terms of the commercial supply of

the Wholesale DSL Upgrade or Wholesale Naked DSL Product (as

applicable) in good faith.

(d) Nothing in this Undertaking prevents Telstra undertaking bona fide product testing

which:

(i) makes the DSL Upgrade or Naked DSL Product (as applicable) available to

Retail Business Units for the purpose of product trials before the comparable

Wholesale DSL Upgrade or Wholesale Naked DSL Product (as applicable) is

made available to Wholesale Customers on a commercial basis;

(ii) makes a Wholesale DSL Upgrade or Wholesale Naked DSL Product (as

applicable) available to one or more Wholesale Customers for the purpose of

product trials before the Wholesale DSL Upgrade or Wholesale Naked DSL

Product (as applicable) is made available to Wholesale Customers on a

commercial basis;

(iii) conducting separate and differently designed product trials for the DSL

Upgrade and Wholesale DSL Upgrade with Wholesale Customers to reflect

the differences between retail and wholesale supply; or

(iv) conducting separate and differently designed product trials for the Naked

DSL Product and Wholesale Naked DSL Product with Wholesale Customers

to reflect the differences between retail and wholesale supply.

(e) This clause 15 only applies during any period in which a Wholesale ADSL Layer 2

Service (or any substantially similar wholesale ADSL service) is not an active

declared service.

16 Equivalence and Transparency Metrics

16.1 Equivalence and Transparency Metrics

(a) Telstra has identified Equivalence and Transparency Metrics relevant to:

(i) the operational quality and delivery standard of relevant Regulated Services

and Comparable Retail Services; and

(ii) the standard of delivery, in relation to Regulated Services, of:

(A) Fault Detection, Handling and Rectification;

(B) Service Activation and Provisioning; and

(C) availability of LOLO,

which are set out in Schedule 3.

(b) The Equivalence and Transparency Metrics:

 Telstra Structural Separation Undertaking page | 32

(i) provide a basis for Telstra to identify system or process issues that may

cause non-compliance with the requirements of this Part D and, if necessary,

remediate any such system or process issues, in accordance with clause

16.3; and

(ii) provide a basis for the payment of Service Level Rebates in accordance

with, and subject to the terms set out in, clause 17 and Schedule 7.

(c) Subject to the conditions set out in paragraph 10 of Schedule 3, on a Quarterly

basis Telstra will measure the Variance (if any) between:

(i) its performance against the Equivalence and Transparency Metrics in

relation to Wholesale Customers; and

(ii) its performance against the Equivalence and Transparency Metrics in

relation to the Retail Business Units,

in relation to Metrics 1ï11 12 (inclusive), 17, 18 and 19.

(d) Subject to the conditions set out in paragraph 10 of Schedule 3, on a Quarterly

basis Telstra will measure the Variance in its performance in relation to Metrics 12,

13, 14, 15, 16, 20 and 21 against specified service targets set out in Schedule 3.

(e) For clarity:

(i) Metrics 1 to 11 (inclusive), 17, 18 and 19 compare the performance of

Comparable Retail Services to Retail Customers with the performance of

Regulated Services to Wholesale Customers; and

(ii) Metric 12 is a measure of both:

(A) a comparison of the performance of the BigPond ADSL Layer 2

Service to Retail Customers with the performance of the Line Sharing

Service to Wholesale Customers; and

(B) the performance of the Line Sharing Service to Wholesale Customers

against the minimum percentage performance thresholds for

achievement of the specified Service Level as provided for in

Schedule 3; and

(i)(iii) the other Metrics are measures of the performance of Regulated Services to

Wholesale Customers and the availability of LOLO against the minimum

percentage performance thresholds for achievement of specified Service

Level, as provided for in Schedule 3.

(f) Telstra undertakes that as soon as reasonably practicable after the ACMA or the

Minister makes any binding determination which changes retail customer service

guarantee performance standard(s) pursuant to the Consumer Protection Act,

Telstra will submit to the ACCC a request for variation of this Undertaking in order

to ensure that any Metric(s) substantially related to or reflecting the same standard

are amended in order to ensure they remain consistent.

16.2 Operational Equivalence Report

(a) Telstra will provide the ACCC and ITA Adjudicator with a report (Operational

Equivalence Report) for each Quarter that sets out:

 Telstra Structural Separation Undertaking page | 33

(i) the E&T Performance Result for each Metric for that Quarter;

(ii) the result that would have been the E&T Performance Result for each Metric

for that Quarter if the conditions set out in paragraph 10 of Schedule 3 were

not applied; and

(iii) an explanation of how Telstra has applied the conditions set out in

paragraph 10 of Schedule 3 when calculating the E&T Performance Result

for each Metric for that Quarter.

(b) The Operational Equivalence Report will be provided to the ACCC and ITA

Adjudicator by no later than two months after the end of the Quarter to which it

relates.

(c) Telstra will also publish a copy of each Operational Equivalence Report on its

website within 5 Business Days after the date that the report was provided to the

ACCC and the ITA Adjudicator in accordance with clause 16.2(b).

(d) Telstra will, for each Quarter which commences after 1 July 2012, provide in the

Operational Equivalence Report in relation to Metrics 1 to 11 (inclusive) and

Metrics 17 and 18 Telstraôs average cycle time to perform against each of these

Metrics for:

(i) each relevant Regulated Service; and

(ii) its Comparable Retail Service,

(Average Performance Results).

(e) If Telstra makes any corrections or adjustments to the data used to calculate the

Average Performance Results:

(i) those corrections or adjustments must be reasonable; and

(ii) Telstra must include in the relevant Operational Equivalence Report a brief

explanation of:

(A) those corrections or adjustments, including to adjust for any statistical

outliers or that would have otherwise been likely to distort the reported

results; and

(B) why the data as adjusted or corrected more accurately reflects

performance in respect of the relevant Metric during the Quarter.

(f) If Telstra does not make any corrections or adjustments to the data used to

calculate the Average Performance Results, Telstra must include in the relevant

Operational Equivalence Report a statement of any qualifications as to the

accuracy, quality or representative nature of the data, which the ACCC must take

into account in using the Average Performance Results.

(g) If requested by the ACCC pursuant to clause 24.4, Telstra will provide the ACCC

with the full data set used to calculate Average Performance Results.

 Telstra Structural Separation Undertaking page | 34

16.3 Telstra will report on Equivalence and Transparency Metrics to the ACCC and ITA

Adjudicator

(a) Subject to the conditions set out in paragraph 10 of Schedule 3, if the E&T

Performance Result calculated under clause 16.1(c) in respect of a Metric

demonstrates a Reporting Variance, Telstra will:

(i) promptly investigate the cause or causes of the non-compliant result;

(ii) at the same time as Telstra provides an Operational Equivalence Report for

the Quarter under clause 16.2, it will separately provide to the ITA

Adjudicator and the ACCC an accompanying confidential report setting out

for each non-compliant result:

(A) a reasonably detailed explanation of the reason(s) for the Reporting

Variance; and

(B) if Telstra determines that the result is due, in whole or in part, to any

non-compliance by Telstra with this Part D, it will set out any steps

being taken to further investigate and/or rectify the non-compliance,

including an estimated timeframe for rectification; and

(iii) if a notice is given by Telstra under clause 16.3(a)(ii)(B), take the steps

identified in that notice as the steps that Telstra will take to further

investigate and/or rectify the non-compliance.

16.4 Calculation of Variances

For the purposes of clauses 16.2 and 16.3:

(a) in respect of Metrics 1 to 11 (inclusive), the Variance threshold is applied to

business and residential data separately;

(b) in respect of Metrics 19, 20 and 21, the Variance threshold is applied to combined

business and residential data; and

(c) in respect of Metrics 17 and 18, the Variance threshold is applicable to business

data only.

16.5 Comparison of Common ñTicket of Workò Tasks

(a) No later than 6 months after the Commencement Date, Telstra will provide the

ACCC with a report which:

(i) identifies those Common Retail/Wholesale Job Tasks for which Telstra

considers it is reasonably practicable (including weighing anticipated costs

and benefits) to separately measure and compare its retail and wholesale

performance; and

(ii) sets out Telstraôs proposed changes (if any) to existing Equivalence and

Transparency Metrics or any new Equivalence and Transparency Measures

in respect of those Common Retail/Wholesale Job Tasks.

(b) The ACCC may publish any report provided by Telstra under clause 16.5(a)

excepting any part which has been identified by Telstra as confidential or

commercially sensitive.

 Telstra Structural Separation Undertaking page | 35

(c) Within 30 days of providing the ACCC with the report under clause 16.5(a), Telstra

will provide the ACCC with a variation to this Undertaking to incorporate any

proposals for new or amended Equivalence Transparency Metrics made in that

report.

17 Service Level Rebates

17.1 Objective

(a) The objective of this clause 17 is to establish a scheme for the payment of Service

Level Rebates to Wholesale Customers in the event that Telstra does not meet a

Service Level for an Equivalence and Transparency Metric as set out in Schedule

3.

(b) Wholesale Customers are not required to participate in the scheme and may:

(i) continue with any existing Service Level arrangements agreed with Telstra;

(ii) seek to agree alternative Service Level arrangements with Telstra; or

(iii) continue to rely on other entitlements that may be available to the Wholesale

Customer, such as under section 118A of the Consumer Protection Act (or

its equivalent from time to time).

17.2 Telstra will enter into a Regulated Services SLA Deed on request

As soon as reasonably practicable after receiving a request to do so by a Wholesale

Customer, Telstra will enter into a Regulated Services SLA Deed with that Wholesale

Customer on the terms set out in Schedule 7, so that the Wholesale Customer can

participate in the Service Level Rebate scheme.

18 Price Equivalence and Transparency

18.1 Telstra to supply Wholesale ADSL Layer 2 Service on request

(a) During any period in which a Wholesale ADSL Layer 2 Service (or any substantially

similar wholesale ADSL service) is not an active declared service, Telstra

undertakes that it will, if requested to do so by a Wholesale Customer, supply a

Wholesale ADSL Layer 2 Service to a Wholesale Customer in order that it can

provide carriage services and/or content services.

(b) Clause 18.1(a) does not impose an obligation to the extent (if any) to which the

imposition of the obligation would have any of the following effects:

(i) preventing another Wholesale Customer who already has access to the

Wholesale ADSL Layer 2 Service from obtaining a sufficient amount of the

service to be able to meet the Wholesale Customerôs reasonably anticipated

requirements, measured at the time when the request was made;

(ii) preventing Telstra from obtaining a sufficient amount of the comparable retail

ADSL service to be able to meet Telstraôs reasonably anticipated

requirements, measured at the time when the request was made;

(iii) requiring Telstra to extend or enhance the capability of a facility by means of

which the Wholesale ADSL Layer 2 Service is supplied; or

 Telstra Structural Separation Undertaking page | 36

(iv) requiring Telstra to engage in conduct in connection with matters covered by

the Plan.

(c) This clause 18.1 does not impose an obligation on Telstra if there are reasonable

grounds to believe that:

(i) the Wholesale Customer would fail, to a material extent, to comply with the

terms and conditions on which Telstra complies, or on which Telstra is

reasonably likely to comply, with that obligation; or

(ii) the Wholesale Customer would fail, in connection with that obligation, to

protect:

(A) the integrity of a telecommunications network; or

(B) the safety of individuals working on, or using services supplied by

means of, a telecommunications network or a facility.

(d) Examples of grounds for believing as mentioned in clause 18.1(c) include:

(i) evidence that the Wholesale Customer is not creditworthy; and

(ii) repeated failures by the Wholesale Customer to comply with the terms and

conditions on which the same or similar access has been provided (whether

or not by Telstra).

18.2 Price Equivalence and Transparency Measures

Telstra undertakes to maintain equivalence and transparency in relation to the supply of

Regulated Services by means of:

(a) making available a Rate Card with Reference Prices for:

(i) each of ULLS, LSS, WLR, LCS, PSTN OA, PSTN TA, DTCS, MTAS and the

Wholesale ADSL Layer 2 Service;

(ii) the TEBA services and activities specified in paragraph 2 of Schedule 8; and

(iii) any other Regulated Service which is declared after the Commencement

Date, as provided in paragraphs 1.2(d) and (e) of Schedule 8;

(b) establishing and updating the reference offer for the Wholesale ADSL Layer 2

Service, from time to time, in accordance with Schedule 8; and

(c) providing for transparency of Internal Wholesale Prices and External Wholesale

Prices for Reportable Wholesale Products and Reportable Product Bundles based

on fully-allocated internal costs and revenues for those services in accordance with

clause 18.4.

18.3 Wholesale Rate Card with Reference Prices

(a) Telstra will publish and maintain a Rate Card with Reference Prices for each of the

Reference Services.

(b) A Reference Price for each Reference Service will be calculated and updated from

time to time in accordance with Schedule 8.

 Telstra Structural Separation Undertaking page | 37

(c) Telstra undertakes that it will supply each of the Reference Services on the price

terms:

(i) set out in a Reference Price; or

(ii) as otherwise agreed with a Wholesale Customer.

(d) If a Wholesale Customer acquires from Telstra a Wholesale ADSL Layer 2 Service

under an Existing Service Schedule, that Wholesale Customer may elect to acquire

all services within the category of the Wholesale ADSL Layer 2 Service
1
 under that

contract at the Reference Price by giving Telstra written notice within 3 months of

the date of Telstra first publishing the Reference Price for the Wholesale ADSL

Layer 2 Service following the Commencement Date. If a Wholesale Customer

does give such notice to Telstra, Telstra will agree to amend the relevant wholesale

contract to provide that the Reference Price will take effect from commencement of

the next billing cycle under that wholesale contract following the Wholesale

Customerôs notice. Telstra is not required to agree to vary any non-price terms of

the contract, but will offer the Reference Price for the Wholesale ADSL Layer 2

Service free of any additional price-related conditions.

(e) For clarity, nothing in this clause 18:

(i) subject only to clause 18.3(d), amends or overrides any existing contracts,

including any agreed pricing, which exists as at the Commencement Date; or

(ii) derogates from any right of a Wholesale Customer to terminate an Existing

Service Schedule for a Reference Service or category
2
 of Reference Service

in accordance with, and subject to, the terms of the Existing Service

Schedule, such that the Wholesale Customer can acquire the Reference

Service at the applicable Reference Prices on the standard terms referred to

in clause 18.3(f)
 3
;

(iii) requires Telstra to supply a Reference Service at the applicable References

Prices unless the Wholesale Customer has agreed to amend the relevant

wholesale contract so that any commercially agreed pricing arrangements or

concessions
4
 which apply directly or indirectly to that Reference Service and

which would otherwise require Telstra to supply a Reference Service at less

than the Reference Prices for that Reference Service, cease to apply at the

same time that the Reference Prices commence; or

(iv) prevents Telstra and a Wholesale Customer from agreeing a price (or price

structure) for any Reference Service that is different from the current

Reference Price for that Reference Service.

1
 Where a Wholesale Customer acquires ADSL1 and ADSL2+ services under an existing wholesale contract, the Wholesale
Customer must choose Reference Prices for both services.

2
 References to ñcategoryò of Reference Service are intended to catch the situation where a Wholesale Customer acquires a
Telstra wholesale service under an Existing Service Schedule and that service is not a Reference Service in its own right but
falls within the scope of a particular Reference Service definition in Schedule 1. For the purposes of clause 18.3(e), and the
associated definitions, all references to the phrase ñReference Serviceò should be read accordingly.

3
 For clarity and subject to clause 18.3(d), if a Wholesale Customer has committed to an agreed fixed or minimum term for
individual services acquired under an Existing Service Schedule, nothing in this clause 18 creates a right for the Wholesale
Customer to obtain Reference Prices for such services before the expiry of that fixed or minimum term.

4
 For this purpose, commercially agreed pricing arrangements or concessions will include any discounts, rebates, credits,
bundled pricing, charge waivers or any other financial incentive or benefit.

 Telstra Structural Separation Undertaking page | 38

(f) Telstra undertakes to include in the standard form of its wholesale contracts for

Reference Services offered to Wholesale Customers that, if alternative prices for a

Reference Service are not able to be agreed, the Reference Prices published

under this Undertaking (as amended from time to time) will apply.

18.4 TEM Reporting and Wholesale Price Equivalence

(a) Telstra will provide to the ACCC for each Reporting Period a TEM Report that sets

out in respect of each Reporting Period, the fully-allocated costs, revenues and

economic return associated with Reportable Wholesale Products and Reportable

Retail Products.

(b) Telstra will:

(i) prepare the TEM Report;

(ii) calculate as part of each TEM Report a separate per service External

Wholesale Price and Internal Wholesale Price for each of the Reportable

Wholesale Products and Reportable Product Bundles; and

(iii) provide Substantiation Reports to the ACCC from time to time in order to

explain any differences between the Internal Wholesale Prices and External

Wholesale Prices for a Reportable Product Bundle,

applying the methodology and otherwise on the terms specified in Schedule 9.

(c) Telstra undertakes that the TEM financial management reporting system, from

which the TEM Reports will be derived:

(i) is and will remain the internal accounting system that Telstra uses for

business management purposes, including in respect of non-regulated

products and services;

(ii) relies and will continue to rely on the same financial accounts as are used for

public reporting purposes, which are prepared in accordance with generally

accepted accounting principles and standards as are applicable in Australia;

(iii) transfers and will continue to transfer costs to retail and wholesale products

using equivalent allocation methodology, as defined in paragraph 5.2 of

Schedule 9; and

(iv) is and will remain a primary source of cost, revenue and profitability

information used by Telstra as an input for business managed decisions.

(d) Telstra undertakes to develop and maintain the TEM financial management

reporting system so that it is a reliable and fit for purpose management accounting

system, including for the purpose of:

(i) producing TEM Reports; and

(ii) determining the Internal Wholesale Prices,

by no later than the date on which the first TEM Report is submitted to the ACCC

under Schedule 9.

 Telstra Structural Separation Undertaking page | 39

18.5 TEM Reports and Substantiation Reports are not determinative

The information set out in TEM Reports and any Substantiation Reports or other

information provided to the ACCC under Schedule 8 or Schedule 9 are to assist Telstra

and the ACCC to assess and anticipate the competitive implications of Telstraôs pricing

conduct and will not:

(a) be determinative of whether Telstra has or has not acted inconsistently with the

CCA in respect of its pricing of any wholesale or retail product; or

(b) restrict the ACCC in any way in its exercise of its functions under the CCA

(including Parts IV, XIB and XIC).

18.6 Operation of Price Equivalence and Transparency Framework

Each of the price equivalence and transparency measures set out in this clause 18,

Schedule 8 and Schedule 9 will cease to operate as at the Designated Day.

18.7 Price Equivalence Disputes

If a Wholesale Customer requests, Telstra will agree with the Wholesale Customer (by

varying the relevant wholesale contract) that the dispute resolution process set out in

Schedule 10 will apply to Price Equivalence Disputes between the parties which arise on

or after the time that variation to the wholesale contract is made.

18.8 Price Transparency for Wholesale ADSL Layer 2 Service pricing

(a) If, after the Commencement Date, Telstra enters into a wholesale DSL agreement,

Telstra must, within 28 days after the day on which the agreement was entered

into, give the ACCC:

(i) a copy of the agreement; and

(ii) a written statement setting out such information (if any) about the agreement

as is specified by a notice given by the ACCC under clause 18.8(d).

(b) If Telstra enters into a variation of a wholesale DSL agreement lodged with the

ACCC under clause 18.8(a), Telstra must, within 28 days after the day on which

the variation agreement was entered into, give the ACCC:

(i) a copy of the variation agreement; and

(ii) a written statement setting out such information (if any) about the variation

agreement as is specified by a notice given by the ACCC under clause

18.8(d).

(c) If, after the Commencement Date, Telstra enters into a variation of a wholesale

DSL agreement which was entered into prior to the Commencement Date, Telstra

must, within 28 days after the day on which the variation agreement was entered

into, give the ACCC:

(i) a copy of the variation agreement; and

(ii) a written statement setting out such information (if any) about the variation

agreement as is specified by a notice given by the ACCC under

clause18.8(d).

 Telstra Structural Separation Undertaking page | 40

(d) The ACCC may, by notice in writing to Telstra, specify information for the purposes

of clauses 18.8(a)(ii), (b)(ii) and (c)(ii). To facilitate consistency in reporting and

efficiency of contract administration for Telstra, any such notice should, to the

extent relevant, replicate the information requirements and reporting format of

instruments (if any) made under section 152BEB of the CCA.

(e) If:

(i) a copy of a wholesale DSL agreement has been given to the ACCC under

clause 18.8(a); and

(ii) the agreement is terminated, rescinded or cancelled before the expiry of the

agreement,

Telstra must, within 28 days after the termination, rescission or cancellation, as the

case may be, notify the ACCC, in writing, of the termination, rescission or

cancellation.

(f) The ACCC may, before the end of the 28 day period referred to in clauses 18.8(a),

(b) or (c) extend that period.

(g) For the purposes of this clause 18.8, a wholesale DSL agreement is an agreement

where:

(i) the agreement is in writing; and

(ii) the agreement is legally enforceable; and

(iii) the agreement relates to supply or proposed supply of the Wholesale ADSL

Layer 2 Service; and

(iv) the parties to the agreement are a Wholesale Customer and Telstra; and

(v) any of the following sub-clauses apply:

(A) the agreement embodies any or all of the terms and conditions on

which Telstra is to supply the Wholesale ADSL Layer 2 Service;

(B) the agreement imposes other requirements on Telstra in relation to

supply or proposed supply of the Wholesale ADSL Layer 2 Service;

(C) the agreement requires the Wholesale Customer to accept, and pay

for, access to the Wholesale ADSL Layer 2 Service;

(D) the agreement embodies any other terms and conditions of the

Wholesale Customerôs access to the Wholesale ADSL Layer 2

Service;

(E) the agreement restricts or limits the application to Telstra of the

obligation referred to in clause 18.1; or

(F) the agreement deals with any other matter relating to access to the

Wholesale ADSL Layer 2 Service.

(h) This clause 18.8 only applies during any period in which a Wholesale ADSL Layer

2 Service (or any substantially similar wholesale ADSL service) is not an active

declared service.

 Telstra Structural Separation Undertaking page | 41

19 Telstra Accelerated Investigation Process

19.1 Establishment and object

(a) Telstra will establish and maintain an Accelerated Investigation Process to

expeditiously investigate any Equivalence Complaints received from Wholesale

Customers.

(b) The object of the Accelerated Investigation Process is to provide an internal

process by which Telstra can quickly and flexibly respond to, and resolve,

Equivalence Complaints to the reasonable satisfaction of the Wholesale Customer.

19.2 Equivalence Complaints

(a) For the purposes of this Undertaking, an Equivalence Complaint is:

(i) a non-price complaint or issue that relates to or is likely to have been caused

by a system or process issue affecting Telstraôs compliance with obligations

set out in Part D of this Undertaking; or

(ii) a non-price complaint in connection with a TEBA order or process,

(each an Equivalence Complaint).

(b) For clarification:

(i) a single event can be the basis of an Equivalence Complaint;

(ii) the following are not Equivalence Complaints:

(A) a dispute referred to the Adjudicator under clause 31 of the Plan;

(B) any reference of a matter to the ITA Adjudicator by the ACCC under

the Plan; and

(C) a complaint or dispute which arises under or in relation to the terms of

supply of Regulated Services and which does not relate to system or

process issues (for example, a complaint related to the late payment

of an amount due).

19.3 The Accelerated Investigation Processes

(a) As soon as reasonably practicable after receiving an Equivalence Complaint in

writing from a Wholesale Customer (Equivalence Complaint Notice), Telstra will:

(i) determine (acting reasonably) if that matter is an Equivalence Complaint or

whether it would be more appropriately dealt with using an alternative

complaint or dispute process, and notify that Wholesale Customer

accordingly;

(ii) if the matter is to be dealt with using the Accelerated Investigation Process,

investigate the matters raised in the Equivalence Complaint Notice with a

view to resolving the Equivalence Complaint as soon as reasonably

practicable;

 Telstra Structural Separation Undertaking page | 42

(iii) if Telstra reasonably requires additional information in order to investigate

the matters raised in the Equivalence Complaint Notice, provide written

notice to the Wholesale Customer requesting the additional information; and

(iv) subject to clause 19.3(b), within 5 Business Days of the date of receipt by

Telstra of an Equivalence Complaint Notice, issue a report (Rectification

Plan) to the relevant Wholesale Customer setting out:

(A) the steps that Telstra has taken to investigate and/or resolve the

Equivalence Complaint;

(B) any explanation or justification for the circumstances giving rise to the

Equivalence Complaint;

(C) if Telstra has been unable to complete its investigation by the time it

issues the Rectification Plan, an estimate of the likely timeframe within

which it will have completed its investigation and be in a position to

issue its Rectification Plan to that Wholesale Customer; and

(D) if applicable, the steps that Telstra will take to resolve the issues

giving rise to the Equivalence Complaint, including the timeframe in

which those steps will be taken.

(b) If Telstra has provided a written notice to a Wholesale Customer under clause

19.3(a)(iii), the time referred to in clause 19.3(a)(iv) will be extended by a period

equal to the number of days from the date on which the written notice was provided

by Telstra and the date on which the information requested in the written notice

was received by Telstra.

(c) The relevant Wholesale Customer may propose amendments to the Rectification

Plan in writing to Telstra within 5 Business Days of the date the Wholesale

Customer is provided with the Rectification Plan by Telstra under clause

19.3(a)(iv). If Telstra receives any proposed amendments from the Wholesale

Customer within the required time it will give reasonable consideration to them,

and:

(i) if it accepts any or all of the proposed amendments, Telstra will then revise

and re-issue the Rectification Plan to that Wholesale Customer as soon as

reasonably practicable, but in any event within 5 Business Days of receiving

the proposed amendments; and

(ii) if it rejects any or all of the proposed amendments, promptly notify that

Wholesale Customer of the proposed amendments which it rejects and

provide an explanation.

(d) The relevant Wholesale Customer must notify Telstra within 5 Business Days of

the date it receives a Rectification Plan under clause 19.3(a)(iv) or an amended

Rectification Plan under clause 19.3(c), whether the Wholesale Customer accepts

or rejects the Rectification Plan.

(e) If the relevant Wholesale Customer does not notify Telstra that it accepts or rejects

a Rectification Plan (or, if applicable, amended Rectification Plan) within 5

Business Days under clause 19.3(d), the Wholesale Customer will be deemed to

have accepted it.

(f) Telstra will carry out each of the tasks identified in an accepted Rectification Plan in

accordance with the terms of that Rectification Plan.

 Telstra Structural Separation Undertaking page | 43

(g) If Telstra reasonably determines that it is necessary to vary or amend an accepted

Rectification Plan, it will as soon as reasonably practicable:

(i) notify the relevant Wholesale Customer of the proposed amendments,

including explaining the reasons for the proposed amendment and the date

on which such amendments will take effect; and

(ii) consult in good faith with that Wholesale Customer, including giving

reasonable consideration to any suggestions received from the Wholesale

Customer in relation to the proposed amendment.

(h) If the relevant Wholesale Customer does not notify Telstra that it accepts or rejects

any proposed amendment(s) to an accepted Rectification Plan suggested by

Telstra under clause 19.3(g), within 5 Business Days of the date the Wholesale

Customer received notice of the proposed amendment(s), it will be deemed to have

accepted those proposed amendments.

(i) The relevant Wholesale Customer may not refer to the ITA Process an

Equivalence Complaint that is the subject of an accepted Rectification Plan, unless:

(i) there has been a material failure by Telstra to comply with the Rectification

Plan; or

(ii) Telstra has notified that Wholesale Customer of proposed amendments to

the Rectification Plan in accordance with clause 19.3(g), which proposed

amendments that Wholesale Customer does not accept.

(j) A Wholesale Customerôs right to refer any failure by Telstra to comply with a

Rectification Plan to the ITA Process is that Wholesale Customerôs sole and

exclusive remedy for such failure.

(k) Nothing in this clause 19 restricts or prevents a Wholesale Customer and Telstra

from agreeing, on a case by case basis, to deal with or attempt to resolve any

matter, dispute or complaint which would otherwise be an Equivalence Complaint

without referring it to the Accelerated Investigation Process or the ITA Process.

19.4 Relationship with Alternative Processes

(a) Subject to clause 19.4(c), the Accelerated Investigation Process will be treated as

completed in respect of an Equivalence Complaint if:

(i) a Rectification Plan is in place under this clause 19;

(ii) the Wholesale Customer has rejected the Rectification Plan under this

clause 19; or

(iii) the Wholesale Customer has notified Telstra that it withdraws the

Equivalence Complaint.

(b) Telstra may terminate the Accelerated Investigation Process in respect of an

Equivalence Complaint by giving notice to the relevant Wholesale Customer if:

(i) a Rectification Proposal has been accepted by the ACCC under Schedule

11 in respect of the subject matter of the Equivalence Complaint; or

(ii) a Rectification Direction has been made by the ACCC in respect of the

subject matter of the Equivalence Complaint.

 Telstra Structural Separation Undertaking page | 44

(c) Clauses 19.1, 19.2 and 19.3 have effect subject to this clause 19.4.

20 ITA Process

20.1 The establishment of the Independent Telecommunications Adjudicator

(a) Telstra will establish the Independent Telecommunications Adjudicator as a

company limited by guarantee in accordance with Schedule 5 and for the purposes

of section 152EQ of the CCA.

(b) Telstra will establish the ITA Process in accordance with, and subject to, the terms

specified in Schedule 5.

(c) The ITA Process will not apply until the ITA Adjudicator is appointed in accordance

with Schedule 5 and agrees to be bound by the ITA Process and the terms set out

in Schedule 5.

20.2 Referral of Equivalence Complaints to the ITA Process

A Wholesale Customer may only refer an Equivalence Complaint to the ITA Process if

one of the following applies:

(a) the Equivalence Complaint has previously been referred to Telstra for investigation

under the Accelerated Investigation Process and Telstra did not accept the

Equivalence Complaint under the Accelerated Investigation Process;

(b) the Equivalence Complaint was referred to Telstra for investigation under the

Accelerated Investigation Process and:

(i) in relation to that Equivalence Complaint, the Wholesale Customer receives

a Rectification Plan under clause 19.3(a)(iv) or an amended Rectification

Plan under clause 19.3(c); and

(ii) the Wholesale Customer has notified Telstra under clause 19.3(d) that it

rejects the Rectification Plan or an amended Rectification Plan within 5

Business Days after its receipt;

(c) there has been a material failure by Telstra to comply with an accepted

Rectification Plan, including any material failure to meet a timeframe set out in that

Rectification Plan; or

(d) Telstra has notified that Wholesale Customer of proposed amendment(s) to an

accepted Rectification Plan in accordance with clause 19.3(g) and the Wholesale

Customer rejects those proposed amendment(s) within 5 Business Days of the

date it received the proposed amendment(s).

20.3 Referral to the ITA Process of disputes under the Plan

A Wholesale Customer may refer a dispute to the ITA Process in accordance with clause

31 of the Plan.

20.4 Telstra to enter into ITA Deeds and cooperate with ITA Adjudicator

(a) As soon as reasonably practicable after receiving a request to do so by a

Wholesale Customer, Telstra will enter into, and will procure that the ITA enters

 Telstra Structural Separation Undertaking page | 45

into, an ITA Deed with that Wholesale Customer on the terms set out in Schedule

6, so that the Wholesale Customer can participate in the ITA Process.

(b) Telstra will:

(i) not act in a manner which is inconsistent with the Charter of Independence;

and

(ii) cooperate with and assist the ITA Adjudicator in good faith with each

investigation, in accordance with Schedule 5.

20.5 Telstra to comply with ITA process and orders of the Adjudicator

(a) Telstra undertakes to be bound by and comply with the processes set out in

Schedule 5.

(b) Telstra undertakes to comply with any binding determination issued by the

Adjudicator in accordance with the provisions of Schedule 5, including any

determination made in respect of:

(i) payment of the Adjudicatorôs costs; or

(ii) repayment of the ITA Referral Fee to a Wholesale Customer, in the event

that the relevant ITA Dispute is upheld.

21 Implementation

21.1 Implementation Periods

Unless otherwise approved by the ACCC in accordance with clause 21.2, the following

table sets out the implementation periods which will apply to specified provisions of Part

D of this Undertaking and the associated Schedules (Implementation Periods):

Provision End of Implementation Period

Organisational Structure (clause 8 and

Schedule 2)

For all provisions other than clause 8.6, the

Commencement Date.

For clause 8.6, 2 months after the

Commencement Date.

Overarching Equivalence (clause 9, 9A and

Schedule 11)

2 months after the Commencement Date

Information Security (clause 10) Commencement Date

Service quality and operational equivalence

(clause 11)

Commencement Date

Telstra Exchange and Building Access

(clause 12.6 and Schedule 12)

2 months after the Commencement Date

 Telstra Structural Separation Undertaking page | 46

Provision End of Implementation Period

Wholesale Customer Facing Systems (clause

13)

2 months after the Commencement Date

Information Equivalence (clause 14 and

Schedule 4)

Commencement Date

Equivalence and Transparency Metrics

(clause 16 and Schedule 3)

For Equivalence and Transparency Metrics

which formed part of this Undertaking at the

Commencement Date: The start of the first

Quarter which commences after the

Commencement Date.

For Equivalence and Transparency Metrics

which are added or variations in existing

Equivalence and Transparency Metrics

(including any variation to the way in which

Metrics are measured and reported) which are

made through variations to this Undertaking:

The start of the first Quarter which

commences after the date that the variation of

this Undertaking is accepted by the ACCC

Service Level Rebates (clause 17 and

Schedule 7)

The start of the first Quarter which

commences after the Commencement Date

Price Equivalence and Transparency (clause

18, Schedule 8, Schedule 9 and Schedule

10)

2 months after the Commencement Date

Telstra Accelerated Investigation Process

(clause 19)

2 months after the Commencement Date

Independent Telecommunications

Adjudicator Process (clause 20, Schedule 5

and Schedule 6)

2 months after the Commencement Date

All other provisions of Part D Commencement Date

21.2 Obligations in respect of an Implementation Period

(a) Telstra must take the action necessary to complete implementation of the relevant

provision of Part D or the Schedule associated with Part D by the end of the

Implementation Period.

(b) Telstra must notify the ACCC as soon as reasonably practicable after the expiry of

an Implementation Period whether the relevant provision of Part D has been

implemented in full.

 Telstra Structural Separation Undertaking page | 47

(c) If an Implementation Period applies to a provision of this Part D or a Schedule that

is associated with the provisions of Part D, Telstra will not be treated during the

Implementation Period as being in breach of that provision or that Schedule or of

clause 9(a) in respect of the matters covered by that provision or Schedule.

21.3 ACCC may approve extensions

(a) If the ACCC receives a request from Telstra to vary a date that is specified in

clause 21.1 as the date on which one or more provisions of Part D of this

Undertaking and their associated Schedules will take effect the ACCC may:

(i) approve that request; or

(ii) reject the request.

(b) In deciding whether to approve or reject a request given under clause 21.3(a) the

ACCC must have regard to:

(i) whether Telstra has acted in an effective, timely and reasonable manner to

implement changes to its organisational structures, processes and/or

systems which are necessary to ensure compliance with the applicable

provisions;

(ii) whether any event or circumstance which is beyond Telstraôs reasonable

control has delayed the implementation of any such changes;

(iii) the other changes that Telstra is making to its organisational structures,

processes and systems in order to comply with its obligations under the

Definitive Agreements, the Plan and this Undertaking;

(iv) reasonable timeframes for implementing changes to organisational

structures, processes and systems;

(v) the principle that Telstra should not have to incur costs which are

unreasonable or disproportionate; and

(vi) the matters set out in subsection 577A(6) of the Act.

(c) For the purposes of clarification, a request under clause 21.3(a) may be made in

respect of part of a provision of this Part D or of its associated Schedules.

 Telstra Structural Separation Undertaking page | 48

Part E Compliance and Reporting

22 Operation of this Part E

This Part E applies before and after the Designated Day and sets out the measures to be

taken by Telstra to promote and facilitate:

(a) compliance by Telstra with this Undertaking; and

(b) the monitoring of Telstraôs compliance with this Undertaking by the ACCC.

23 Compliance processes and management

23.1 Telstra Audit Committee and Director of Equivalence

(a) The Audit Committee of the Telstra Board (Audit Committee) will be responsible

for overseeing compliance by Telstra with this Undertaking.

(b) The Audit Committee will appoint and oversee the activities of the Director of

Equivalence.

(c) As soon as practicable after this Undertaking comes into force, the Audit

Committee will appoint a Director of Equivalence who will:

(i) be an executive with responsibilities and duties of the Director of

Equivalence as set out in this Undertaking;

(ii) be in a role which is independent, in relation to day to day operational

management and reporting, from those parts of Telstraôs business and

relevant activities which are subject to the obligations set out in Part C or

Part D of this Undertaking, and which the Director of Equivalence is required

to oversee; and

(iii) be sufficiently senior in Telstraôs management structure to permit the person

occupying that position to perform the duties of the Director of Equivalence

as set out in this Undertaking.

(d) Without limitation to the other responsibilities of the Director of Equivalence set out

in this Undertaking or as otherwise directed by the Audit Committee, he or she will

have responsibility for:

(i) putting in place effective and appropriate mechanisms for monitoring

compliance with Part C, Part D and Part E of this Undertaking, including

ensuring timely reporting to the ACCC in accordance with clause 24.1;

(ii) reporting to the CEO and the Audit Committee from time to time;

(iii) increasing awareness within Telstra of the requirements of Part C and Part D

of this Undertaking;

(iv) accepting, facilitating and responding to any requests for information

received from the ACCC in relation to this Undertaking;

 Telstra Structural Separation Undertaking page | 49

(v) developing and overseeing an ongoing internal education and compliance

training program directed towards ensuring Telstraôs compliance with Part D

of this Undertaking;

(vi) monitoring implementation of measures to respond to any identified non-

compliance by Telstra with Part C or Part D of this Undertaking;

(vii) overseeing the operation of the Accelerated Investigation Process, including

assessing all Equivalence Complaints received from Wholesale Customers

in accordance with clause 19.3; and

(viii) monitoring implementation of measures to respond to, and comply with, any

order of the Adjudicator.

23.2 Equivalence Compliance Statement

(a) Telstra will, within 90 days of this Undertaking coming into force, issue a policy

statement outlining Telstraôs commitment to compliance with the requirements of

Part D of this Undertaking (the Equivalence Compliance Statement).

(b) Telstra will ensure that the Equivalence Compliance Statement:

(i) is written in plain language;

(ii) contains a statement of commitment to compliance with Part D of this

Undertaking;

(iii) contains a strategic outline of how commitment to compliance with Part D of

this Undertaking will be realised within Telstra;

(iv) contains a process that whistleblowers must follow in respect of whistle

blowing activities and a guarantee that their reports will be kept confidential

and secure; and

(v) contains a clear statement that Telstra will take action internally against any

persons who are knowingly or recklessly concerned in a contravention of

Part D of this Undertaking and will not indemnify them.

23.3 Monthly compliance report in relation to equivalence issues

(a) Within 10 Business Days after the end of each calendar month Telstra will provide

to the ACCC, on a confidential basis, a report specifying:

(i) details of any equivalence issues received from Wholesale Customers or

from the ACCC or identified by Telstra in that month;

(ii) Telstraôs assessment of each such equivalence issue and whether it

considers a breach of clause 9(a) (taking into account the provisions in

clause 9(b) and paragraphs 1(b) and 1(c) of Schedule 11) or a specific

commitment in clause 8, 10, 11, 12, 13, 14, 15, 16 or 18 has occurred; and

(iii) where Telstra does not consider that such a breach has occurred:

(A) reasons why Telstra has formed this view; and

(B) details of the action that Telstra proposes to take to respond to and

address the relevant complaint or issue (if any);

 Telstra Structural Separation Undertaking page | 50

(iv) whether Telstra has self reported or, by means of the monthly compliance

report, is self reporting a possible breach of clause 9(a) in accordance with

the requirements of paragraph 2.1 of Schedule 11;

(v) certification that Telstra has not identified any equivalence issues in that

month which it has not disclosed in the report; and

(vi) details of the steps that Telstra has taken to be satisfied that it is able to give

the certification referred to in clause 23.3(a)(v) (which may include

requesting relevant staff to confirm if they are aware of any equivalence

issues).

(b) For the purposes of this clause 23.3 and clause 24.2(b)(i), an equivalence issue

means a possible breach of clause 9(a) or a breach of a specific commitment in

clauses 8, 10, 11, 12, 13, 14, 15, 16, 18, or the associated Schedules.

(c) For clarification, Telstra is not required to report under this clause 23.3 in respect of

any provision of Part D or an associated Schedule during any Implementation

Period applicable to that provision or Schedule.

(d) This clause 23.3 commences in respect of the first full calendar month following the

Commencement Date.

23.4 Compliance Training

(a) Telstra will ensure that regular (at least once a year) and practical training is

undertaken for all relevant Telstra Employees, whose duties could result in them

being concerned with conduct that may contravene Part D of this Undertaking.

(b) Telstra must ensure that the training is conducted:

(i) through online training courses; and/or

(ii) by a suitably qualified compliance professional or legal practitioner.

(c) Telstra will ensure that the Equivalence Compliance Statement includes a

requirement that awareness of issues relating to compliance with Part D of this

Undertaking forms part of the induction of all new Telstra directors and Employees

whose duties could result in them being concerned with conduct that may

contravene Part D of this Undertaking.

23.5 Supply of Equivalence Compliance Program to the ACCC

(a) Within 6 months after the date that this Undertaking comes into force, Telstra will:

(i) develop the Equivalence Compliance Statement, compliance training

materials to be used under clause 23.4 and any other documents

constituting its compliance program with Part D of this Undertaking

(Equivalence Compliance Program); and

(ii) provide a briefing to the ACCC in relation to the Equivalence Compliance

Program.

(b) Telstra will consult with the ACCC on any recommendations of the ACCC about the

Equivalence Compliance Program.

 Telstra Structural Separation Undertaking page | 51

(c) Telstra will provide the ACCC annually with any updated documents forming part of

its Equivalence Compliance Program and consult with the ACCC on any

recommendations of the ACCC about changes in its Equivalence Compliance

Program.

23.6 Director of Equivalence to prepare Annual Equivalence Report for Audit Committee

(a) The Director of Equivalence will coordinate and oversee the preparation of an

annual report (Annual Equivalence Report), which will be submitted to the Audit

Committee not more than 90 Business Days after the last Business Day of each

Financial Year, in respect of that Financial Year.

(b) The Annual Equivalence Report will include for the relevant Financial Year, a

summary of (to the extent applicable):

(i) any steps taken by Telstra to rectify any non-compliance with Part D of this

Undertaking identified in the course of investigating non-compliance with

Part D of this Undertaking;

(ii) Equivalence Complaint(s) referred to the Accelerated Investigation Process

and/or the Adjudicator during that Financial Year;

(iii) compliance by Telstra with any directions or orders made by the Adjudicator

during that Financial Year;

(iv) compliance by Telstra with its price equivalence obligations under clause 18

during that Financial Year;

(v) the findings of the remuneration consultantôs review of whether Telstraôs

Employee incentive remuneration schemes comply with the requirements of

clause 8.6;

(vi) compliance training undertaken by Telstra in accordance with clause 23.4;

(vii) any investigation or enforcement action by the ACCC undertaken during that

Financial Year in respect of Telstraôs compliance with Part D of this

Undertaking;

(viii) any areas where the Director of Equivalence has concerns with regard to

future breaches of Part D of this Undertaking, and whether the Director of

Equivalence considers such concerns have not been adequately addressed

by Telstra; and

(ix) any new steps taken during that Financial Year to promote or facilitate

Telstraôs compliance with Part D of this Undertaking. For example, the

Annual Equivalence Report may report on compliance training initiatives

undertaken during that Financial Year.

23.7 Disclosure of equivalence performance in annual reports

Telstra will include in Telstraôs annual report a summary of the findings of the relevant

Annual Equivalence Report(s) which cover the period of the annual report where those

findings have been finalised in time for inclusion in the annual report.

23.8 Separation Compliance Program

(a) No later than 6 months prior to the Designated Day, Telstra will:

 Telstra Structural Separation Undertaking page | 52

(i) develop a compliance program regarding its compliance with Part C of this

Undertaking (Separation Compliance Program); and

(ii) provide a briefing to the ACCC in relation to the Separation Compliance

Program.

(b) Telstra will ensure that the Separation Compliance Program includes a statement

which:

(i) is written in plain language;

(ii) contains a statement of commitment to compliance with Part C of this

Undertaking;

(iii) contains a strategic outline of how the commitment to compliance with Part

C of this Undertaking will be realised within Telstra;

(iv) acknowledges that Telstraôs compliance reporting obligations in clause 24

apply to its compliance with the commitments in Part C of this Undertaking;

(v) contains a process that whistleblowers must follow in respect of whistle

blowing activities and a guarantee that their reports will be kept confidential

and secure; and

(vi) contains a clear statement that Telstra will take action internally against any

persons who are knowingly or recklessly concerned in a contravention of

Part C of this Undertaking and will not indemnify them.

(c) Telstra will consult with the ACCC on any recommendations of the ACCC about the

Separation Compliance Program.

(d) Telstra will provide the ACCC annually with any updated documents forming part of

its Separation Compliance Program and consult with the ACCC on any

recommendations of the ACCC about changes in its Separation Compliance

Program.

23.9 Disclosure to the ACCC of the Definitive Agreements and all contracts,

arrangements and understandings

(a) Telstra has provided the ACCC with a copy of each of the Definitive Agreements

for the purpose of the application of section 577BA(3) prior to the date on which it

gave this Undertaking to the ACCC under section 577A.

(b) Telstra will give to the ACCC written copies of all contracts, arrangements or

understandings entered into by Telstra after the Commencement Date in order to

comply with this Undertaking.

24 Compliance Reporting

24.1 Reporting to the ACCC

Telstra will promote and facilitate the ACCCôs monitoring of Telstraôs compliance with this

Undertaking by, amongst other things, providing the following periodic reporting to the

ACCC:

 Telstra Structural Separation Undertaking page | 53

(a) the Operational Equivalence Report to be prepared in accordance with clause

16.2;

(b) the Annual Compliance Report to be prepared in accordance with clause 24.2; and

(c) the TEM Report in accordance with the requirements of Schedule 9.

24.2 Annual Compliance Report

(a) Telstra will prepare an annual report (Annual Compliance Report) not more than

90 Business Days after the last Business Day of each Financial Year, in respect of

that Financial Year.

(b) The Annual Compliance Report will include for the relevant Financial Year, a

summary of (to the extent applicable):

(i) details of any equivalence issues received from Wholesale Customers or

from the ACCC or identified by Telstra in that Financial Year and in respect

of each such equivalence issue, information of the kind described in clauses

23.3(a)(ii), 23.3(a)(iii)(A), 23.3(a)(iii)(B) and 23.3(a)(iv);

(ii) the results of the findings of the remuneration consultant that has been

engaged for that Financial Year under clause 8.7(b);

(iii) compliance by Telstra with the provisions of this Undertaking during that

Financial Year, including:

(A) details about any identified breach by Telstra of the provisions of this

Undertaking, including an explanation of the identified cause of the

breach;

(B) in respect to Part C, details about any Exempt Services supplied

during that Financial Year using Non-Exempt Networks;

(C) in respect of Part D:

(1) details about the compliance training undertaken by Telstra in

accordance with clause 23.4; and

(2) details about any new or additional measures that have been

implemented during that Financial Year to ensure compliance with

the provisions of this Undertaking;

(iv) compliance by Telstra with any Rectification Proposals accepted by, or

Rectification Directions made by, the ACCC in accordance with Schedule 11

and any other steps Telstra has taken to rectify any identified

non-compliance issues in that Financial Year;

(v) Equivalence Complaint(s) referred to the Accelerated Investigation Process

and/or the Adjudicator during that Financial Year;

(vi) Service Level Rebates paid by Telstra during that Financial Year; and

(vii) compliance by Telstra with any directions or orders made by the Adjudicator

during that Financial Year.

 Telstra Structural Separation Undertaking page | 54

(c) Telstra will provide a copy of each Annual Compliance Report to the ACCC on a

confidential basis as soon as reasonably practicable after the relevant report has

been finalised.

24.3 ACCC consultation

(a) The ACCC may consult with Wholesale Customers and other stakeholders on

Telstraôs compliance with this Undertaking.

(b) For the purposes of consultation, the ACCC may disclose the content of reports

that it receives under clause 24.1, except where that content has been identified by

Telstra as confidential or commercially sensitive.

24.4 ACCC information requests

(a) The ACCC may by written notice direct Telstra to provide any information it

reasonably requires for the purpose of:

(i) monitoring compliance by Telstra with this Undertaking; or

(ii) performing any other function or exercising any other power under this

Undertaking (other than this clause 24.4).

(b) If the ACCC gives a notice to Telstra under clause 24.4(a), Telstra will:

(i) provide the requested information;

(ii) in the requested format; and

(iii) by the requested date.

 Telstra Structural Separation Undertaking Schedule 1 | page | 55

Schedule 1 ð
 Dictionary

1 Dictionary

In this Undertaking:

ACCC means the Australian Competition and Consumer

Commission.

ACMA means the Australian Communications and Media Authority.

Accelerated

Investigation

Process

means the investigation process described in clause 19.3.

Act means the Telecommunications Act 1997 (Cth).

ADSL means an Asymmetric Digital Subscriber Line.

ADSL Availability

Notification

has the meaning given in paragraph 3 of Schedule 4.

Adjudicator means:

(a) the ITA Adjudicator; or

(b) the ACCC,

as the case permits or requires.

AGVC means aggregated virtual circuit.

Annual Compliance

Report

has the meaning given in clause 24.2(a).

Annual Equivalence

Report

has the meaning given in clause 23.6(a).

Annual TEM

Compliance Report

has the meaning given in paragraph 6.2(a) of Schedule 9.

Application or Apply means an Internal Application or an External Application.

Appointer has the meaning given in paragraphs 5.1(d) and 5.2(d) of

Schedule 8 (as applicable).

 Telstra Structural Separation Undertaking Schedule 1 | page | 56

Application

Monitoring System

has the meaning given in clause 13.3(a).

Audit Committee has the meaning given in clause 23.1.

Available in relation to LOLO, is to be determined in accordance with

paragraph 9(c)(iv) of Schedule 3.

Average

Performance Results

has the meaning given in clause 16.2(d).

Band 1 means each of the following central business districts:

(a) NSW (City South, Dalley, Haymarket, Pitt, Kent);

(b) QLD (Charlotte, Edison, Roma Street, Spring Hill);

(c) South Australia (Flinders, Waymouth);

(d) Victoria (Batman, Exhibition, Lonsdale); and

(e) WA (Bulwer, Pier, Wellington).

Band 2 means an area with 108.4 or more services in operation in a

square kilometre area, which is not a Band 1 area.

Band 3 means an area with 6.56 or more services, but less than 108.4

services, in operation in a square kilometre area, which is not

a Band 1 area.

Band 4 means an area with 6.55 or less services in operation in a

square kilometre area, which is not a Band 1 area.

Basic Telephone

Service or BTS

means the basic telephone service as described in Telstraôs

standard forms of agreement formulated by Telstra for the

purposes of Part 23 of the Act as varied by Telstra from time to

time.

Bill means a bill for charges which meets the requirements for a

tax invoice.

Built-up area
means an area, not including a CBD area, located within:

(a) a 60 kilometre radius of Brisbane, Sydney or Melbourne;

(b) a 40 kilometre radius of Darwin, Perth, Adelaide,

Canberra or Hobart; and

(c) a 20 kilometre radius from the central post offices of the

following population centres:

 Telstra Structural Separation Undertaking Schedule 1 | page | 57

NSW Albury, Bathurst, Coffs Harbour, Dubbo,

Lismore, Orange, Tamworth, Taree,

Tweed Heads and Wagga Wagga.

Newcastle, Cessnock, Wyong and

Maitland.
Wollongong, Port Kembla and

Shellharbour.

Queensland Bundaberg, Cairns, Gladstone, Mackay,

Rockhampton, Toowoomba and

Townsville.

Southport, Burleigh Heads and

Coolangatta.
Noosa Heads, Coolum Beach, Nambour

and Caloundra.

Victoria Geelong, Ballarat, Bendigo, Mildura,

Shepparton and Wodonga.

Yallourn, Morwell and Traralgon.

Tasmania Launceston, Burnie and Devonport.

Western

Australia

Kalgoorlie and Boulder.

Business Day means a day other than a Saturday, a Sunday or a public

holiday in New South Wales or Victoria.

Business Unit means a part of Telstra.

Capped Exchange or

Capped Exchange

Building

means an Exchange Building (excluding the Pitt Street

Exchange Building) which the TEBA Governance Committee

has determined unavailable for Wholesale Customers,

including but not limited to, the list that Telstra publishes from

time to time for the purposes of informing Wholesale

Customers and/or other parties about those Exchange

Buildings that Telstra regards as Capped Exchanges.

Carriage Service

Provider or CSP

has the same meaning as in the Act.

Carrier has the same meaning as in section 7 of the Act.

Category 1 Order means an order to provision DTCS which includes minor work

at the customer side of the network or Exchange Building that

can be done at the same time as the visit to install jumpers.

Minor work includes installation of network terminating

equipment and the installation of new cards in existing racks.

Category 2 Order means an order to provision DTCS which requires external

transmission plant or substantial internal plant or substantial

fee for service work.

 Telstra Structural Separation Undertaking Schedule 1 | page | 58

Category 3 Order means an order to provision DTCS, which requires external

transmission plant or substantial internal plant or substantial

fee for service work but can only occur with the approval of a

statutory or local government authority or a building owner or

manager.

CBD area means the following ESAs in each capital city:

City CBD Area

Sydney Kent, Pitt, Dalley, City South,

Haymarket

Canberra Civic, Deakin

Adelaide Flinders, Waymouth

Melbourne Lonsdale, Exhibition, Batman

Perth Bulwer, Pier, Wellington

Brisbane Charlotte, Edison, Spring Hill

CCA means the Competition and Consumer Act 2010 (Cth).

CEO means the person holding the title ñChief Executive Officerò in

Telstra from time to time.

Charter of

Independence

means the document prepared by the ITA in accordance with

paragraph 4.2 of Schedule 5.

Chief Executive

Officer or CEO

means the person holding the title ñChief Executive Officerò in

Telstra from time to time.

Chief Financial

Officer or CFO

means the person holding the title ñChief Financial Officerò in

Telstra from time to time.

Chief Operating

Officer or COO

means the person holding the title ñChief Operating Officerò in

Telstra from time to time.

Clear Working Day means a Working Day commencing on 8am on the next or

preceding Working Day.

CMUX means customer multiplexer.

Commencement

Date

means the date on which this Undertaking comes into force in

accordance with clause 2.

Common Retail/

Wholesale Job

Tasks

means job tasks undertaken by Employees working for the

Network and Services Business Unit (i.e. ñTicket of Workò

level) which are common between Service Activation and

Provisioning for each ULLS, DCTS and LSS and the relevant

 Telstra Structural Separation Undertaking Schedule 1 | page | 59

Comparable Retail Service.

Comparable Retail

Service
means, in respect of a Regulated Service, a retail service

supplied by Telstra that is comparable to that Regulated

Service, including for each of the following wholesale services

the retail service identified below as comparable:

(a) Wholesale Line Rental ï the Comparable Retail Service

is retail line rental;

(b) Domestic PSTN Originating Access Service ï the

Comparable Retail Service is the local exchange

access component of the Basic Telephone Service;

(c) Domestic PSTN Terminating Access Service ï the

Comparable Retail Service is the local exchange

access component of the Basic Telephone Service;

(d) Local Carriage Service ï the Comparable Retail Service

is the local calls component of the Basic Telephone

Service;

(e) Domestic Transmission Capacity Service ï the

Comparable Retail Service is the Megalink 2 Mbit/s

service;

(f) Line Sharing Service ï the Comparable Retail Service

is BigPond ADSL Layer 2 Service;

(g) Wholesale ADSL Layer 2 Service ï the Comparable

Retail Service is BigPond ADSL Layer 2 Service; and

(h) ULLS ï for the purpose of Fault Detection, Handling

and Rectification only, the comparable retail service is

the component of the Basic Telephone Service

comprising a continuous metallic twisted pair between a

Telstra local exchange MDF and the network boundary

point at an end-user premises.

Comparable Retail/

Wholesale Process

Descriptions

has the meaning given in clause 11.8(a).

Consumer

Protection Act

means the Telecommunications (Consumer Protection and

Service Standards) Act 1999 (Cth).

Coordinated Capital

Works Program

means a planned Major Network Modernisation and Upgrade

with respect to the Wholesale ADSL Layer 2 Service that

extends across more than one exchange service area but

does not include an Emergency Network Modernisation and

Upgrade.

Coordinated Capital

Works Program

has the meaning given in paragraph 11.1(a) of Schedule 4.

 Telstra Structural Separation Undertaking Schedule 1 | page | 60

Forecast

Coordinated Capital

Works Program

Schedule

has the meaning given in paragraph 11.2(a) of Schedule 4.

Copper Network means a network in Australia over which Telstra is in a

position to exercise control comprising copper or aluminium

wire based lines:

(a) from the network boundary point at each Premises up to

and including the first electronic remote access

multiplexer (e.g. a CMUX or RIM) immediately upstream

of each such Premises; or

(b) from the network boundary point at each Premises up to

and including the MDF in a Telstra exchange (or similar

location) immediately upstream of each such Premises;

or

(c) from the first electronic remote access multiplexer

immediately upstream of each Premises up to and

including the MDF in a Telstra exchange (or similar

location) immediately upstream of each such electronic

remote access multiplexer,

which is, or has been at any time, used to provide fixed-line

carriage services, and includes each such electronic remote

access multiplexer and MDF.

Copper Network

Notification

has the meaning given in paragraph 3 of Schedule 4.

Copper Path means a logical path built over a line or series of lines

connected to the Copper Network to provide fixed network

carriage services. Where a fixed network carriage service is

provided over multiple copper lines, all copper lines over which

that carriage service is provided are taken to form part of the

same Copper Path. Where a copper line is used to provide a

fixed network carriage service to more than one service

address, the Copper Path is the copper line to the extent that it

is used to provide fixed network carriage service to each

service address.

Copper Service means a carriage service provided using a Copper Path.

Corporations Act means the Corporations Act 2001 (Cth).

Country area any area which is not a CBD area or a Built-up area.

Customer Requested

Date or CRD

means:

(a) in respect of a Metric (other than Metric 14), the date on

 Telstra Structural Separation Undertaking Schedule 1 | page | 61

which the relevant customer requests Telstra to perform

the tasks that are to be measured by that Metric; and

(b) in respect of Metric 14, has the meaning given in

paragraphs 5(b)(i) and 5(b)(ii) (as applicable) of

Schedule 3.

Definitive

Agreements

has the meaning given in the Plan.

Dependent
Applications

has the meaning given in paragraph 2(b) of Schedule 13.

Design and
Construction
Proposal

means a proposal by a Wholesale Customer submitted to
Telstra setting out those works which it intends to undertake in
order to:

(a) clear, construct or modify any part of an Exchange
Building Facility, in order to facilitate TEBA (including
any upgrade or augmentation of common facilities
within the Exchange Building Facility, such as power, air
conditioning or the MDF);

(b) install the Wholesale Customerôs equipment; or

(c) remove, replace, modify or rearrange equipment that is
installed in the Exchange Building Facility in order to
facilitate TEBA.

Designated Day has the same meaning as in section 577A of the Act.

Director of

Equivalence

means the person appointed by the Audit Committee for the

purposes of clause 23.1(c).

Distribution Area or

DA

has the same meaning as in the Network Deployment Rules.

DISPLAN means disaster recovery plan.

DISPLAN Notification has the meaning given in paragraph 3 of Schedule 4.

Domestic PSTN

Originating Access

Service

means the Regulated Service, Domestic PSTN Originating

Access Service.

Domestic PSTN

Terminating Access

Service

means the Regulated Service, Domestic PSTN Terminating

Access Service.

Domestic

Transmission

Capacity Service or

DTCS

means the Regulated Service, Domestic Transmission

Capacity Service.

 Telstra Structural Separation Undertaking Schedule 1 | page | 62

DSL means Digital Subscriber Line.

DSL Upgrade means new network capability within the Copper Network

which is delivered as a Layer 2 connection service and is used

to support new or enhanced product features and/or

functionality of a Telstra retail DSL service, but for clarification

does not include those new or enhanced product features or

functionality.

DSLAM means a digital subscriber line access multiplexer used to

provide broadband services (including for wholesale line rental

services as described in the ACCC's Wholesale Line Rental

Service ï Extension of Declaration (2009)).

E&T Performance

Result

means, in respect of each Metric, the relevant Variance (if any)

measured in accordance with clause 16.1(c) or (d).

Eligible Service has the same meaning as in section 152AL of the CCA.

Emergency means a national security alert or an emergency due to an

actual or potential occurrence (such as fire, flood, storm,

earthquake, explosion, accident, epidemic, vandalism, theft or

war-like action) which:

(a) endangers or threatens to endanger the safety or health

of persons; or

(b) destroys or damages, or threatens to destroy or damage

property; and

(c) for the purposes of Schedule 4, being an emergency

which requires a significant and coordinated response.

Emergency Network

Modernisation and

Upgrade

means a Major Network Modernisation and Upgrade that is

required and is reasonably necessary and a proportionate

response to address an Emergency.

Employee includes a natural person who is acting as Telstraôs agent, or

is engaged by Telstra as a consultant or contractor acting in

an equivalent role to an employee or carrying out the role of an

employee.

Equivalence and

Transparency

Metrics

means the metrics for:

(a) Domestic PSTN Originating Access Service, Domestic

PSTN Terminating Service and Local Carriage Service,

as set out in paragraph 2 of Schedule 3;

(b) Wholesale ADSL Layer 2 Service, as set out in

paragraph 3 of Schedule 3;

 Telstra Structural Separation Undertaking Schedule 1 | page | 63

(c) LSS, as set out in paragraph 4 of Schedule 3;

(d) ULLS, as set out in paragraph 5 of Schedule 3;

(e) Domestic Transmission Capacity Service, as set out in

paragraph 6 of Schedule 3;

(f) Bills, as set out in paragraph 7 of Schedule 3;

(g) TEBA, as set out in paragraph 8 of Schedule 3; and

(h) the availability of LOLO, as set out in paragraph 9 of

Schedule 3.

Equivalence

Complaint

has the meaning given in clause 19.2(a).

Equivalence

Complaint Notice

has the meaning given in clause 19.3(a).

Equivalence

Compliance Program

has the meaning given in clause 23.5(a).

Equivalence

Compliance

Statement

has the meaning given in clause 23.2(a).

Equivalent Period of

Notice

means a period of notice commencing at the time that Telstra

has approved and allocated the capital expenditure or

otherwise approved and made a decision to commit to a Major

Network Modernisation and Upgrade.

Equivalent Service means, in respect of a Regulated Service, the relevant service

identified in the List of Equivalence Services as the Equivalent

Service for that Regulated Service.

ESA Information

Notification

has the meaning given in paragraph 3 of Schedule 4.

Exchange Building means:

(a) an Exchange Building Facility; and

(b) any External Interconnect Facility associated with the

same Exchange Building Facility.

Exchange Building

Facility

an Exchange Building operated by or on behalf of Telstra and

any facility which is physically located in an exchange building

operated by or on behalf of Telstra, including:

(a) internal floor space;

 Telstra Structural Separation Undertaking Schedule 1 | page | 64

(b) a main distribution space;

(c) a security system;

(d) a power system;

(e) an air conditioning system;

(f) a rack;

(g) a cable tray; and

(h) an interconnection cable.

Exchange Capacity in relation to an Exchange Building Facility means:

(a) floor space at that Exchange Building for installation of

equipment; and

(b) block position on the main distribution frame in that

Exchange Building.

Exchange Serving

Area or ESA

means the area served by an Exchange Building.

Exempt Network means a network which is exempt from section 577A(1) and

the associated provisions of the Act by the Networks and

Services Exemption Instrument.

Exempt Service means a fixed-line carriage service which is exempt from

section 577A(1) and the associated provisions of the Act by

the Networks and Services Exemption Instrument.

Existing Service
Schedule

means the part of a Wholesale Customerôs wholesale contract
which:

(a) sets out the service specific terms (including price) for a

Reference Service; and

(b) is in force as at the date Telstra first publishes a Rate

Card after the Commencement Date with a Reference

Price for that Reference Service.

Extension of Time means an extension of the time allowed for the completion of
construction works at an Exchange Building Facility, as
contemplated under paragraph 2(g) of Schedule 13.

External Application means a request for access to and use or reservation of space
in an Exchange Building Facility (including floor space and/or
block positions on the MDF) in the form of:

(a) a Preliminary Study request; and

(b) if approved, any associated Design and Construction
Proposal.

 Telstra Structural Separation Undertaking Schedule 1 | page | 65

External Interconnect

Duct

means a duct that is used, or for use, in connection with an

External Interconnection Cable.

External Interconnect

Facilities

means the following, to the extent operated by or on behalf of

Telstra:

(a) an External Interconnection Cable; and

(b) an External Interconnect Duct; and

(c) a pit that is associated with an External Interconnect

Duct.

External

Interconnection

Cable

means an Interconnection Cable that runs from a point within

an Exchange Building to a point external to that Exchange

Building.

External Wholesale

Price or EWP

means a metric for a Reportable Wholesale Product or

Reportable Product Bundle calculated in accordance with

paragraph 4.2 of Schedule 9 and included in a TEM Report.

Facilities Tracking
Database or FTDB

means the database that Telstra uses to capture, manage
(including through reservations) and confirm Applications for
and use of space in Exchange Building Facilities.

Fault means any service difficulty reported to Telstra by a Wholesale

Customer or Retail Customer and accepted by the Network

Services Business Unit as being Telstraôs responsibility to

resolve.

The following are some example of things which do not

constitute a Fault:

(a) a customer caused fault;

(b) faults associated with equipment or wiring on the end

user side of the network boundary point (and therefore

not associated with the network);

(c) consultant or tester clears (i.e. faults fixed by front of

house operators); and

(d) tickets of work where no fault is found to exist.

Fault Detection,

Handling and

Rectification

means the process taken by the Network Services Business

Unit to resolve Faults (and does not include any commercial

terms, rebates, compensation or other commercial

arrangements which may be offered by a Business Unit in

relation to any Fault or delay). This process commences with

the Fault being recorded by the Network Services Business

Unit and will involve fault sectionalisation (where facilities of

another Carrierôs or Carriage Service Providerôs network is

involved), testing and fault rectification and clearance.

 Telstra Structural Separation Undertaking Schedule 1 | page | 66

Fault Rectification in relation to a Fault means the rectification of that Fault.

Financial Year means a one-year period commencing on 1 July of any year

and ending on 30 June of the following year.

First Application has the meaning given in paragraph 2(b) of Schedule 13.

Fixed RMRC

Principles

means those principles set out in paragraph 3.1 of Schedule 8.

Fixed TRC means the total averaged fixed component of Total Retail

Costs incurred in supplying Telstraôs retail ADSL products

determined in accordance with paragraph 3.6 of Schedule 8.

General Notification has the meaning given in paragraph 10.1(a)(i) of Schedule 4.

HFC Network has the same meaning as in the Telecommunications

(Migration Plan Principles) Determination 2011.

Implementation

Period

has the meaning given in clause 21.1.

Independence

Direction

has the meaning given in paragraph 4.2(c)(xiii) of Schedule 5.

Individual

Notification

has the meaning given in paragraph 10.1(a)(i) of Schedule 4.

In-place Connection means a connection of a Basic Telephone Service at a site

where a previous working service has been cancelled by the

previous account holder and is available for automatic

reconnection or reactivation without the need for Telstra to do

any other connection work at the customer premises, the

Exchange Building, or any places in between.

Intact means a metallic path connected to the network boundary

point at a premises where, according to Telstra records at the

time Telstra receives a ULL Individual Cutover request in

respect of that premises:

(a) the path is being used to supply a BTS or ULLS; or

(b) the path has recently been used to supply a BTS or

ULLS and remains a complete circuit to the exchange

but is currently vacant.

Interim Order means a request by a customer for the installation of a non-

permanent working solution.

Interconnection means a cable connecting one or more twisted metallic pairs

 Telstra Structural Separation Undertaking Schedule 1 | page | 67

Cable between a main distribution frame at an Exchange Building

and a Wholesale Customerôs equipment installed in, or in

close proximity to, that Exchange Building.

Internal Application means a request received by a Network Services Business
Unit from Telstra for access to and use or reservation of space
in an Exchange Building Facility (including floor space and/or
block positions on the MDF) for Telstraôs commercial
purposes.

Internal Wholesale

Price or IWP

means a metric for a Reportable Wholesale Product or

Reportable Product Bundle calculated in accordance with

paragraph 4.1 of Schedule 9 and included in a TEM Report.

ITA means the limited by guarantee company to be established

under clause 20.1(a).

ITA Adjudicator means the person appointed from time to time by the ITA to

exercise the functions of the independent telecommunications

adjudicator.

ITA Deed means a deed entitled ñITA Deedò, the form of which is set out

in Schedule 6.

ITA Director means a person who is a director of the ITA.

ITA Dispute has the meaning given in paragraph 7.1 of Schedule 5.

ITA Process means the independent adjudication process described in

Schedule 5.

ITA Process Fee means the annual administration fee set by the ITA

Adjudicator on an annual basis in respect of its administrative

and incidental costs, and which is to be levied equally on all

participants that have entered into an ITA Deed.

ITA Referral Fee means the fee set by the ITA Adjudicator from time to time in

respect of the relevant Equivalence Complaint referred to the

ITA Process.

Joint Completion
Inspection or JCI

a joint completion inspection undertaken by Telstra and a
Wholesale Customer in accordance with Telstraôs standard
TEBA processes to approve the completion of construction
works undertaken at an Exchange Building Facility.

Layer 2 means Layer 2 in the Open Systems Interconnection reference

model.

Line Management

Responsibilities

in respect of an Employee, is to be determined in accordance

with clause 8.10(c).

 Telstra Structural Separation Undertaking Schedule 1 | page | 68

List of Equivalent

Services

has the meaning given in clause 9A.1(a).

Local Carriage

Service or LCS

means the Regulated Service, local carriage service.

LOLO means LinxOnline Ordering.

Line Sharing Service

or LSS

means the Regulated Service, Line Sharing Service.

Major Network

Incident Notification

has the meaning given in paragraph 3 of Schedule 4.

Major Network

Modernisation and

Upgrades

means a modernisation or upgrade that:

(a) involves the installation of Telstra customer access

modules closer to end-users than an Exchange

Building;

(b) requires the removal/relocation of the Wholesale ADSL

Layer 2 Service provided from Exchange Buildings and

the establishment of a new POI (or relocation of an

existing POI) for the Wholesale ADSL Layer 2 Service,

or alteration of deployment classes of equipment used

on the Wholesale ADSL Layer 2 Service; or

(c) results in a Wholesale ADSL Layer 2 Service no longer

being supplied or adversely affects the quality of that

Wholesale ADSL Layer 2 Service (or any services

supplied by a Wholesale Customer to their end-users

using the Wholesale ADSL Layer 2 Service), but does

not mean, or include, an Emergency Network

Modernisation Upgrade or a national broadband

network (NBN) related upgrade.

Major Rural means a township or community group of more than 2,500

people but less than 10,000 people.

Marketing Activity has the same meaning as in the Plan.

MapInfo means Pitney Bowes Software Pty Limited (ABN 93 070 492

410).

MDF means main distribution frame.

Metric means an Equivalence and Transparency Metric.

Migration has the same meaning as in the Plan.

 Telstra Structural Separation Undertaking Schedule 1 | page | 69

Minister means the minister responsible for administering the relevant

legislative provision or legislation.

Minor Rural means a township or community group of 201 people or more

but not more than 2,500 people within a ñstandard zoneò (as

defined under the Consumer Protection Act).

Mobile Terminating

Access Service or

MTAS

means the Regulated Service, Mobile Terminating Access

Service.

Naked DSL Product has the meaning given in clause 15(b).

National Broadband

Network or NBN

has the same meaning as in section 5 of the National

Broadband Network Companies Act.

National Broadband

Network Companies

Act

means the National Broadband Network Companies Act 2011

(Cth).

NBN Co has the same meaning as in section 5 of the National

Broadband Network Companies Act.

NBN Corporation has the meaning as in section 5 of the National Broadband

Network Companies Act.

NBN Co Fibre

Network

has the same meaning as in the Plan.

Network Deployment

Rules

means the industry code entitled ñACIF C559:2005

Unconditioned Local Loop Service ï Network Deployment

Rulesò registered by the Australian Communications and

Media Authority under section 117 of the Act and as amended

from time to time.

Network Services

Business Unit

means a Business Unit that has principal control over and

responsibility for the Required Functions specified in clause

8.1(c)(iii).

Networks and

Services Exemption

Instrument

means the Telecommunications (Structural Separation ï

Networks and Services Exemption) Instrument (No. 1) 2011 in

the form as at the date this Undertaking is given to the ACCC

under section 577A of the Act.

Non-Exempt Network means a telecommunications network other than an Exempt

Network over which Telstra is in a position to exercise control.

Non-Exempt Service means a fixed-line carriage service other than an Exempt

Service which is supplied by Telstra to retail customers in

 Telstra Structural Separation Undertaking Schedule 1 | page | 70

Australia.

Non-Regulated Price

Equivalence Issue

means a possible breach of clause 9(a)(iv) concerning the

price-related terms on which Telstra supplies a Regulated

Service (other than the Wholesale ADSL Layer 2 Service)

where:

(a) the Regulated Service is not a declared service; or

(b) if the Regulated Service is a declared service, to the

extent the ACCC has not specified the price-related

terms for supply of that Regulated Service in an access

determination or a binding rule of conduct.

Notification Process means the notification process set out in Schedule 4, as

described in paragraph 3.1(a) of Schedule 4.

On Hold means an Application being given the status of ñon holdò in
Telstraôs order queuing systems and processes pending the
completion of common construction works in accordance with
paragraph 2 of Schedule 13.

Operational

Equivalence Report

means the Quarterly report referred to in clause 16.2(a).

OSS Announcements has the meaning given in paragraph 3 of Schedule 4.

Outage Time has the meaning given in paragraph 9(c)(ii) of Schedule 3.

Part means a part to this Agreement, being Part A, Part B, Part C.

Part D or Part E (as applicable).

Plan means a final migration plan as defined in section 577BE of

the Act.

Planned Event

Notification

has the meaning given in paragraph 3 of Schedule 4.

POI means point of interconnection, being a physical point of

interconnection in Australia between a network operated by a

carrier or service provider and another network operated by

another carrier or service provider.

Potentially Capped

Exchange or

Potentially Capped

Exchange Building

means an Exchange Building in which the TEBA Governance

Committee has determined that Access Seekers may be

granted access after out-of-the-ordinary works have been

completed.

Pre-determination

Conference

has the meaning given in paragraph 8.4 of Schedule 5.

 Telstra Structural Separation Undertaking Schedule 1 | page | 71

Pre-tax WACC means a reasonable pre-tax weighted average cost of capital,

as determined and applied by Telstra from time to time.

Preliminary

Conference

has the meaning given in paragraph 8.3 of Schedule 5.

Preliminary Study a study of Telstraôs plans and records undertaken in response
to a request by a Wholesale Customer for access to an
Equipment Building Facility that assesses:

(a) the technical feasibility of providing the requested
space, including whether there is existing space
available to satisfy the request;

(b) if space is unavailable, an indication of whether an area
is available to be developed for the required purpose;

(c) any special conditions to which a grant of the requested
access will be subject; and

(d) whether the access requested is likely to be granted
and if not, any reasonable alternative access which may
be suitable.

Premises has the same meaning as in the Plan.

Price Equivalence

Dispute

means, in relation to the supply of a Reference Service:

(a) where the parties have agreed that the charges for the

supply of that Reference Service are to be determined

by applying the Reference Price for that service, a

dispute about any alleged inaccuracy, omission or error

with the charges contained in a Bill from Telstra to the

Wholesale Customer concerning the Reference Price

for that Reference Service (a PE Billing Dispute); and

(b) any dispute about whether the Reference Price for a

Reference Service should apply in calculating the

amounts to be paid by the Wholesale Customer for the

supply of that Reference Service, which is not a PE

Billing Dispute (a PE General Dispute),

but, for the avoidance of doubt, does not include any dispute

about Telstraôs determination of the Reference Price in

accordance with this Undertaking or its compliance with

clause 18, Schedule 8 or Schedule 9.

Priority Assistance

Policy

means the policy approved by the Minister under Telstraôs

carrier licence for the supply of priority assistance services to

end users.

Protected

Information

has the meaning given in clause 10.1.

PSTN means a public switched telephone network.

 Telstra Structural Separation Undertaking Schedule 1 | page | 72

PSTN OA means the Regulated Service, Domestic PSTN Originating

Access Service.

PSTN TA means the Regulated Service, Domestic PSTN Terminating

Access Service.

Quarter means the each 3 month period starting from 1 January, 1

April, 1 July or 1 October of any year.

Rate Card has the same meaning as in paragraph 1.1 of Schedule 8.

Rectification

Direction

has the meaning given in paragraphs 2.2(b)(ii)(B) and

3.2(b)(ii)(B) (as the case requires) of Schedule 11.

Rectification Plan has the meaning given in clause 19.3(a)(iv).

Rectification

Proposal

has the meaning given in paragraphs 2.2(a) and 3.2(a) (as the

case requires) of Schedule 11.

Reference Service means a service listed in paragraph 1.1 of Schedule 8.

Reference Price means a price for a Reference Service determined in

accordance with Schedule 8 and if there is more than one

Reference Price for a Reference Service, a reference to the

Reference Price of that Reference Service includes each of

those Reference Prices unless the context otherwise requires.

Regulated Service has the same meaning as in clause 71 of Schedule 1 to the

Act.

Regulated Services

SLA Deed

means a deed between Telstra and a Wholesale Customer in

the form set out in Schedule 7.

Remote means a township or community group of less than or equal to

200 people or township or community group located outside a

ñstandard zoneò (as defined under the Consumer Protection

Act.

Reportable Product

Bundle

means a bundle of Reportable Wholesale Products listed in

paragraph 4.1(a)(viii) of Schedule 9.

Reportable Retail

Product

means a product listed in paragraph 3.1(b) of Schedule 9.

Reportable

Wholesale Product

means a product listed in paragraph 3.1(a) of Schedule 9.

Reporting Period has the meaning given in paragraph 2.1(a) of Schedule 9.

 Telstra Structural Separation Undertaking Schedule 1 | page | 73

Reporting Variance means, in respect of a relevant Metric, when the E&T

Performance Result that is reported in the relevant

Operational Equivalence Report shows a Variance of 2% or

more (in negative terms):

(a) in the case of Metrics 1ï11 (inclusive), 17, 18 and 19

between performance levels for Wholesale Customers

and for a Retail Business Unit; and

(b) in the case of Metrics 12, 13, 14, 15, 16, 20 and 21,

against the minimum percentage performance

thresholds of the target Service Level which is specified

in Schedule 3 for that Metric or if no minimum

percentage performance threshold is specified for a

Metric, it will be 90%.

Required Function means a function or responsibility for which a Retail Business

Unit, a Wholesale Business Unit or a Network Services

Business Unit is to have responsibility as provided in clause

8.1(c).

Retail Customer means a retail customer of Telstra.

Retail Business Unit means a Business Unit that has principal control over and

responsibility for the Required Functions specified in clause

8.1(c)(ii).

Revised Customer

Required Date or

RCRD

means, where a CRD already applies but the relevant

customer requests Telstra to perform the tasks to be

measured by the relevant Metric on a later date, that later

date.

RIM means remote integrated multiplexer.

RMRC means a retail-minus-retail-costs methodology.

Rollout Region has the same meaning as in the Plan.

Separated Business

Unit

means a Retail Business Unit, a Wholesale Business Unit or a

Network Services Business Unit.

Separation

Compliance Program

has the meaning given in clause 23.8(a).

Service Activation

and Provision

means the process to provision a service undertaken by the

Network Services Business Unit (and does not include any

commercial terms, rebates, compensation or other commercial

arrangements which may be offered by a Business Unit in

relation to any service activation or provisioning). This process

commences on acceptance or verification of an order by the

Network Services Business Unit, may involve the making of

appointments and ends on service activation.

 Telstra Structural Separation Undertaking Schedule 1 | page | 74

Service Delivery
means undertaking the first contact points and other

interactions between the Wholesale Business Unit and a

Wholesale Customer in relation to service delivery of

Regulated Services which the Wholesale Customer acquires

from Telstra, but does not include Service Activation and

Provisioning or Fault Detection, Handling and Rectification.

Service Level has the meaning given in paragraph 10 of Schedule 7.

Service Level Rebate has the meaning given in paragraph 10 of Schedule 7.

Service Qualification means the analysis carried out by Telstra in accordance with,

and subject to, the service terms applicable to a Regulated

Service to confirm whether the Regulated Service can be

provided on a particular copper line or to a particular service

address.

SSU Guidance means the instrument made by the Minister on 23 June 2011

under section 577A(7) of the Act setting out certain matters

that the ACCC is required to have regard to in deciding

whether to accept this Undertaking.

Substantiation

Report

means a report prepared by Telstra and submitted to the

ACCC in accordance with paragraph 4.4 of Schedule 9.

TCD means the Telstra committed date as determined in

accordance with paragraph 8(b)(i) of Schedule 3.

TEBA the Telstra Exchange Building Access service described in the

the Telecommunications (Regulated Services) Determination

(No. 1) 2011 as at the date this Undertaking is given to the

ACCC under section 577A of the Act.

TEBA Governance

Committee

means the TEBA Governance Committee to be maintained by

Telstra in accordance with clause 12.5.

TEM Guidelines means a set of guidelines for preparing TEM Reports,

prepared in accordance with paragraph 5 of Schedule 9.

TEM Report means the report that is to be prepared by Telstra and

submitted to the ACCC in accordance with clause 18.4 and

paragraph 2.1 of Schedule 9.

Telstra means Telstra Corporation Limited (ABN 33 051 775 556).

Telstra Economic

Model or TEM

means the internal managerial accounting system described in

paragraph 1 of Schedule 9 in which Telstra prepares

management reports and information in respect of fully-

allocated business costs and revenues, and which is used

from time to time as an input for business management

 Telstra Structural Separation Undertaking Schedule 1 | page | 75

decisions.

Total Retail Costs has the meaning given in paragraph 3.6 of Schedule 8.

Total Time has the meaning given in paragraph 9(c)(i) of Schedule 3.

Transfer Pricing
means any mechanism that has the effect, or is likely to have

the effect, of requiring:

(a) any Business Unit to pay a price to another Business

Unit for any inputs, resources, services or facilities; or

(b) the preparation of accounts that imply a Business Unit

pays a price to another Business Unit for any inputs,

resources, services or facilities; or

(c) any performance measure, remuneration, or incentive to

be based on any mechanism of a type described in (a)

or (b).

For the avoidance of doubt, attributing or allocating a cost to a

Business Unit relating to an input, resource, service or facility

(in accordance with TEM as provided in Schedule 9) does not

amount to that Business Unit ñpaying a priceò.

TUSMA means the Telecommunications Universal Service

Management Agency or its successor.

Uncapped Exchange means an Exchange Building that was a Capped Exchange or

Potentially Capped Exchange which the TEBA Governance

Committee has determined is no longer a Capped Exchange

or Potentially Capped Exchange.

Undertaking or SSU means this Undertaking.

ULL Individual

Cutover

means the action taken by Telstra to complete a firm request

for the provision of ULLS.

ULL service or ULLS means the Regulated Service, Unconditioned Local Loop

Service.

Urban means a township or community group of 10,000 people or

more.

Variance means, when comparing one numerical value with another

numerical value, the extent to which there is a difference

between them, expressed as a percentage.

Wholesale ADSL

Layer 2 Service

means each of:

(a) the Wholesale ADSL Layer 2 service described in the

the Telecommunications (Regulated Services)

Determination (No. 1) 2011 as at the date this

 Telstra Structural Separation Undertaking Schedule 1 | page | 76

Undertaking is given to the ACCC under section 577A of

the Act; and

(b) the wholesale ADSL services covered by the ACCC

service declaration of 14 February 2012 (and for

clarification includes the wholesale ADSL1 service).

Wholesale ADSL

Reference Price

means a Reference Price for the Wholesale ADSL Layer 2

Service.

Wholesale B2B

Interface

has the meaning given in clause 13.1.

Wholesale Business

Unit

means a Business Unit that has principal control over and

responsibility for the Required Functions specified in clause

8.1(c)(i).

Wholesale Customer a person that receives a Regulated Service from:

(a) Telstra; or

(b) a Related Entity of Telstra,

and which Regulated Service the person uses to provide a

Carriage Service to a third party.

Wholesale Customer

Portal

has the meaning given in clause 13.2.

Wholesale DSL

Upgrade

has the meaning given in clause 15(a).

Wholesale Naked

DSL Product

has the meaning given in clause 15(b).

Withdrawn Order means an order that has been withdrawn by the customer.

WLR means the Regulated Service, Wholesale Line Rental.

Working Day means a day other than:

(a) a Saturday or Sunday; or

(b) a day which is a public holiday in the place where the

relevant transaction or work is to be performed.

Zone 1 has the meaning given in paragraph 3.2(a)(i) of Schedule 8.

Zone 2 has the meaning given in paragraph 3.2(a)(ii) of Schedule 8.

 Telstra Structural Separation Undertaking Schedule 1 | page | 77

2 Interpretation

In this Undertaking the following rules of interpretation apply unless the contrary intention

appears:

(a) headings are for convenience only and do not affect the interpretation of this

Undertaking;

(b) the singular includes the plural and vice versa;

(c) where a word or phrase is given a particular meaning, other parts of speech and

grammatical forms of that word or phrase have corresponding meanings;

(d) the words ñsuch asò, ñincludingò, ñparticularlyò and similar expressions are not used

as, nor are intended to be, interpreted as words of limitation;

(e) a reference to:

(i) a person includes a natural person, partnership, joint venture, government

agency, association, corporation or other body corporate;

(ii) a thing (including but not limited to a chose in action or other right) includes a

part of that thing;

(iii) a party includes its successors and permitted assigns;

(iv) a document includes all amendments or supplements to that document;

(v) a clause, paragraph, term, party, schedule or attachment is a reference to a

clause, paragraph or term of, or party, schedule or attachment to this

Undertaking;

(vi) this Undertaking includes all schedules and attachments to it;

(vii) a law includes a constitutional provision, treaty, decree, convention, statute,

regulation, ordinance, by-law, judgment, rule of common law or equity and is

a reference to that law as amended, consolidated or replaced;

(viii) a day is a reference to the 24 hour period commencing at 12:00am on that

day;

(ix) an agreement includes an undertaking, or legally enforceable arrangement

or understanding whether or not in writing; and

(x) a monetary amount is in Australian dollars;

(f) when the day on which something must be done is not a Business Day, that thing

must be done on the following Business Day; and

(g) in determining the time of day where relevant to this Undertaking, the relevant time

of day is:

(i) for the purposes of giving or receiving notices, the time of day where a party

receiving a notice is located; or

 Telstra Structural Separation Undertaking Schedule 1 | page | 78

(ii) for any other purpose under this Undertaking, the time of day in the place

where the party required to perform an obligation is located.

 Telstra Structural Separation Undertaking Schedule 2 | page | 79

Schedule 2 ð
 Organisational structure, information security and related
 measures

1 Examples of functions and activities which do not constitute
ñwork forò another Separated Business Unit

(a) Functions and activities undertaken by an Employee who works for a Network

Services Business Unit which relate to:

(i) network construction, rehabilitation, asset management, maintenance or

repair; or

(ii) network repair where there is a cable cut or cable damage, including any

action that is taken to recover the cost of the repair work from the party

responsible for the cable cut or damage,

regardless of whether such work will directly or indirectly benefit another Separated

Business Unit or its customers.

(b) Dealings between an Employee who works for a Separated Business Unit and an

Employee who works for another Separated Business Unit to the extent necessary

to:

(i) ensure that an end-userôs issue or complaint is properly identified and

referred to the appropriate Business Unit to resolve the issue or complaint;

(ii) handover work to the appropriate Separated Business Unit to perform its

appropriate functions;

(iii) process and implement requests to churn or for local number portability in

accordance with industry codes; or

(iv) enable the proper planning, construction, management and operation of

Telstraôs networks, systems and resources.

2 Description of work performed by a Network Services Business
Unit for a Retail Business Unit

(a) The following functions and activities undertaken in circumstances where an

Employee who works for a Network Services Business Unit attends a premises of

an end-user:

(i) any function or activity on the customer side of the network boundary that is

undertaken in response to any work order issued prior to the Employee

arriving at the premises;

(ii) any function or activity which is permitted to be undertaken under clause 8.9

of this Undertaking; and

(iii) Marketing Activity and sales of Telstra products and/or services if the end-

user is a Retail Customer.

 Telstra Structural Separation Undertaking Schedule 2 | page | 80

(b) For clarity, if an Employee who works for a Network Services Business Unit attends

the premises of an end-user that is a customer of a Wholesale Customer or

another CSP:

(i) if the end-user is not also a Retail Customer, the Employee must not

undertake any Marketing Activity to the end-user; and

(ii) if the end-user is also a Retail Customer, the Employee must not undertake

any ñwin backò or other Marketing Activity related to alternative Telstra

products to the product or products supplied by that Wholesale Customer or

other CSP to the end-user.

(c) In circumstances where an Employee who works for a Network Services Business

Unit is responding to a request from a Retail Customer (whether or not the request

was directly received by the Employee), functions and activities which relate to the

installation, configuration, testing and troubleshooting of customer premises

equipment and cabling or which relate to other ancillary services that may be

requested by the Retail Customer or offered by Telstra from time to time in relation

to the installation, configuration, operation and maintenance of customer premises

equipment and cabling.

(d) The following functions and activities in circumstances where Telstra is considering

a complex or sophisticated request of a Retail Customer or is otherwise supplying,

or proposes to supply, services to a person as a Retail Customer which involve

complex or sophisticated requirements:

(i) network design, planning and provisioning; and

(ii) technical assistance.

(e) In all circumstances, functions and activities which relate to IT systems

procurement, management and maintenance including provisions of IT support

services.

3 Description of work that is not technically and operationally
efficient to perform across separate Business Units

3.1 Work performed by a Wholesale Business Unit

To the extent that any of the following functions or activities constitute work that is

undertaken by an Employee of a Wholesale Business Unit for a Retail Business Unit, the

Employee of the Wholesale Business Unit may perform that function or activity:

(a) IPND uploads and error management in accordance with applicable industry

codes;

(b) carrier verification requests for end-users who may be Retail Customers or

customers of Wholesale Customers or of another CSP;

(c) supplying billing name and address information to Retail Business Units where an

end-user has used an override code to access retail services and the Retail

Business Unit requires this information to bill the end-user for those retail services;

and

 Telstra Structural Separation Undertaking Schedule 2 | page | 81

(d) processes associated with processing and implementing requests to churn or for

local number portability including by:

(i) identifying delays or actions by the Retail Business Unit which may be

hindering the completion of the churn and requesting that the Retail

Business Unit rectify the delay;

(ii) removing or changing diversion fault codes associated with customer lines

as appropriate to facilitate customer churn; and

(iii) correcting groups of auxiliary services or service extensions which may

cause errors in the churn process.

3.2 Clerical functions and activities

If an Employee of a Separated Business Unit (other than a Retail Business Unit) performs

a function or activity which:

(a) is predominately of a process-orientated, functional or clerical nature;

(b) does not require the Employee to exercise discretion which would have a material

impact on the relative treatment of Regulated Services and Comparable Retail

Services; and

(c) can reasonably be considered to be work that is undertaken by the Employee for

another Separated Business Unit of a different kind,

the Employee may perform that function or activity.

3.3 Applicable safeguards

If an Employee who works for a Separated Business Unit performs work of the kind

described in this paragraph 3 of Schedule 2 for another Separated Business Unit of a

different kind, Telstra will ensure that the Employee complies with the information security

requirements in clause 10 of this Undertaking at all times, including the compliance

measures set out in paragraph 4 of this Schedule 2.

4 Information security compliance measures

(a) Telstra will establish and maintain effective measures to be used to monitor

compliance with the information security requirements in clause 10 of this

Undertaking, including the means by which Telstra logs requests made by

Employees to be authorised for access to Protected Information.

(b) These measures will specify the programs and policies that Telstra will use to:

(i) educate relevant Employees about the information security requirements in

clause 10 of this Undertaking; and

(ii) ensure compliance by Employees with the information security requirements

in clause 10 of this Undertaking.

(c) For clarity, these measures, and associated training policies and practices, will

reflect that any breaches by Employees of the information security arrangements in

clause 10 of this Undertaking will be regarded as a serious matter, with the

possibility of performance management in appropriate cases.

 Telstra Structural Separation Undertaking Schedule 3 | page | 82

Schedule 3 ð
 Equivalence and Transparency Metrics

1 Background

(a) The object of the Equivalence and Transparency Metrics set out in this Schedule 3

is to assist Telstra and Wholesale Customers to assess over time:

(i) the operational quality of relevant Regulated Services;

(ii) the standard of delivery, in relation to relevant Regulated Services, of:

(A) Service Activation and Provisioning;

(B) Fault Detection, Handling and Rectification; and

(C) availability of LOLO; and

(iii) the adequacy and timeliness of wholesale processes, including billing

accuracy.

(b) Telstraôs reported performance in respect of the Equivalence and Transparency

Metrics set out in this Schedule 3 is not, and is not intended to be, determinative of

any failure by Telstra to comply with the provisions of this Undertaking or the CCA.

(c) The Variance level is intended to reflect that due to the complexity and scale of the

Copper Network, Telstraôs performance in relation to the Metrics will vary within a

reasonable range. However, in determining whether a particular equivalence issue

is trivial for the purpose of:

(i) assessing non-compliance in accordance with clause 11.7;

(ii) the acceptance of an Equivalence Complaint by the Adjudicator under

paragraph 7.2(b) of Schedule 5; and

(iii) enforcement of clause 9(a) as contemplated by paragraph 1 of Schedule 11,

the extent to which the matter involves or is reflected in a Reporting Variance may

be taken into account but is not determinative of whether the matter is trivial.

2 Basic Telephone Service

(a) The metrics in Table 1 are applicable to the PSTN OA, PSTN TA and Local

Carriage Service.

Table 1: Basic Telephone Service ï Equivalence and Transparency Metrics

Metric Measure Service level

(where applicable)

1 The percentage of Basic Telephone Service

customer installation orders provisioned in

the relevant Quarter on or by the Service

Level - previous service available for

Urban ï 2 Clear Working Days

Major Rural ï 2 Clear Working Days

Minor Rural ï 2 Clear Working Days

Remote ï 2 Clear Working Days,

 Telstra Structural Separation Undertaking Schedule 3 | page | 83

Metric Measure Service level

(where applicable)

automatic connection (i.e. an In-place

Connection).

each from the relevant order date.

2 The percentage of Basic Telephone Service

customer installation orders provisioned in

the relevant Quarter on or by the Service

Level - new service with available cabling

and capacity where pre-provisioning work is

not required.

Urban ï 5 Clear Working Days

Major Rural ï 10 Clear Working Days

Minor Rural ï 10 Clear Working Days

Remote ï 15 Clear Working Days,

each from the relevant order date.

3 The percentage of Basic Telephone Service

orders provisioned in the relevant Quarter,

on or by the Service Level - new service

which requires additional cable or network

capacity.

Urban ï 20 Clear Working Days

Major Rural ï 20 Clear Working Days

Minor Rural ï 20 Clear Working Days

Remote ï 20 Clear Working Days,

each from the relevant order date.

4

The percentage of Basic Telephone Service

order appointments that are met in the

relevant Quarter.

All locations ï appointment between two

particular times less than or equal to a 4

hour period ï must be at the customerôs

premises no later than 15 minutes after the

end time of the appointment.

Urban/Major Rural ï appointment window

between two particular times greater than a

4 hour period but less than or equal to a 5

hour period ï must be at the customerôs

premises no later than the end time of the

appointment.

Minor Rural/Remote ï appointment window

between two particular times greater than a

4 hour period but less than or equal to a 5

hour period and the technician is required to

travel a long distance ï must be at the

customerôs premises no later than 45

minutes after the end time of the

appointment.

Note ï Response time is the end time of the

calculation. It represents the time that the

technician arrived for the appointment and is

dependent on Telstra workforce or

contractors making a record of their arrival

time.

5 The percentage of Basic Telephone Service

Faults that are rectified in the relevant

Quarter, and copied to Telstraôs data

warehouse by the relevant data extraction

date, on or by the Service Level.

Urban ï 1 Clear Working Day after the Fault

report is logged by Telstra.

Major Rural and Minor Rural ï 2 Clear

Working Days after the Fault report is logged

by Telstra.

Remote ï 3 Clear Working Days after the

Fault report is logged by Telstra.

6 The percentage of Basic Telephone Service

Fault appointments that are met in the

relevant Quarter.

All locations ï appointment between two

particular times less than or equal to a 4

hour period ï must be at the customerôs

premises no later than 15 minutes after the

end time of the appointment.

Urban/Major Rural ï appointment window

between two particular times greater than a

4 hour period but less than or equal to a 5

hour period ï must be at the customerôs

 Telstra Structural Separation Undertaking Schedule 3 | page | 84

Metric Measure Service level

(where applicable)

premises no later than the end time of the

appointment.

Minor Rural/Remote ï appointment window

between two particular times greater than a

4 hour period but less than or equal to a 5

hour period and the technician is required to

travel a long distance ï must be at the

customerôs premises no later than 45

minutes after the end time of the

appointment.

Note ï Response time is the end time of the

calculation. It represents the time that the

technician arrived for the appointment and is

dependent on Telstra workforce or

contractors making a record of their arrival

time.

7 The percentage difference in non-recurring

Fault ratio.

Percentage of basic telephone service Faults

that are not re-reported within 60 calendar

days.

(b) The Equivalence and Transparency Metrics for business and residential customers

are to be reported separately.

(c) The measurements and Metrics in Table 1 will be applied as follows:

(i) Interim Orders and Withdrawn Orders are excluded from the Metrics;

(ii) Metrics 1, 2, 3 and 5 are measured from the date which Telstra receives a

correct and valid application from the customer to the date recorded in

Telstraôs relevant provisioning system as the date when all of the relevant

stages for that service through which an order can pass are completed or the

clearance date if there was a Fault on the connected service;

(iii) for Metrics 1, 2, 3 and 5, where the CRD or RCRD is longer than the Service

Level, then the CRD or RCRD will be the Service Level (or Telstra

commitment date); and

(iv) Metric 5 will not apply where a site visit to the customerôs premises is

required to determine whether a Fault is the cause of the service difficulty.

3 Wholesale ADSL Layer 2 Service

(a) The metrics in Table 2 are applicable to the Wholesale ADSL Layer 2 Service.

Table 2: Wholesale ADSL Layer 2 Service ï Equivalence and Transparency Metrics

Metric Measure Service level

(where applicable)

8 The percentage of services provisioned

within Service Level ï where the

customer or end-user has an existing

and functioning basic telephone service

capable of supporting ADSL services.

3 Clear Working Days from date entered into

Telstraôs provisioning system.

 Telstra Structural Separation Undertaking Schedule 3 | page | 85

Metric Measure Service level

(where applicable)

9 The percentage of services provisioned

within Service Level ï held orders.

20 Clear Working Days from date entered into

Telstraôs provisioning system.

10 The percentage of Faults rectified within

Service Level.

Urban ï by the end of the first Clear Working

Day after the Fault report is logged by Telstra.

Major Rural and Minor Rural ï by the end of 2

Clear Working Days after the Fault report is

logged by Telstra.

Remote ï by the end of 3 Clear Working Days

after the Fault report is logged by Telstra.

11 The percentage of appointments kept.

 Appointment between two particular times less

than or equal to a 4 hour period ï must be at the

customerôs premises no later than 15 minutes

after the end time of the appointment.

Appointment window between two particular

times greater than a 4 hour period but less than

or equal to a 5 hour period ï must be at the

customerôs premises no later than the end time

of the appointment.

Appointment window between two particular

times greater than a 4 hour period but less than

or equal to a 5 hour period and the technician is

required to travel a long distance - must be at

the customerôs premises no later than 45

minutes after the end time of the appointment.

Note ï Response time is the end time of the

calculation. It represents the time that the

technician arrived for the appointment and is

dependent on Telstra workforce or contractors

making a record of their arrival time.

(b) The Equivalence and Transparency Metrics for business and residential customers

are to be reported separately.

(c) The measurements and Metrics in Table 2 will be applied as follows:

(i) for Metrics 8 and 9, where the CRD or RCRD is longer than the Service

Level, then the CRD or RCRD will be the Service Level (or Telstra

commitment date);

(ii) Metric 10 will be measured from the date the Fault call is received to the

earlier of:

(A) the date and time that the tester enters an actual restore against the

order; or

(B) the date and time the field technician enters as the restore time; and

(iii) Metric 10 will not apply where a site visit to the customerôs premises is

required to determine whether a Fault is the cause of the service difficulty.

 Telstra Structural Separation Undertaking Schedule 3 | page | 86

4 Line Sharing Service

(a) The measurement and metrics in Table 3 are applicable to the Line Sharing

Service.

Table 3: Line Sharing Service ï Equivalence and Transparency Metrics

Metric Measure Service level

(where applicable)

12 The percentage of LSS completed within Service

Level.
5

3 Clear Working Days

13 The percentage of Faults rectified within Service Level. Urban ï by the end of the first

Clear Working Day after the Fault

report is logged by Telstra.

Major Rural and Minor Rural - by

the end of 2 Clear Working Days

after the Fault report is logged by

Telstra.

Remote ï by the end of 3 Clear

Working Days after the Fault

report is logged by Telstra.

(b) Equivalence and Transparency Metric 12 is to be reported separately for business

and residential customers.

(c) The measurements and Metrics in Table 3 will be applied as follows:

(i) for Metric 12, where the CRD or RCRD is longer than the Service Level, then

the CRD or RCRD will be the Service Level (or Telstra commitment date);

(ii) Metric 12 will be measured from the date Telstra enters the order into the

relevant provisioning system to the last date recorded against the following

stages (where applicable) through which an order can pass:

(A) Plant assignment;

(B) Exchange Building activation;

(iii) Metric 13 will be measured from the date and time the Fault call was logged

by Telstra (in Telstraôs information technology systems) to the date and time

the technician records that the Fault is repaired. If the call date and time is

after 5pm, the baseline for calculating the Service Level moves to 9am the

next Working Day. For example, if a Band 1 Fault is lodged at 5:30 pm on

Monday to meet the Service Level the Fault must be resolved by the end of

the Working Day on Wednesday;

(iv) Metric 13 will not apply where a site visit to the customerôs premises is

required to determine whether a Fault is the cause of the service difficulty;

and

5
 As set out in clause 16.1, Metric 12 is a measure of both (a) a comparison of the performance of the BigPond ADSL Layer 2
Service to Retail Customers with the performance of the Line Sharing Service to Wholesale Customers and (b) a measure of
the performance of the Line Sharing Service to Wholesale Customers against the minimum percentage performance
thresholds for achievement of the specified Service Level as provided for in this Schedule 3. Per the Dictionary in Schedule 1,
the relevant Comparable Retail Service is the BigPond ADSL Layer 2 Service. The relevant performance level for comparison
is that measured under Metric 8.

 Telstra Structural Separation Undertaking Schedule 3 | page | 87

(v) Metric 12 will not apply where any field work or exchange work required to

fulfil the activation is not part of a standard LSS activation order.

5 Unconditioned Local Loop Service

(a) The metrics in Table 4 are applicable to the Unconditioned Local Loop Service.

Table 4: Unconditioned Local Loop Service ï Equivalence and Transparency Metrics

Metric Measure Service level

(where applicable)

14 The percentage of ULL Individual Cutovers

completed on the Customer Requested Date (as

defined below).

95%

15 The percentage of appointments for ULL

Individual Cutovers offered according to the

Service Level - where there is an Intact metallic

path at the relevant premises.

For Band 1 and 2 exchanges only, if

the Wholesale Customer requests,

Telstra will offer an appointment that

occurs 3 Clear Working Days after the

date the request for the ULL Individual

Cutover is received. If the Customer

Requested Date is greater than 3

Clear Working Days, that date

becomes the applicable Service Level.

16 The percentage of Faults rectified within the

Service Level.

Band 1 and 2 ï by the end of the first

Clear Working Day after the Fault

report is logged by Telstra.

Band 3 ï by the end of 2 Clear

Working Days after the Fault report is

logged by Telstra.

Band 4 ï by the end of 3 Clear

Working Days after the Fault report is

logged by Telstra.

(b) The measurements and Metrics in Table 4 will be applied as follows:

(i) where the Service Level in Metric 15 applies, the Customer Requested Date

for the purpose of Metric 14 is the date that is to be offered according to the

Service Level in Metric 15;

(ii) where the Service Level in Metric 15 does not apply, the Customer

Requested Date for the purpose of Metric 14 is:

(A) the first date requested by the Wholesale Customer for completion of

the ULL Individual Cutover; or

(B) if the Customer Requested Date for an Individual Cutover is

rescheduled or is missed due to an act or omission of the Wholesale

Customer or its end user, the later date which is the rescheduled

Customer Requested Date for that ULL Individual Cutover,

provided that the Customer Requested Date is no earlier than the earliest

date for ULL Individual Cutovers applicable in the relevant geographic area

specified in the Unconditioned Local Loop Service ï Ordering Provisioning

and Customer Transfer Code (CS69: 2005), as amended from time to time;

 Telstra Structural Separation Undertaking Schedule 3 | page | 88

(iii) Metric 16 will be measured from the date and time the Fault call was logged

by Telstra (in Telstraôs information technology systems) to the date and time

the technician records that the Fault is repaired. If the call date and time is

after 5pm, the baseline for calculating the Service Level moves to 9am the

next Working Day;

(iv) Metric 16 will not apply where a site visit to the customerôs premises is

required to determine whether a Fault is the cause of the service difficulty;

(v) Metric 14 will not apply where any field work or exchange work required to

fulfil the activation is not part of a standard ULLS activation order; and

(vi) Metrics 14 and 15 in Table 4 will be measured based on the Customer

Requested Dates recorded in the relevant Telstra systems.

6 Domestic Transmission Capacity Service

(a) The measurement and metrics in Table 5 are applicable to the Domestic

Transmission Capacity Service.

Table 5: Domestic Transmission Capacity Service ï Equivalence and Transparency Metrics

Metric Measure Service level

(where applicable)

17 The percentage of Domestic Transmission Capacity

Service orders provisioned on or by the Service Level.

Category 1 Order:

Metro ï 9 Clear Working Days

Country ï 19 Clear Working Days

Category 2 Order:

Metro ï 19 Clear Working Days

Country ï 39 Clear Working Days

Category 3 Order:

Metro only ï 24 Clear Working

Days

18 The percentage of Faults rectified within the Service

Level.

Urban ï 1 Clear Working Day

Rural ï 2 Clear Working Days

Remote ï 3 Clear Working Days,

of the Fault report being logged

by Telstra

(b) The measurements and Metrics in Table 5 will be applied as follows:

(i) Metric 17 will be measured from the date that Telstra received a correct and

valid application from the customer to the date recorded in Telstraôs IT

systems that identifies the date when all of the relevant stages though which

the order can pass are completed;

(ii) for Metric 17, where the CRD or RCRD is longer than the Service Level, then

the CRD or RCRD will be the Service Level (or Telstra commitment date);

(iii) Metric 18 will be measured from the ñcall date and timeò which is the date

and time the Fault call is logged by Telstra (in Telstraôs IT Systems) to the

earlier of:

 Telstra Structural Separation Undertaking Schedule 3 | page | 89

(A) the date and time that the tester enters an actual restore against the

order; or

(B) the date and time the field technician enters as the restore time.

If the call date and time is after 5pm, the baseline for calculating the Service

Level moves to 9am the next Working Day; and

(iv) the Service Level for Metric 18 is dependent on the location of the Fault, and

not the location of the terminating points of the service.

7 Billing Timeliness

The metrics in Table 6 are applicable to the provision of Bills by Telstra.

Table 6: Billing Timeliness ï Equivalence and Transparency Metric

Metric Measure Service level

(where applicable)

19 Billing Timeliness - Current charges generated in Telstraôs

systems presented on bill.

Wholesale charges ï not

older than 95 days.

Retail charges ï not older

than 190 days.

8 Access to Exchange Building Facilities

(a) The measurement and metrics in Table 7 are applicable to access by Wholesale

Customers to Telstra Exchange Building Facilities.

Table 7: TEBA ï Equivalence and Transparency Metrics

Metric Measure Service level

(where applicable)

20 The percentage of Joint Completion Inspections (JCIs)

completed on the Telstra Committed Date (TCD).

90%

(b) The measurements and Metrics in Table 7 will be applied as follows:

(i) the TCD for each JCI is the date agreed by Telstra and the Wholesale

Customer, at which time representatives of both Telstra and the Wholesale

Customer (or its agent or contractor) are able to attend at the Exchange

Building. Telstra will offer each Wholesale Customer a JCI appointment time

which is not more than 15 Business Days after the date Telstra receives the

JCI request. Where this date is not suitable for the Wholesale Customer, the

TCD will be the next mutually suitable and agreed date (which date may also

subsequently be varied by agreement); and

(ii) a JCI will be completed on a date, irrespective of whether the works which

are the subject of the JCI are approved, rejected or made subject to

conditional approval (i.e. where final JCI approval is conditional on further

minor works being completed by the Wholesale Customer during the period

immediately following the inspection).

 Telstra Structural Separation Undertaking Schedule 3 | page | 90

9 Wholesale systems availability

(a) The measurement and metrics in Table 8 are applicable to the availability of LOLO.

Table 8: Wholesale systems availability ï Equivalence and Transparency Metrics

Metric Measure Service level

(where applicable)

21 Availability of LOLO (as determined below) 98% (as determined below)

(b) Telstra will ensure that the availability of LOLO during a Quarter, as calculated in

accordance with the formula set out in paragraph 9(c) of this Schedule 3, is not

less than 0.98.

(c) For the purposes of paragraph 9(b) of this Schedule 3, the formula is:

(Total Time ï Outage Time) / Total Time

where:

(i) Total Time means the total time in minutes in a Quarter during which LOLO

is required to be Available (as determined in accordance with paragraph

9(c)(iii)).

(ii) Outage Time means the total time in minutes in a Quarter during which

LOLO is not Available, but does not include:

(A) any time that LOLO cannot be accessed because the Wholesale B2B

Interface is not Available if LOLO can be accessed in that time using

the Wholesale Customer Portal or if LOLO is Available in that time to

receive orders directly;

(B) any time that LOLO cannot be accessed because the Wholesale

Customer Portal is not Available if LOLO can be accessed in that time

using the Wholesale B2B Interface or if LOLO is Available in that time

to receive orders directly;

(C) any time that LOLO is not Available as a result of any unlawful,

fraudulent or negligent act or omission of a Wholesale Customer or its

employees, agents or contractors;

(D) planned outages, being any outage for a reasonable period of time

where Telstra has given at least 24 hours notice of the outage;

(E) outages that occur due to an event or circumstance which is beyond

Telstraôs reasonable control and which Telstra could not reasonably

have avoided or overcome; and

(F) where the Wholesale Customer agrees for orders to be processed

manually.

(iii) The Total Time and Outage Time will be calculated to only include the time

in which Telstra is contractually obliged to make LOLO Available. For

illustration only, at the time of this Undertaking, Telstra is contractually

obliged to make LOLO available between 6:00am and 10:00pm Monday to

 Telstra Structural Separation Undertaking Schedule 3 | page | 91

Saturday for a total of 1248 hours per Quarter and this figure may change in

accordance with operational needs.

(iv) LOLO, the Wholesale B2B Interface and the Wholesale Customer Portal are

ñAvailableò when an order requesting the provisioning of a new Regulated

Service is capable of being received.

10 Conditions

When calculating the performance of Telstra in relation to Equivalence and Transparency

Metrics during a Quarter, Telstra is not required to take into account:

(a) for Metrics 12, 13, 14, 15, 16, 20 and 21 (being Metrics for which Telstraôs

performance is measured against a fixed Service Level rather than measuring

Telstraôs comparative performance for Retail Business Units and Wholesale

Customers), a ticket of work which is directly affected by NBN-related activities

being undertaken by NBN Co or Telstra in any Rollout Region or which is in the

course of being Migrated to the NBN at any time during the Quarter;

(b) a failure to meet a Service Level which is caused by activities undertaken by

Telstra in order to comply with the Plan;

(c) a failure to meet a Service Level due to circumstances outside of Telstraôs control,

including:

(i) damage to a Telstra facility by a third party;

(ii) natural disaster or extreme weather conditions, including bushfire, flood and

cyclone that cause a mass outage of the specified services, or restricts

connection or rectification of the specified service or any other form of mass

service disruption (any services affected by a mass service disruption will

still be included in the calculation of the performance against the

Equivalence and Transparency Metrics but the relevant timeframe for

performance of the particular Metrics will be adjusted to take account of the

effect that the mass service disruption has had on Telstraôs ability to perform

the Metric);

(iii) Telstra being requested by a public authority to provide emergency

communications services to assist in emergency action, and the provision of

those services restricts connection to a specified service or rectification of a

Fault or service difficulty; or

(iv) where Telstra is unable to obtain lawful access to an end userôs premises, or

to any land or facility, which is necessary to be able to perform the relevant

work;

(d) a failure to meet a Service Level due to the need for Telstra to redeploy staff or

equipment from one or more areas to another area that has been affected by

circumstances beyond the control of Telstra, such as an area that has been

affected by a natural disaster;

(e) circumstances where the Retail Customer or end-user of a Wholesale Customer

causes delay or fails to keep an appointment with Telstra without giving at least 24

hours notice;

 Telstra Structural Separation Undertaking Schedule 3 | page | 92

(f) a failure to meet a Service Level which the Retail Customer or Wholesale

Customer (as applicable) has waived in writing; or

(g) any temporary planned outage or withdrawal of services necessary in order to

maintain or upgrade a facility, service or network, and where Telstra has given

reasonable notice to the Retail Customer or Wholesale Customer (as applicable) of

the temporary planned outage or withdrawal.

To avoid doubt, nothing in this paragraph 10 of Schedule 3 is intended to operate as an

exclusion from Telstraôs operational equivalence commitments in clause 11 of this

Undertaking, including the commitments in clauses 11.4, 11.5 and 11.6 of this

Undertaking to establish systems and other measures in relation to the matters specified

in those clauses in order for Telstra to meet the relevant Equivalence and Transparency

Metrics.

 Telstra Structural Separation Undertaking Schedule 4 | page | 93

Schedule 4 ð
 Network Notifications

1 Confidentiality

Any information provided by Telstra under this Schedule 4 is information that is of a

confidential nature and that is subject to obligations of confidentiality.

2 Network Notifications do not apply to NBN activities

(a) The Copper Network Notifications set out in this Schedule 4 do not apply to require

Telstra to notify events, incidents (including any outages), information or activities

caused by, or associated with, the Migration.

(b) Telstraôs requirement to provide notifications related to events, incidents (including

any outages), information or activities caused by, or associated with, the Migration

are set out in the Plan.

3 Copper Network Notifications

3.1 Types of Notifications

(a) The Notification Process set out in this Schedule 4 consists of a series of short

term operational notifications that will be made to Wholesale Customers in relation

to:

(i) planned events (Planned Event Notification);

(ii) availability of ADSL capability (ADSL Availability Notification);

(iii) exchange service area information (ESA Information Notification);

(iv) major service impacting network incidents (Major Network Incident

Notification);

(v) other general service or provisioning impacting matters relating to

operational support systems (OSS Announcements); and

(vi) disaster recovery plan information (DISPLAN Notification),

in each case related only to the Copper Network as more fully described below

(together, the Copper Network Notifications).

(b) In addition to the Copper Network Notifications described in paragraph 3.1(a) of

this Schedule 4, Telstra will, on reasonable request from a Wholesale Customer,

provide information on the geographic availability of certain Eligible Services that

are provided to that Wholesale Customer.

4 Planned Event Notifications

(a) Telstra will provide a Wholesale Customer with a Planned Event Notification in

relation to any planned maintenance or repair work that Telstra is intending to

 Telstra Structural Separation Undertaking Schedule 4 | page | 94

undertake in relation to the Copper Network and that will affect any Regulated

Service being supplied by Telstra to that Wholesale Customer.

(b) To determine when a Planned Event Notification is to be provided to a Wholesale

Customer, Telstra will compare the Wholesale Customerôs service details with

Telstraôs maintenance schedule to determine which Wholesale Customers (if any)

will be impacted by any planned maintenance or repair work that Telstra is

intending to undertake in relation to the Copper Network.

(c) The terms and conditions that govern the supply of Regulated Services by Telstra

to Wholesale Customers will include specific provisions governing the Planned

Event Notifications that Telstra will provide for any maintenance or repair work that

affects those Regulated Services. The factors taken into account in establishing the

appropriate notice periods and other elements of Planned Event Notifications for a

Regulated Service will include:

(i) whether the planned outage will affect individual wholesale customer

services (such as a public switched telephone service (PSTS) or a DSL

service) or an underlying carriage service (such as a transmission service),

with the latter generally requiring longer notice and more detailed information

about the outage;

(ii) whether the work is being done during business hours only, or also after

hours and on weekends;

(iii) the most practical method of informing customers of outages, e.g. electronic

mail, letterbox drops or mobile SMS; and

(iv) the anticipated length of the planned outage.

5 ADSL Availability Notification

(a) Telstra will provide information to Wholesale Customers on the availability of ADSL

network functionality via the www.telstrawholesale.com.au website or replacement

website (ADSL Availability Notification).

(b) Telstra will inform Wholesale Customers from time to time as to what information is

to be included in the ADSL Availability Notification. The ADSL Availability

Notification currently includes information on the following (to the extent

applicable):

(i) ADSL-enabled ESAs;

(ii) proposed ADSL-enabled ESAs;

(iii) DAs that are the subject of an ADSL-enablement project that involves

installing a DSLAM in remote housing;

(iv) DAs that are the subject of a proposed ADSL-enablement project that

involves installing a DSLAM in remote housing; and

(v) wholesale business DSL-enabled ESAs.

 Telstra Structural Separation Undertaking Schedule 4 | page | 95

6 Exchange Service Area (ESA) Information Notifications

(a) Telstra will provide updated ESA and DA boundary information to MapInfo.

(b) Telstra provides the following information to MapInfo:

(i) details of ESA and DA boundaries;

(ii) number ranges within the ESA;

(iii) ADSL-enabled ESAs;

(iv) an indication of which DAs are served by large pair-gain systems and the

type of large pair-gain system in those DAs; and

(v) the location of Exchange Buildings.

(c) Telstra notes that ESA Information Notifications provided under paragraph 6 of this

Schedule 4:

(i) only cover historic information and do not provide future planning details;

and

(ii) are provided to MapInfo on a Quarterly basis on www.mapinfo.com and are

available to Wholesale Customers who are paid subscribers of MapInfo.

7 Major Network Incident Notifications

(a) Telstra will provide reasonable information to affected Wholesale Customers in

circumstances where the provision of an Eligible Service is affected by major

service impacting network incidents, such as emergencies, acts of nature,

unexpected or inappropriate use of, or damage to, the network by other customers

or other parties.

(b) Without limitation to paragraph 7(a) of this Schedule 4, Telstra undertakes that:

(i) a suitably senior and qualified representative of the Wholesale Business Unit

will participate as part of any crisis management team which is formed to

coordinate Telstraôs response to an emergency or network incident;

(ii) any communications strategy which is developed by the crisis management

team will include appropriate communications to affected Wholesale

Customers; and

(iii) the crisis management team will ensure that communications to Wholesale

Customers and Retail Customers in relation to the emergency or network

incident are consistent and that the timeliness of those communications is

equivalent as between Wholesale Customers and Retail Customers, except

for any differences in the timeliness of communications which results only

from technical differences in the methods used to communicate with

Wholesale Customers and Retail Customers, respectively).

 Telstra Structural Separation Undertaking Schedule 4 | page | 96

8 Operational Support System (OSS) Announcements

Where Telstra makes a relevant change to an operational support system (such as a

billing or ordering system), Telstra will notify affected Wholesale Customers in

accordance with its procedures for making OSS Announcements that exist from time to

time.

9 Disaster Recovery Plan Information (DISPLAN Notification)

(a) Telstra will provide information upon request to Wholesale Customers on its

disaster recovery plan principles. These principles are to guide how and under

what circumstances Telstra and the Wholesale Customer will assist each other to

recover or provide communications services in the event of an emergency or crisis,

including:

(i) the sharing of access to generator sets for the provision of power;

(ii) the sharing of ñcell on wheelsò and other resources and facilities;

(iii) the sharing of transmission bandwidth; and

(iv) the building of temporary infrastructure.

(b) In addition to arrangements with Wholesale Customers, Telstra will have in place

internal policies that will be applied (as far as practicable given the nature of the

emergency) and communicated to Wholesale Customers as required in the event

of an emergency or crisis, governing the following:

(i) participation in emergency management planning for the provision of

communications facilities and services in emergency situations;

(ii) provision of consultancy and/or fast track facilitation of requests from

designated emergency service organisations;

(iii) maintenance of a website providing access to Telstra documents regarding

DISPLAN support and access to national contact information;

(iv) nomination and provision of appropriate personnel at national, State/Territory

and police region/district levels to manage the urgent provision or facilitation

of Telstra products and services during emergency situations;

(v) provision of a single national point of backup contact; and

(vi) provision during emergency situations of certain services.

10 Notice to be provided where Telstra undertakes a Major
Network Modernisation and Upgrade

10.1 Major Network Modernisation and Upgrade notices

(a) Except were the parties agree otherwise, Telstra undertakes that it will make a

Major Network Modernisation and Upgrade by:

 Telstra Structural Separation Undertaking Schedule 4 | page | 97

(i) providing the Wholesale Customer with notices in writing in accordance with

paragraphs 10.1(b) and 10.2(a) of this Schedule 4 (General Notification)

and paragraphs 10.1(c) and 10.2(b) of this Schedule 4 (Individual

Notification); and

(ii) consulting with the Wholesale Customer, and negotiating in good faith, any

reasonable concerns of the Wholesale Customer, in relation to the Major

Network Modernisation and Upgrade.

Paragraph 10.1(a) of this Schedule 4 does not apply to an Emergency Network

Modernisation and Upgrade.

(b) The period of notices given under a General Notification provided by Telstra to the

Wholesale Customer:

(i) must be an Equivalent Period of Notice; and

(ii) in any event, must not be less than 30 weeks before the Major Network

Modernisation and Upgrade is scheduled to take effect.

(c) An Individual Notification must be provided by Telstra to the Wholesale Customer

as soon as practicable after the General Notification, but, in any event, not less

than 26 weeks prior to the anticipated commencement date of the Major Network

Modernisation and Upgrade.

10.2 Information to be provided in the notices

(a) A General Notification must include information on:

(i) the ESA affected by the proposed Major Network Modernisation and

Upgrade;

(ii) the Distribution Area affected by the proposed Major Network Modernisation

and Upgrade; and

(iii) a general description of the proposed Major Network Modernisation and

Upgrade, including the indicative timing for the implementation of the Major

Network Modernisation and Upgrade.

(b) An Individual Notification must include the following information in addition to the

information provided in the relevant General Notification:

(i) the anticipated commencement date for implementing the Major Network

Modernisation and Upgrade;

(ii) details of the Wholesale Customerôs activated Wholesale ADSL Layer 2

Services, or Wholesale ADSL Layer 2 Services in the process of being

activated at the date of the notice, that are likely to be affected by the Major

Network Modernisation and Upgrade;

(iii) the likely action required by the Wholesale Customer as a result of the Major

Network Modernisation and Upgrade (including the possible impact of the

Major Network Modernisation and Upgrade upon the Wholesale Customerôs

Wholesale ADSL Layer 2 Services); and

(iv) details of who the Wholesale Customer may contact to obtain further

information about the Major Network Modernisation and Upgrade.

 Telstra Structural Separation Undertaking Schedule 4 | page | 98

(c) An Individual Notification only needs to be given where a Wholesale ADSL Layer 2

Service has been activated or Telstra is in the process of activating that service as

at the date of the Individual Notification, and:

(i) the Major Network Modernisation and Upgrade will require the Wholesale

Customer to take particular action in order to continue to use the Wholesale

ADSL Layer 2 Service; or

(ii) the Major Network Modernisation and Upgrade will result in the Wholesale

ADSL Layer 2 Service no longer being supplied.

(d) Where Telstra has provided the Wholesale Customer with an Individual

Notification, Telstra must provide the Wholesale Customer with:

(i) updates about the Major Network Modernisation and Upgrade covered by

the notice, including:

(A) any update or change to the information provided in the Individual

Notification;

(B) any new information available at the time of the update about:

1. the Wholesale ADSL Layer 2 Service provided by Telstra in the

relevant ESA that may be available to the Wholesale Customer;

2. how the Wholesale Customer may be impacted by the Major

Network Modernisation and Upgrade; and

3. what steps the Wholesale Customer will be required to take to

facilitate the Major Network Modernisation and Upgrade; and

(ii) weekly reports about the anticipated cutover dates for the Wholesale

Customerôs affected Wholesale ADSL Layer 2 Service, beginning no less

than five weeks prior to the anticipated commencement date for the Major

Network Modernisation and Upgrade.

(e) The updates referred to in paragraph 10.2(d)(i) of this Schedule 4 are to be

provided regularly (which is not required to be any more frequently than monthly)

after the Individual Notification.

10.3 Emergency Network Modernisation and Upgrade

In the event of an Emergency, Telstra may conduct an Emergency Network

Modernisation and Upgrade, and

(a) will use its best endeavours to provide the Wholesale Customer with an Individual

Notification prior to the Emergency Network Modernisation and Upgrade being

implemented; or

(b) where it is not practicable for prior notice to be given, Telstra will provide the

Wholesale Customer with an Individual Notification as soon as reasonably

practicable after the Emergency Network Modernisation and Upgrade is

implemented.

 Telstra Structural Separation Undertaking Schedule 4 | page | 99

11 Coordinated Capital Works Program

11.1 Coordinated Capital Works Program Forecast

(a) Telstra must provide the Wholesale Customer with a written three year

Coordinated Capital Works Program forecast in accordance with paragraph 11.1(b)

of this Schedule 4 14 calendar days from the date this Schedule 4 takes effect

(Coordinated Capital Works Program Forecast).

(b) The Coordinated Capital Works Program Forecast will:

(i) be for the three year period commencing on the date the forecast is

provided;

(ii) describe generally Telstraôs indicative investment plans (as at the date of the

forecast) for its Coordinated Capital Works Program over the next three

years;

(iii) include an evaluation of the impact that Telstraôs indicative investment plans

may have on individual ESAs and Distribution Areas; and

(iv) specify anticipated timeframes for implementation.

(c) Telstra must update the Coordinated Capital Works Program Forecast (and provide

the update forecasts in writing to the Wholesale Customer) regularly, at not less

than six month intervals.

(d) At the same time as Telstra provides a Coordinated Capital Works Program

Forecast under paragraph 11.1(a) of this Schedule 4, Telstra must provide a copy

of the Coordinated Capital Works Program Forecast to the ACCC.

11.2 Coordinated Capital Works Program Schedule

(a) Telstra must provide a written Coordinated Capital Works Program schedule to the

Wholesale Customer by giving notice not less than 12 months before the

anticipated commencement date of the Coordinated Capital Works Program in

accordance with paragraph 11.2(b) of this Schedule 4 (Coordinated Capital

Works Program Schedule).

(b) Telstra must provide the Coordinated Capital Works Program Schedule and make

its best endeavours to identify:

(i) the ESAs and Distribution Areas affected;

(ii) Telstraôs plan for the Coordinated Capital Works Program for each ESA;

(iii) the Wholesale Customerôs Wholesale ADSL Layer 2 Service(s) in that

Exchange that will be affected and the expected impact of the Coordinated

Capital Works Program on the Wholesale Customerôs Wholesale ADSL

Layer 2 Service(s); and

(iv) the anticipated timeframe for the implementation of the Coordinated Capital

Works Program.

 Telstra Structural Separation Undertaking Schedule 4 | page | 100

(c) At the same time as Telstra provides a Coordinated Capital Works Program

Schedule under paragraph 11.2(a) of this Schedule 4 , Telstra must provide a copy

of the Coordinated Capital Works Program Schedule to the ACCC.

(d) For the avoidance of doubt, Telstra must also comply with paragraphs 10.1 and

10.2 of this Schedule 4 when complying with paragraphs 11.1 to 11.2(c) of this

Schedule 4.

12 Negotiations in good faith

(a) Except where the parties agree otherwise, Telstra must not commence

implementation of a Major Network Modernisation and Upgrade unless:

(i) it complies with paragraphs 10.1 and 10.2 of this Schedule 4; and

(ii) it has consulted with the Wholesale Customer and has negotiated in good

faith, and addressed the reasonable concerns of the Wholesale Customer in

relation to the Major Network Modernisation and Upgrade.

(b) Except where the parties agree otherwise, Telstra must not commence the

implementation of a Coordinated Capital Works Program unless:

(i) it complies with paragraphs 11.2(a) to 11.2(c) of this Schedule 4; and

(ii) it has consulted with the Wholesale Customer and has negotiated in good

faith, and addressed the reasonable concerns of the Wholesale Customer in

relation to the Major Network Modernisation and Upgrade.

(c) Notwithstanding any continuing negotiations between Telstra and the Wholesale

Customer pursuant to paragraphs 10.1(a), 12(a) and 12(b) of this Schedule 4, if

Telstra has complied with paragraphs 10 to 12 (inclusive) of this Schedule 4, a

Major Network Modernisation and Upgrade may proceed 26 weeks after an

Individual Notification has been issued, unless both parties agree otherwise.

(d) In attempting to reach a mutually acceptable resolution in relation to a variation

under paragraphs 10.1(a), 12(a) and 12(b) of this Schedule 4, the parties must

recognise any need that Telstra may have to ensure that the specifications for the

Wholesale ADSL Layer 2 Services which Telstra supplies to more than one of its

Wholesale Customers need to be consistent (including, without limitation having

regard to the incorporation by Telstra of any relevant international standards).

13 Dispute Resolution

(a) If a dispute arises in relation to a Major Network Modernisation and Upgrade, or

otherwise in relation to any matter under paragraphs 10, 11 or 12 of this Schedule

4, then the dispute must be referred to the same dispute resolution process as is

used to resolve similar disputes under the Major Network Modernisation and

Upgrade provisions, if any, included in a final access determination made by the

ACCC.

(b) For clarity, a dispute in relation to a Major Network Modernisation and Upgrade, or

otherwise in relation to any matter under paragraphs 10, 11 or 12 of this Schedule

4, is not an Equivalence Complaint and may not be referred to the Adjudicator.

 Telstra Structural Separation Undertaking Schedule 4 | page | 101

14 Miscellaneous

(a) A requirement under paragraphs 10 to 13 of this Schedule 4 for Telstra to provide

information in written form includes provision of that information in electronic form.

(b) Any information provided by Telstra in electronic form under paragraphs 10 to 13 of

this Schedule 4 must be in text-searchable and readable form.

(c) Paragraphs 10, 11, 12, 13, 14(a) and 14(b) of this Schedule 4 only apply:

(i) during any period in which a Wholesale ADSL Layer 2 Service (or any

substantially similar wholesale ADSL service) is not an active declared

service; or

(ii) during any period in which:

(A) a Wholesale ADSL Layer 2 Service (or any substantially similar

wholesale ADSL service) is an active declared service; and

(B) the subject matter that is covered by the relevant paragraph is not

covered by the provisions of an access determination or binding rules

of conduct which apply in relation to that service.

 Telstra Structural Separation Undertaking Schedule 5 | page | 102

Schedule 5 ð
 Independent Telecommunications Adjudicator

1 Background

(a) This Schedule 5 establishes a ófast trackô dispute resolution process under which

an independent adjudicator approved by the ACCC, or the ACCC itself (at the

referring partyôs election), will investigate and resolve ITA Disputes.

(b) This Undertaking intentionally provides that the ITA Process is only one of several

mechanisms under this Undertaking through which equivalence issues can be

addressed. In addition, an equivalence issue may potentially fall within one or

more processes of this Undertaking as well as being a matter which the ACCC

could address under Parts IV, XIB and XIC of the CCA or under the Act.

Accordingly:

(i) nothing in this Schedule 5 constrains the ACCCôs powers under the CCA or

the Act to a greater extent than the CCA or the Act expressly provide

respectively;

(ii) nothing in this Schedule 5 constrains the ACCCôs powers to enforce clause

9(a) in accordance with Schedule 11;

(iii) in considering whether to accept an ITA Dispute, the Adjudicator should

consider any guidance provided by the ACCC (including in its decision to

accept this Undertaking) on the kinds of Equivalence Complaints which are

appropriately addressed through the ITA Process; and

(iv) although the Adjudicatorôs power to make a binding direction or order in a

particular ITA Dispute cannot exceed the monetary caps applicable under

paragraph 11.5 of this Schedule 5, the ACCC is not similarly constrained in

dealing with the equivalence-related issue which is the subject matter of that

ITA Dispute under clause 9(a) or its statutory powers and functions under

Parts IV, XIB or XIC of the CCA or under the Act.

2 Independence of the ITA Adjudicator

(a) The individual that is appointed as the ITA Adjudicator will be independent from

Telstra, the ITA Directors and Wholesale Customers.

(b) The following measures will ensure that the independence of the ITA Adjudicator,

as required by paragraph 2(a) of this Schedule 5, is complied with:

(i) the individual to be appointed as the ITA Adjudicator must be approved by

the ACCC in accordance with the appointment process set out in paragraph

5 of this Schedule 5;

(ii) the independence of the ITA Adjudicator will be enshrined in a Charter of

Independence that must be approved by the ACCC in accordance with

paragraph 4.2 of this Schedule 5;

(iii) the ITA Adjudicator will have the powers conferred by this Schedule 5, the

Charter of Independence and the constitution of the ITA;

 Telstra Structural Separation Undertaking Schedule 5 | page | 103

(iv) the constitution of the ITA must be approved by the ACCC in accordance

with paragraph 4.1 of this Schedule 5; and

(v) funding for the office of the ITA Adjudicator will be provided in accordance

with the arrangements set out in paragraph 5.2 of this Schedule 5.

3 ITA Objectives

(a) The objective of the ITA Process is to:

(i) provide a ófast trackô dispute resolution process that will investigate and

resolve ITA Disputes involving Wholesale Customers in a manner that:

(A) is independent, fast, flexible, pragmatic, efficient and cost effective for

all parties;

(B) ensures ITA Disputes are managed by, either:

(1) an independent expert with extensive relevant practical and

technical experience as described in paragraph 5.1(b)(i) of this

Schedule 5; or

(2) the ACCC;

(C) is directed at undertaking a root cause analysis of each ITA Dispute

as a means of achieving, wherever possible, permanent resolution

through improvements in relevant processes and arrangements of or

between Telstra and the Wholesale Customer; and

(D) where possible, achieves an agreed or mediated outcome to any ITA

Dispute; and

(ii) where the Adjudicator is not the ACCC, provide independent expert technical

advice to the ACCC, including by responding to matters referred to the ITA

Adjudicator by the ACCC under the Plan.

(b) To ensure that the process is a ófast trackô dispute resolution process, for most

disputes, the ITA Process should not ordinarily take longer than five weeks to

complete. However, for more complex ITA Disputes, or those which involve a

number of parties or the ACCC as Adjudicator, the timeline may be longer than five

weeks.

(c) For the avoidance of doubt, the ITA Process does not investigate or resolve price-

related disputes.

4 The establishment of the Independent Telecommunications
Adjudicator

4.1 Establishment of the ITA

(a) Telstra will establish the ITA in accordance with clause 20 of this Undertaking as

soon as reasonably practicable following approval of the ITAôs constitution by the

ACCC in accordance with this paragraph 4.1 of this Schedule 5.

 Telstra Structural Separation Undertaking Schedule 5 | page | 104

(b) The directors of the ITA will be appointed by Telstra and Telstra will be the sole

member of the ITA, unless otherwise decided by Telstra.

(c) Within 90 Business Days after this Undertaking comes into force Telstra will

provide the ACCC with a copy of the ITAôs draft constitution for approval by the

ACCC.

(d) Before any amendment to the constitution of the ITA is made (other than an

amendment which is made solely to reflect legislative changes or requirements)

Telstra must provide the ACCC with a copy of the proposed amendment for

approval by the ACCC.

(e) If the ACCC receives from Telstra a draft constitution of the ITA, or a proposed

amendment to the constitution of the ITA, the ACCC may:

(i) approve the draft constitution, or the proposed amendment; or

(ii) otherwise:

(A) refuse to approve the draft constitution, or the proposed amendment;

and

(B) by written notice given to Telstra, give reasons for its refusal and

direct Telstra to give to the ACCC, no less than 30 days after the

notice is given, a replacement draft constitution or proposed

amendment (as the case may be) which complies with the principles

in paragraph 4.1(f) of this Schedule 5 and is otherwise consistent with

clause 20 and this Schedule 5.

(f) The ACCC must approve a draft constitution of the ITA, or any amendment to the

constitution of the ITA, if the constitution, after any proposed amendment is made:

(i) provides for the appointment process of the ITA Adjudicator set out in

paragraph 5.1 of this Schedule 5;

(ii) vests in the ITA Adjudicator the power to resolve ITA Disputes;

(iii) provides for the ITA Adjudicator to receive, investigate, and facilitate the

resolution of ITA Disputes;

(iv) requires the ITA Adjudicator to have regard to the law, good industry practice

and what is fair and reasonable in the circumstances;

(v) requires the ITA Adjudicator to pursue the objective of fair, just, economical

and expeditious resolution of ITA Disputes;

(vi) requires Telstra to provide full access to the ITA Adjudicator to its records,

systems and personnel to facilitate expeditious resolution of ITA Disputes,

including confidential information of Telstra;

(vii) provides for the ITA Adjudicator to report to the ACCC in relation to any

matter relevant to an ITA Dispute or the ITA Process;

(viii) provides for the ITA Adjudicator to perform functions given to it under the

Plan, including vesting in the ITA Adjudicator the power to investigate,

consult and provide expert advice in respect of matters referred by the

ACCC to the ITA Adjudicator under the Plan;

 Telstra Structural Separation Undertaking Schedule 5 | page | 105

(ix) provides for the ITA Adjudicator to prepare and propose an annual budget to

the ITA Directors setting out the resources and funding the ITA Adjudicator

considers necessary to meet his or her functions;

(x) to the extent permitted by law, limits the functions, powers, responsibilities

and role of the ITA Directors and ITA members to matters relating to the

establishment, maintenance and administration of the ITA as a corporate

entity;

(xi) to the extent permitted by law, provides that to the extent of any

inconsistency between a provision of the Charter of Independence and a

provision of the constitution, that the Charter of Independence prevails to the

extent of the inconsistency;

(xii) provides for a Charter of Independence approved by the ACCC in

accordance with paragraph 4.2 of this Schedule 5 to be adopted by the ITA

Directors as the Charter of Independence;

(xiii) requires the ITA Directors to deal with the ITA Adjudicator strictly in

accordance with the Charter of Independence approved by the ACCC;

(xiv) requires that any amendment to the Charter of Independence be approved

by the ACCC before that amendment is made;

(xv) requires the ITA Directors to engage a suitably qualified probity adviser

approved by the ACCC who is to provide the ITA Directors with advice on

matters relating to the independence of the ITA Adjudicator, the

responsibilities of the ITA Directors, the operation and administration of the

ITA Process in accordance with its objectives, the constitution of the ITA and

the Charter of Independence and other matters the ITA Directors consider

appropriate;

(xvi) requires the ITA Directors to publish an annual report signed by the ITA

Directors:

(A) confirming that the ITA Directors have sought and obtained advice

from a probity adviser under paragraph 4.1(f)(xv) of this Schedule 5 as

to whether the ITA Process is operating in accordance with the

Charter of Independence;

(B) stating whether, in the ITA Directorsô opinion (based on the probity

adviserôs advice), the ITA Process is operating in accordance with the

Charter of Independence; and

(C) including a copy of the report prepared by the ITA Adjudicator referred

to in paragraph 4.2(c)(xiv) of this Schedule 5 only with redactions of

information by the ITA Adjudicator as permitted by paragraph

4.2(c)(xv) of this Schedule 5;

(xvii) provides for the ITA Adjudicator to provide information and reports to the

ACCC in respect of:

(A) the general operation and effectiveness of the ITA Process; and

(B) general or specific information about those ITA Disputes it has

received; and

 Telstra Structural Separation Undertaking Schedule 5 | page | 106

(xviii) does not require a person to disclose information to another person

(including the ACCC) where such disclosure would constitute a breach of

law or an obligation of confidence owed to another person, or where the

information is privileged.

(g) Before deciding to approve or reject a draft constitution of the ITA or a proposed

amendment to the constitution of the ITA (as the case may be) the ACCC may:

(i) undertake public or other consultation which it reasonably considers is

necessary or expedient in relation to the constitution of the ITA; and

(ii) if an individual has already been appointed as the ITA Adjudicator, seek his

or her views about whether the draft constitution or any proposed

amendment to the constitution will impact his or her independence.

(h) If the ACCC rejects the draft constitution of the ITA, or a proposed amendment to

the constitution of the ITA, Telstra may submit another constitution or proposed

amendment to the constitution (as the case may be) to the ACCC.

4.2 Charter of Independence

(a) Telstra will request the ITA to provide a Charter of Independence to the ACCC as

soon as reasonably practicable after the ITA is established and its constitution has

been approved by the ACCC.

(b) If the ACCC receives from the ITA a draft Charter of Independence, or a proposed

amendment to the Charter of Independence, the ACCC may:

(i) approve the draft Charter of Independence, or the proposed amendment; or

(ii) otherwise:

(A) refuse to approve the draft Charter of Independence, or the proposed

amendment; and

(B) by written notice given to Telstra, give reasons for its refusal and

direct Telstra to procure the ITA to give to the ACCC, within no less

than 30 days after the notice is given, a replacement draft Charter of

Independence or proposed amendment (as the case may be) which

complies with the principles in paragraph 4.2(c) of this Schedule 5 and

is otherwise consistent with clause 20 and this Schedule 5.

(c) The ACCC must approve a draft Charter of Independence, or any amendment to

the Charter of Independence if the Charter of Independence, after any proposed

amendment is made:

(i) provides for the ITA Adjudicator to act independently from Telstra,

Wholesale Customers, NBN Co, the ACCC and government (whether

federal, state or territory);

(ii) provides for the ITA Adjudicator to serve a term of two years from the date of

appointment, at which point his or her appointment will expire, unless Telstra

and the ACCC agree to extend or otherwise vary the term of appointment;

(iii) requires that the ITA Adjudicator is not employed by or does not act as

consultant to Telstra or a Carriage Service Provider within the period of at

 Telstra Structural Separation Undertaking Schedule 5 | page | 107

least six months immediately after ceasing for any reason to hold office as

the ITA Adjudicator, without the ACCCôs prior written consent;

(iv) requires that the ITA Adjudicator:

(A) not disclose any information to the ITA Directors about a dispute being

handled by the ITA Adjudicator other than to the extent strictly

necessary for the ITA Directors to fulfil their responsibilities under the

constitution or any laws (including the Corporations Act) or in relation

to the Charter of Independence;

(B) disclose to the probity adviser appointed under paragraph 4.1(f)(xv) of

this Schedule 5 all information necessary for the probity adviser to

perform its functions;

(v) except with the consent of the relevant parties, requires that the ITA

Adjudicator not formally or informally consult with or seek guidance from any

of the ITA Directors about a dispute being handled by the ITA Adjudicator;

(vi) provides that the ITA Adjudicator will cease to hold office as the ITA

Adjudicator only in the following circumstances:

(A) death or expiry of the term of engagement or employment;

(B) performance of any act of fraud, dishonesty or gross misconduct;

(C) extended absence without leave of the ITA Directors, illness or other

failure which substantially impairs the ITA Adjudicatorôs capacity to

fulfil the function of the ITA Adjudicator;

(D) breach of the Charter of Independence or of an Independence

Direction (as defined in paragraph 4.2(c)(xiii) of this Schedule 5);

(E) misuse of confidential information of a person received in the course

of the performance of the function of ITA Adjudicator;

(F) cessation of the ITA Process;

(G) with the prior approval of the ACCC; or

(H) on any other grounds specified in the Charter of Independence

approved by the ACCC;

(vii) provides a methodology in accordance with which the ITA Directors are to

determine the remuneration and other benefits provided to the ITA

Adjudicator;

(viii) provides a right for the ITA Adjudicator to report to and deal with the ACCC

independently of the ITA Directors, including to notify the ACCC of any

matter relating to the operation of the ITA Process which in the ITA

Adjudicatorôs opinion threatens or may threaten the independence of the role

of ITA Adjudicator;

(ix) gives the ITA Adjudicator the ability to seek independent legal or other

advice when necessary or appropriate at reasonable cost and without prior

approval of the ITA Directors (a maximum cap may be specified in the

Charter of Independence);

 Telstra Structural Separation Undertaking Schedule 5 | page | 108

(x) provides a process to identify and resolve conflicts of interest on the part of

the ITA Adjudicator and for the ACCC to resolve any dispute about whether

there is a conflict of interest involving the ITA Adjudicator in relation to a

particular dispute being handled by the ITA Process;

(xi) requires the ITA Adjudicator to inform the ACCC of any complaint made to

the ITA Adjudicator by a party to a dispute about the independence of the

ITA Adjudicator as soon as practicable after that complaint is made;

(xii) requires the ITA Adjudicator to provide any information requested by the

ACCC for the purposes of investigating a complaint about the independence

of the Adjudicator, without a requirement to seek consent from the ITA

Directors to provide the information;

(xiii) requires the ITA Adjudicator to comply with a direction from the ACCC to

take or not take specified action in relation to the ITA Adjudicatorôs

performance of his or her functions in accordance with the Charter of

Independence which the ACCC considers is reasonably necessary to ensure

the independence of the ITA Adjudicator (Independence Direction);

(xiv) requires the ITA Adjudicator to report annually to the ITA Directors and the

ACCC on the operation of the ITA Process, including the administration and

operation of the ITA Process in compliance with the Charter of

Independence; and

(xv) does not require a person to disclose information to another person

(including the ACCC) where such disclosure would constitute a breach of

law or an obligation of confidence owed to another person, or where the

information is privileged.

(d) Before deciding to approve or reject a draft Charter of Independence or a proposed

amendment to the Charter of Independence (as the case may be) the ACCC may:

(i) undertake public or other consultation which it reasonably considers is

necessary or expedient in relation to the Charter of Independence; and

(ii) if an individual has already been appointed as the ITA Adjudicator, seek his

or her views about whether a draft Charter of Independence or any proposed

amendment to the Charter of Independence will impact his or her

independence.

(e) If the ACCC rejects the draft Charter of Independence, or a proposed amendment

to the Charter of Independence, the ITA may submit another Charter of

Independence or proposed amendment to the Charter of Independence (as the

case may be) to the ACCC.

5 Appointment process for the ITA Adjudicator

5.1 Nomination and appointment of the ITA Adjudicator

(a) Telstra will request the ITA to nominate an individual to the ACCC as the ITA

Adjudicator as soon as reasonably practicable after the ITA is established and its

constitution has been approved by the ACCC.

(b) The ITA will not nominate an individual as the ITA Adjudicator unless it is satisfied

that the individual:

 Telstra Structural Separation Undertaking Schedule 5 | page | 109

(i) has extensive practical and technical experience in telecommunications

services, systems and processes and appropriate experience, knowledge

and skills to act as the ITA Adjudicator in accordance with the ITA Process in

this Schedule 5;

(ii) has not been employed by or provided consultancy services to Telstra within

two years prior to being appointed as the ITA Adjudicator;

(iii) does not have any direct financial interest in Telstra;

(iv) declares to the ACCC, Telstra and the ITA Directors any indirect or other

interest in Telstra of which the Adjudicator is aware; and

(v) will not be employed by or will not act as consultant to Telstra or a Carriage

Service Provider within the period of at least six months immediately after

ceasing for any reason to hold office as the ITA Adjudicator, without the

ACCCôs prior written consent.

(c) If the ACCC receives a nomination from the ITA the ACCC may:

(i) approve the nominated individual as the ITA Adjudicator; or

(ii) reject the nominated individual as the ITA Adjudicator.

(d) Before deciding to approve or reject a nominated individual as the ITA Adjudicator

the ACCC must undertake public or other consultation which it reasonably

considers is necessary or expedient in relation to the appointment of the ITA

Adjudicator, taking into account the need for the relevant individual to:

(i) be accepted by Wholesale Customers as genuinely independent of Telstra;

and

(ii) hold sufficient practical and technical experience to perform the role as a

technical expert.

(e) If the ACCC rejects the appointment of the nominated individual as the ITA

Adjudicator the ITA may nominate another individual to the ACCC.

(f) If the ITA Adjudicator has not been appointed within 90 Business Days after the

ITA is established and its constitution has been approved by the ACCC, the ITA or

the ACCC may request the Chairman of the ACMA to appoint an individual as the

ITA Adjudicator.

5.2 Establishment and operating costs of the ITA Adjudicator

(a) Pursuant to section 152EQ of the CCA, the ACCC may provide administrative and

secretariat support for the ITA.

(b) During the first year of the ITA Process, Telstra will contribute up to a maximum of

$1,000,000 (inclusive of GST) towards the reasonable establishment costs of the

ITA.

(c) The ongoing costs of the ITA will be borne by:

(i) an annual ITA Process Fee levied on all participants which have entered into

an ITA Deed;

 Telstra Structural Separation Undertaking Schedule 5 | page | 110

(ii) ITA Referral Fees; and

(iii) costs orders issued by the ITA Adjudicator from time to time.

5.3 Public information document

Telstra may publish a document, which is approved by the ACCC, to assist Wholesale

Customers setting out the objectives and explaining the general operation of the ITA

Process.

6 ITA Process

6.1 The ITA Adjudicator

When an ITA Dispute is referred to the ITA Process, the referring party may elect whether

the Adjudicator responsible for hearing the ITA Dispute is:

(a) the ITA Adjudicator; or

(b) the ACCC.

6.2 ACCC as Adjudicator

Where an ITA Dispute is referred to the ACCC as the Adjudicator, the ACCC will have the

power to perform the role and exercise the functions of the Adjudicator in relation to that

ITA Dispute in accordance with, and subject to, the provisions of this Schedule 5.

6.3 Exercise of the Adjudicatorôs powers and functions

(a) The Adjudicator must undertake investigations and exercise its functions and

powers in a manner that is independent, fast, flexible, pragmatic, efficient and cost

effective for all parties to the relevant ITA Dispute.

(b) Without limitation to paragraph 6.3(a) of this Schedule 5, in undertaking functions

and exercising powers under this Schedule 5, the Adjudicator must ensure that:

(i) the requirements of procedural fairness are met. This includes but is not

limited to making decisions on the basis of the information before it and by

having specific criteria upon which its decisions are based, having regard to

law, good industry practice and what is fair and reasonable in all the

circumstances;

(ii) the ITA Process and any decisions of the Adjudicator are objective and

unbiased and are seen to be objective and unbiased; and

(iii) confidential information of a party (the disclosing party) will not be

disclosed:

(A) to any other party involved in an ITA Dispute; or

(B) to any third party,

unless the Adjudicator obtains prior written consent from the disclosing party

or where disclosure is otherwise required by law.

 Telstra Structural Separation Undertaking Schedule 5 | page | 111

(c) The Adjudicator may, at its discretion, join more than one application or

investigation referred to it where the Adjudicator reasonably considers that the ITA

Disputes which are the subject of such applications or investigations are able to be

more efficiently and expeditiously dealt with together.

6.4 The Adjudicator acts as an expert and not an arbitrator

In exercising its functions and powers under this Schedule 5, the Adjudicator is acting as

an expert and not as an arbitrator.

6.5 Limitation of liability

The Adjudicator is not liable to any party for, or in respect of, any act or omission in the

discharge or purported discharge of its functions or powers under this Schedule 5 unless

such act or omission is shown to have been fraudulent.

7 Application to the ITA Process

7.1 ITA Disputes

(a) Telstra or a Wholesale Customer may apply in writing to the Adjudicator to

investigate and resolve:

(i) an Equivalence Complaint; or

(ii) any dispute referred to the Adjudicator by a Wholesale Customer under

clause 31 of the Plan,

(ITA Dispute).

(b) Any application to the Adjudicator under paragraph 7.1(a) of this Schedule 5 must

be in writing and include:

(i) details of the applicant;

(ii) a description of the subject matter of the ITA Dispute; and

(iii) any other evidence or material in support of the application.

(c) For clarity, the Adjudicator must only accept an application under paragraph 7.1(a)

of this Schedule 5 if it is satisfied that the complaint relates to an ITA Dispute.

7.2 Requirements for applications to the ITA Process

(a) Before accepting an application in respect of an ITA Dispute under paragraph

7.1(a) of this Schedule 5, the Adjudicator must be satisfied that:

(i) the ITA Dispute is either:

(A) an Equivalence Complaint in relation to which one of the

circumstances set out in clause 20.2 of this Undertaking applies; or

(B) a dispute referred to the Adjudicator by a Wholesale Customer under

clause 31 of the Plan;

 Telstra Structural Separation Undertaking Schedule 5 | page | 112

(ii) there is in force an ITA Deed between the relevant Wholesale Customer and

Telstra;

(iii) where the Adjudicator is the ITA Adjudicator:

(A) Telstra and the Wholesale Customer have each paid the annual ITA

Process Fee; and

(B) Telstra or the relevant Wholesale Customer has paid the ITA Referral

Fee (whichever is the referring party);

(iv) the ACCC, Telstra or the relevant Wholesale Customer has not already

taken action in relation to the relevant event or matter to which the ITA

Dispute relates, including any action to notify the event or matter as a

complaint or dispute under another dispute resolution process other than the

Accelerated Investigation Process;

(v) the relevant event or matter to which the ITA Dispute relates is not the

subject of a dispute or difference of any kind between Telstra and NBN Co;

and

(vi) the Adjudicator will not be required to make an assessment of a third partyôs

involvement in the events or matters to which the ITA Dispute relates or any

conduct, systems or processes of a third party, unless the third party has

agreed to be joined as a party to the proceedings to be conducted by the

Adjudicator in relation to that ITA Dispute and, where the Adjudicator is the

ITA Adjudicator, has agreed with Telstra to be bound by the ITA Process on

terms which are substantially in the form of the ITA Deed in Schedule 6.

(b) The Adjudicator must not accept an Equivalence Complaint which:

(i) relates to a trivial matter;

(ii) is vexatious or frivolous;

(iii) is currently being addressed under Schedule 11 or is the subject matter of a

Rectification Proposal accepted by, or Rectification Direction made by, the

ACCC; or

(iv) is the subject of enforcement proceedings under section 577G of the Act.

(c) The Adjudicator must notify the parties in writing whether it accepts the application

and whether it will investigate the ITA Dispute under the ITA Process.

(d) Where the Adjudicator is the ITA Adjudicator, the Adjudicator must give notice

under paragraph 7.2(a) of this Schedule 5 within 2 Business Days of receiving an

application under paragraph 7.1(a) of this Schedule 5.

(e) The Adjudicatorôs decision whether to accept an application is final and binding

upon the parties.

7.3 Wholesale Customer may withdraw from the ITA Process at any time

(a) Subject only to a determination of the Adjudicator having already become binding

under paragraph 14(a)(v) of this Schedule 5, a Wholesale Customer which is a

party to an ITA Dispute accepted by the Adjudicator may withdraw from the ITA

Process at any time by giving written notice to:

 Telstra Structural Separation Undertaking Schedule 5 | page | 113

(i) Telstra;

(ii) any other parties to that ITA Dispute; and

(iii) the Adjudicator of that ITA Dispute.

(b) If a Wholesale Customer has given a valid notice pursuant to paragraph 7.3(a) of

this Schedule 5:

(i) the provisions of this Schedule 5 will cease to apply to that ITA Dispute;

(ii) Telstra is not bound by any directions or determination of the Adjudicator;

and

(iii) the Adjudicatorôs costs must be paid by the withdrawing party.

7.4 Parties to meet their own costs

The parties to an ITA Dispute which has been accepted by the Adjudicator will meet their

own costs of, associated with and incidental to the ITA Dispute and their participation in

the ITA Process.

8 Investigation process and timeframe ï ITA Adjudicator

8.1 Application of this paragraph

(a) This paragraph 8 of Schedule 5 applies only where the Adjudicator is the ITA

Adjudicator.

(b) Nothing in this paragraph 8 of Schedule 5 requires a person to disclose information

to another person (including the ACCC) where such disclosure would constitute a

breach of law or an obligation of confidence owed to another person, or where the

information is privileged.

8.2 Telstra to cooperate in good faith and provide reasonable assistance

(a) Telstra will cooperate in good faith with the Adjudicator, including by providing any

information or assistance reasonably requested by the Adjudicator in the course of

undertaking an investigation under this Schedule 5.

(b) Without limitation to paragraph 8.2(a) of this Schedule 5, Telstra will as soon as

practicable after receiving notification under paragraph 7.2(c) of this Schedule 5

provide to the Adjudicator:

(i) where relevant, the file prepared in the course of reviewing the relevant ITA

Dispute under the Accelerated Investigation Process;

(ii) a copy of any correspondence related to the relevant ITA Dispute between

Telstra and the relevant Wholesale Customer; and

(iii) a copy of any decision reached by Telstra following the Accelerated

Investigation Process, such as any explanation provided or Rectification

Plan offered to the Wholesale Customer.

(c) If Telstra informs the Adjudicator that it has provided, for the purposes of the ITA

Process, any confidential information that cannot be provided to any other parties

 Telstra Structural Separation Undertaking Schedule 5 | page | 114

to the investigation, the Adjudicator must not disclose the information to any other

person without the consent of Telstra.

8.3 Preliminary Conference

(a) Not more than two Business Days after the Adjudicator gives notice to the parties

under paragraph 7.2(c) of this Schedule 5, the Adjudicator and representatives of

each of Telstra and the relevant Wholesale Customer will meet to:

(i) clarify the scope of the ITA Dispute and any other matters in the application;

(ii) provide feedback to both parties following the Adjudicatorôs preliminary

review of the application;

(iii) identify and request from the parties any further material or information

which the Adjudicator considers is necessary or expedient to help to resolve

the ITA Dispute; and

(iv) agree a timetable and process for managing the application,

(the Preliminary Conference).

(b) The parties must provide any further material requested by the Adjudicator at the

Preliminary Conference within 5 Business Days after the date of the Preliminary

Conference or such other reasonable time as the Adjudicator may direct.

(c) The Adjudicator may request further information or assistance from Telstra or the

relevant Wholesale Customer during the course of the investigation, in accordance

with paragraph 9 of this Schedule 5.

8.4 Draft determination and Pre-determination conference

(a) The Adjudicator will use all reasonable endeavours to complete its investigation

within 15 Business Days after the date of the Preliminary Conference.

(b) Upon completing its investigation, the Adjudicator will promptly provide all parties

with a draft determination setting out:

(i) the Adjudicatorôs findings of fact;

(ii) any process or systemic issues identified by the Adjudicator in respect of

either Telstra or the relevant Wholesale Customer; and

(iii) the Adjudicatorôs proposed directions, including as to costs.

(c) Not more than two Business Days after the Adjudicator has provided its draft

determination to the parties under paragraph 8.4(b) of this Schedule 5, the

Adjudicator will convene a conference between the parties for the purpose of:

(i) explaining the draft determination to the parties and allowing the parties an

opportunity to discuss the draft determination; and

(ii) providing the parties with a reasonable opportunity to agree in good faith a

mediated outcome to the ITA Dispute without the need for the Adjudicator to

issue any final determination,

(the Pre-determination Conference).

 Telstra Structural Separation Undertaking Schedule 5 | page | 115

8.5 Final Determination

(a) In the event that the parties do not reach an agreed or mediated outcome at the

Pre-determination Conference, the parties must within three Business Days

following the Pre-determination Conference provide written submissions of no more

than 10 pages to the Adjudicator responding to the Adjudicatorôs draft

determination.

(b) As soon as reasonably practicable after the parties have provided their written

submissions under paragraph 8.5(a) of this Schedule 5 or, in any event, no later

than five Business Days after the Pre-determination Conference, the Adjudicator

will issue its final determination.

9 Investigation process and timeframe ï ACCC as Adjudicator

9.1 Application of this paragraph

This paragraph 9 of Schedule 5 applies only where the Adjudicator is the ACCC.

9.2 Process for hearing ITA Disputes

(a) The Adjudicator may, by writing published on its website, make rules which provide

for the practice and procedure that is to be followed by the parties to ITA Disputes,

and by the Adjudicator, in hearing an ITA Dispute.

(b) The Adjudicator must adhere to all other provisions of this Schedule 5 (other than

paragraph 8) when exercising its power to make rules under paragraph 9.2(a) of

this Schedule 5, including that the Adjudicator must not make rules which have the

effect of exceeding or extending the Adjudicatorôs investigatory or direction making

powers as set out in paragraphs 10 and 11 of this Schedule 5.

(c) The Adjudicator must not make rules which require a person to disclose

information to another person (including the ACCC) where such disclosure would

constitute a breach of law or an obligation of confidence owed to another person,

or where the information is privileged.

(d) The ACCC may specify fees payable by a party to an ITA Dispute in respect of the

ACCCôs performance of the function of Adjudicator for an ITA Dispute.

10 The Adjudicatorôs investigatory powers

10.1 Adjudicator may request information and other assistance from the parties

(a) Subject to paragraph 10.1(b) of this Schedule 5, at any time during the ITA

Process, the Adjudicator may direct a party to an ITA Dispute to provide the

Adjudicator with:

(i) copies of relevant documents;

(ii) information about, or an explanation of, Telstraôs operational support

systems or business support systems;

(iii) reasonable access to employees or contractors involved in processing an

order or orders or who may otherwise be able to assist the Adjudicator with

the investigation;

 Telstra Structural Separation Undertaking Schedule 5 | page | 116

(iv) copies of any relevant internal process manuals, system design

documentation, staff procedures, performance data or compliance

monitoring and reports; and

(v) physical access to Exchange Buildings and other facilities in which

collocation occurs (for inspection purposes).

(b) The Adjudicator cannot compel a party to disclose information where such

disclosure would constitute a breach of law or an obligation of confidence owed to

another person, or where the information is privileged.

10.2 Appoint an independent engineer or auditor

(a) The Adjudicator may appoint an independent engineer to assess technical issues

at any point during the ITA Process provided, where the Adjudicator is the ITA

Adjudicator, the appointment is made in accordance with the Charter of

Independence.

(b) Without limitation, an independent auditor may audit a Capped Exchange or

Potentially Capped Exchange, including to review:

(i) whether there is any currently unused and unreserved capacity;

(ii) the reasonableness of any forecasts or reservations made by Telstra; and

(iii) any options for making available new or additional capacity.

(c) If an independent auditor or independent engineer is appointed:

(i) the Adjudicator has the power to order Telstra or the relevant Wholesale

Customer to pay the costs of the independent auditor or independent

engineer (as applicable); and

(ii) any report that is prepared by the independent auditor or independent

engineer will also be made available to Telstra and the relevant Wholesale

Customer, subject to the protection of any confidential or privileged

information.

11 The Adjudicatorôs power to make directions

11.1 Adjudicatorôs power to make final determinations

(a) A final determination of the Adjudicator may include any direction that the

Adjudicator considers necessary or expedient in order to achieve a permanent

resolution of the relevant ITA Dispute, subject to the provisions of this

paragraph 11 of Schedule 5.

(b) Some examples of the directions that may be given by the Adjudicator include:

(i) for an Equivalence Complaint arising out of a óone offô failure by Telstra to

comply with systems or processes with which it is otherwise generally

compliant ï direct Telstra to perform a service request by a particular

deadline;

(ii) for an Equivalence Complaint arising from a pattern of failure by Telstra staff

to comply with systems and processes with which they are otherwise

 Telstra Structural Separation Undertaking Schedule 5 | page | 117

generally compliant ï require Telstra to undertake a compliance program or

other compliance activities, such as specified employee training;

(iii) for an Equivalence Complaint arising from a systemic failure in Telstraôs

systems and processes ï direct Telstra to provide the Adjudicator with a

proposal for the modification of the non-compliant processes or systems to

ensure future compliance and the required timeframe, estimated cost and

process for implementing such proposal;

(iv) for an Equivalence Complaint arising from a failure of any kind by a

Wholesale Customer ï direct the relevant Wholesale Customer to take

action, including without limitation, requiring it to:

(A) undertake a compliance program or other compliance activities, such

as specified employee training; and/or

(B) provide the Adjudicator with a proposal for modification to that

Wholesale Customerôs processes or systems to avoid future failures of

the same kind and the required timeframe, estimated cost and

process for implementing such proposal; and

(v) for a dispute referred to the Adjudicator under clause 31 of the Plan:

(A) direct Telstra to modify its Order Stability Period or to consult in good

faith with Wholesale Customers in respect of a modification to the

Order Stability Period; and

(B) direct Telstra to implement a Modification Proposal under clause 28.3

of the Plan.

(c) For the avoidance of doubt, the Adjudicator may make a final determination which

does not require any action to be taken by the parties, including without limitation

where:

(i) the Adjudicatorôs investigation does not identify a system or process failure;

(ii) any issue has already been corrected; or

(iii) the costs associated with taking action (or further action) would be likely to

outweigh any associated benefit(s).

(d) A final determination may include a direction in relation to the payment of the

Adjudicatorôs costs.

11.2 Directions to change systems or processes

(a) Where the Adjudicator determines that a modification of a partyôs processes or

systems is required to resolve an identified problem, the Adjudicator may direct that

party to provide the Adjudicator with a proposal for the modification of that partyôs

processes or systems which resolves that problem.

(b) Where the Adjudicatorôs direction is binding (determined in accordance with

paragraph 14 of this Schedule 5), that party must provide the Adjudicator with a

proposal that complies with the direction within the time specified by the direction,

or if no time is specified, within a reasonable period after receiving the direction.

 Telstra Structural Separation Undertaking Schedule 5 | page | 118

(c) If the Adjudicator notifies that party that it is satisfied the proposal complies with the

direction, that party must implement the proposal in accordance with its terms.

(d) If the Adjudicator is not satisfied that the proposal complies with the direction, the

Adjudicator may give a further binding direction to that party which:

(i) prescribes or proscribes a specific system, process design or technology to

be implemented by that party;

(ii) requires that system or process to have particular design features; and/or

(iii) specifies the timeframe in which that system or process is to be

implemented.

11.3 Parties may agree to amend the directions of the Adjudicator

The parties may agree with each other and the Adjudicator to amend the terms of any

directions or orders proposed by the Adjudicator, in order to give effect to the final

determination.

11.4 Limitations on Adjudicatorôs power to make directions

(a) A direction or final determination issued by the Adjudicator under this Schedule 5

has no effect to the extent (if any) to which compliance with the direction or final

determination is likely to have the effect, whether direct or indirect, of:

(i) requiring Telstra to develop or supply any product or service which is not a

Regulated Service;

(ii) requiring a party to act inconsistently with any legal or regulatory

requirement, including this Undertaking, the Plan or any relevant industry

standard or code (whether or not registered), except where the applicable

legal or regulatory requirement, standard or code expressly permits this;

(iii) imposing a penalty or an award of compensation, or requiring the giving of

financial assistance;

(iv) requiring a party to change its systems or processes in order to compensate

for inadequacies in, or consequences caused by:

(A) the systems and/or processes of NBN Co;

(B) the process of connecting to the NBN; or

(C) Pull Through Activities; or

(v) exceeding any of the monetary caps in paragraph 11.5 of this Schedule 5.

(b) A direction or final determination issued by the Adjudicator under this Schedule 5

may only:

(i) prescribe or proscribe that Telstra or a Wholesale Customer implement a

specific system or process design or technology; and/or

(ii) require a system or process of Telstra or a Wholesale Customer to have

particular design features,

 Telstra Structural Separation Undertaking Schedule 5 | page | 119

in accordance with paragraph 11.2 of this Schedule 5.

11.5 Monetary caps

(a) Any directions or orders made by the Adjudicator are subject to monetary caps as

follows:

(i) for one or more ITA Disputes arising from the same conduct by a party (such

as failures resulting from substantially the same or related processes or

systems) ï that party is not required to incur total costs of more than

$1,000,000 in implementing any modification to the relevant systems or

processes or otherwise in complying with any other direction of the

Adjudicator unless the Adjudicator demonstrates in writing that:

(A) the modification, and any other matter which must be undertaken to

comply with the direction, is necessary to resolve the cause of the ITA

Dispute; and

(B) the modification, and any other matter which must be undertaken to

comply with the direction, will be effective in resolving the cause of the

ITA Dispute; and

(C) the modification, and any other matter which must be undertaken to

comply with the direction, is the least cost solution to resolve the

cause of the ITA Dispute; and

(D) the cost of implementing the modification, and any other matter which

must be undertaken to comply with the direction, is outweighed by the

relative benefits, including the materiality of the consequences of

continuing to rely on existing processes or systems; and

(ii) any party to the ITA Process is not required to incur total costs of more than

$10,000,000 in any calendar year in implementing modifications to relevant

systems or processes or otherwise in complying with directions or orders

issued by the Adjudicator.

(b) For clarity:

(i) the capacity for the Adjudicator to exceed the monetary cap in paragraph

11.5(a)(i) of this Schedule 5 in relation to one or more ITA Disputes arising

from the same conduct by a party remains subject to the annual monetary

cap that applies in paragraph 11.5(a)(ii) of this Schedule 5; and

(ii) the annual monetary cap in paragraph 11.5(a)(ii) of this Schedule 5 is a

single aggregate monetary cap that applies to the costs incurred in

complying with directions and orders of both:

(A) the ITA Adjudicator; and

(B) the ACCC as the Adjudicator.

(c) If a party determines that it will not implement a process or system modification

because to do so would exceed the monetary caps in paragraph 11.5(a) of this

Schedule 5, the other party to the relevant ITA Dispute, or the Adjudicator, may

refer the ITA Dispute to the ACCC for consideration as to whether there is a

possible breach of clause 9(a) or to be dealt with under Parts IV, XIB or XIC of the

CCA or under the Act. In accordance with paragraph 1(b)(iv) of this Schedule 5,

 Telstra Structural Separation Undertaking Schedule 5 | page | 120

nothing in this Schedule 5 constrains the ACCC in dealing with an equivalence-

related issue using its powers and functions in respect of clause 9(a), under Parts

IV, XIB or XIC of the CCA or under the Act.

11.6 Determinations which affect contractual terms

(a) Subject to paragraph 11.6(b) of this Schedule 5, a direction or final determination

issued by the Adjudicator under this Schedule 5 may not impose or vary any

contractual terms or conditions.

(b) A direction or final determination may require that Telstra offers to vary the non-

price terms of the wholesale contract under which it supplies Regulated Services to

one or more Wholesale Customers, but only to the extent the Adjudicator considers

the variation is necessary to achieve a permanent resolution of the relevant ITA

Dispute. For clarity, the power to make a direction or final determination of this

kind is subject to paragraphs 11.4 and 11.5 of this Schedule 5.

12 Referral of an ITA Dispute to the ACCC

(a) Where the ITA Adjudicator considers that an ITA Dispute would be more

appropriately dealt with by the ACCC (other than in its capacity as Adjudicator), it

may at any time prior to the release of the final determination refer the matter to the

ACCC.

(b) The ITA Adjudicator must immediately close any investigation in respect of a

matter which has been referred to the ACCC under paragraph 12(a) of this

Schedule 5 and must promptly notify in writing the parties to an investigation that

the matter has been referred to the ACCC.

(c) The ITA Adjudicator may not refer a matter to the ACCC which is the subject of a

final determination.

13 Referral of an ITA Dispute to the Adjudicator

Where the ACCC considers that a complaint which would be an ITA Dispute would be more

appropriately dealt with by the ITA Adjudicator, it may at any time refer the matter to the ITA

Adjudicator.

14 Status of the final determination

(a) A final determination of the Adjudicator:

(i) is final and binding on the parties; and

(ii) no party is entitled to appeal from or seek or obtain a review of the

Adjudicatorôs final binding determination in any court,

except where:

(iii) there is a manifest error on the face of the document;

(iv) the final determination is inconsistent with the provisions of this Undertaking;

or

 Telstra Structural Separation Undertaking Schedule 5 | page | 121

(v) a Wholesale Customer which is a party, within 10 Business Days after

receiving the final determination, gives notice to the Adjudicator, Telstra and

all other parties that it does not wish to be bound by the final determination.

(b) Nothing in this Schedule 5 prevents any party from seeking an interlocutory

injunction from a court.

(c) Any finding of fact made by the Adjudicator in or for the purpose of a final

determination (whether binding or non-binding) must not be tendered or relied

upon by the ACCC or any other party in any court proceedings or other dispute

resolution process as evidence of those facts.

15 Inconsistency with the Plan

A direction issued by the Adjudicator has no effect to the extent to which it would have

the effect of:

(a) requiring Telstra to seek a variation to the Plan; or

(b) preventing Telstra from complying with the Plan.

 Telstra Structural Separation Undertaking Schedule 6 | page | 122

Schedule 6 ð
 ITA Deed

Parties

Telstra Corporation Limited of 242 Exhibition Street, Melbourne, Victoria 3000 (Telstra)

[Office of the Independent Telecommunications Adjudicator Limited] of [insert

address] (ITA)

[insert name] of [insert address] (Wholesale Customer)

Background

(a) Telstra gave to the ACCC an Undertaking dated 23 February 2012 pursuant to

section 577A of the Telecommunications Act 1997 (Cth) (Undertaking or SSU)

and the ACCC accepted the Undertaking on [date].

(b) Telstra established the ITA and the Independent Telecommunications Adjudicator

Process (ITA Process) in accordance with the Undertaking for the independent

and expedited resolution of ITA Disputes.

(c) Telstra and the Wholesale Customer agree that either party may refer an ITA

Dispute to the Adjudicator for resolution on the terms set out in this deed and the

Undertaking.

The parties agree

1 Defined terms and interpretation

Capitalised terms which are not defined in this deed have the same meaning as in the

Undertaking.

2 ITA Process

2.1 Reference to the ITA Process

(a) Telstra and the Wholesale Customer agree that either party to this deed may refer

an Equivalence Complaint for resolution in accordance with:

(i) the Accelerated Investigation Process set out in clause 19 of the

Undertaking; and

(ii) if the Equivalence Complaint is not resolved by Telstra using the Accelerated

Investigation Process, then the ITA Process in accordance with clause 20

and Schedule 5 of the Undertaking.

(b) Telstra and the Wholesale Customer agree that either party to this deed may refer

a dispute of the kind referred to in clause 31 of the Plan for resolution in

accordance with the ITA Process.

 Telstra Structural Separation Undertaking Schedule 6 | page | 123

(c) Each party agrees that it will comply with, and be bound by, the terms of the ITA

Process set out in Schedule 5 of the Undertaking, in respect of any ITA Dispute

referred to the ITA Process.

(d) Without limiting the power of the Adjudicator to refer any ITA Dispute or

investigation to the ACCC prior to it making a final determination, a party to this

deed must not:

(i) commence any arbitration or court proceedings or any other dispute

resolution process (including but not limited to any process of the

Telecommunications Industry Ombudsman); or

(ii) lodge a complaint with the ACCC under Part IV, XIB or XIC of the

Competition and Consumer Act 2010 (Cth) (CCA) or under the

Telecommunications Act (Cth) (the Telco Act),

in relation to an event or matter if that event or matter is the subject of an ITA

Dispute that has been referred to the Accelerated Investigation Process or the ITA

Process, except where:

(iii) a party seeks urgent interlocutory or injunctive relief; or

(iv) the dispute relates to compliance with this deed.

(e) If a party to this deed has:

(i) commenced any arbitration or court proceedings or any other dispute

resolution process (including but not limited to any process of the

Telecommunications Industry Ombudsman); or

(ii) lodged a complaint with the ACCC under Part IV, XIB or XIC of the CCA or

Schedule 1 of the Telco Act,

in relation to a particular event or matter, each party must not refer an ITA Dispute

to the Accelerated Investigation Process or the ITA Process in relation to that event

or matter.

2.2 Both parties to cooperate in good faith and provide reasonable assistance

(a) Each party will cooperate in good faith with the ITA Adjudicator, including by

providing any information or assistance reasonably requested by the Adjudicator in

the course of undertaking an investigation.

(b) The Wholesale Customer consents to Telstra disclosing to the Adjudicator

information that is confidential to the Wholesale Customer, where such disclosure

is for the purpose of facilitating:

(i) Telstraôs compliance with its obligations in respect of the ITA Process; or

(ii) the Adjudicator to otherwise undertake a timely investigation and resolution

of the ITA Dispute.

(c) Telstra and the Wholesale Customer agree that they will engage in the ITA

Process in good faith and that they will provide all reasonable assistance and

information to the Adjudicator.

 Telstra Structural Separation Undertaking Schedule 6 | page | 124

(d) Nothing in this deed requires a person to disclose information to another person

where such disclosure would constitute a breach of law or an obligation of

confidence owed to another person, or where the information is privileged.

2.3 Decision of the Adjudicator is final and binding

(a) Telstra and the Wholesale Customer agree that, where a final determination of the

Adjudicator is final and binding as specified in paragraph 14 of Schedule 5 of the

SSU, each of them will be bound by, and must comply with, the final determination.

(b) Any finding of fact made by the Adjudicator in or for the purpose of a final

determination must not be tendered or relied upon by either party in any court

proceedings or other dispute resolution process as evidence of those facts.

2.4 Confidentiality of ITA Process

Telstra and the Wholesale Customer agree that:

(a) their participation in the ITA Process; and

(b) all information in connection with the ITA Process, including but not limited to a

determination or direction of the Adjudicator,

is confidential and must not be disclosed without the written consent of the other party

unless disclosure is required by law or the rules of any exchange on which the disclosing

partyôs securities are listed or quoted.

2.5 ITA Referral Fee

The referring party agrees to pay to the ITA the ITA Referral Fee set by the ITA

Adjudicator from time to time in respect of any ITA Dispute referred to the ITA Process.

2.6 Annual ITA Process Fee

(a) Telstra and the Wholesale Customer agree to pay to the ITA an annual

administration fee to the Adjudicator (ITA Process Fee), in an amount notified by

the ITA Adjudicator on an annual basis, in respect of its administrative and

incidental costs.

(b) The ITA Process Fee must be paid to the ITA within 20 Business Days after the

amount of the ITA Process Fee is notified by the Adjudicator.

2.7 Costs

(a) In the event the Adjudicator makes a direction in a final determination (whether or

not that final determination is binding) in relation to the payment of the costs of the

ITA Process, including the Adjudicatorôs costs and any repayment by Telstra of the

ITA Referral Fee to the Wholesale Customer, Telstra and the Wholesale Customer

agree that they will pay to the ITA any costs they are directed to pay under such

final determination.

(b) If Telstra or the Wholesale Customer withdraws from an ITA Dispute by giving

notice under paragraph 7.3(a) of Schedule 5 of the Undertaking, the withdrawing

party must pay the costs of the ITA Process (including the Adjudicatorôs costs) as

directed by the Adjudicator.

 Telstra Structural Separation Undertaking Schedule 6 | page | 125

(c) An amount to be paid by a party under clause 2.7(a) or clause 2.7(b) must be paid

to the ITA within 20 Business Days after receipt of the relevant final determination.

2.8 Limitation of liability

(a) Each of Telstra and the Wholesale Customer (severally) agree with the ITA that:

(i) neither the ITA or the ITA Adjudicator are liable to pay any compensation or

other amount for, or in respect of, any losses caused or contributed to by any

act or omission undertaken by or on behalf of the ITA or the ITA Adjudicator

in connection with an ITA Dispute, unless such act or omission is shown to

have been fraudulent;

(ii) it must not make any claim against the ITA or the ITA Adjudicator to recover

any such losses; and

(iii) the ITA and the ITA Adjudicator are each released from all claims it may

have in relation to such losses.

(b) For the purpose of this clause 2.8:

(i) losses includes all losses, liabilities, damages and claims, and all related

costs and expenses (including any and all reasonable legal fees and

reasonable costs of investigation, litigation, settlement, judgment, appeal,

interest and penalties); and

(ii) claim includes any claim, assertion of rights, action, demand or proceeding

whether arising in contract, equity, statute or otherwise and whether it is

present or future, fixed or unascertained, actual or contingent.

3 General

(a) Other than clauses 2.5, 2.6, 2.7, 2.8 and this clause 3, the provisions of this deed

do not apply to the ITA and any reference to ñthe partiesò or ña partyò to this deed

should be interpreted as a reference to Telstra and/or the Wholesale Customer (as

the context requires) only.

(b) This deed is governed by the laws of Victoria.

(c) Each party to this deed submits to the non-exclusive jurisdiction of the courts of

Victoria.

(d) This deed may be executed in any number of counterparts.

(e) This deed will terminate automatically on the earlier of:

(i) the start of the Designated Day; or

(ii) the date on which Part D of the Undertaking otherwise ceases to apply to

Telstra for any reason.

 Telstra Structural Separation Undertaking Schedule 7 | page | 126

Schedule 7 ð
 Regulated Services SLA Deed

Parties

Telstra Corporation Limited of 242 Exhibition Street, Melbourne, Victoria 3000 (Telstra)

[insert name] of [insert address] (Wholesale Customer)

Background

(a) Telstra gave to the ACCC an Undertaking dated 23 February 2012 pursuant to

section 577A of the Telecommunications Act 1997 (Cth) (Undertaking or SSU)

and the ACCC accepted the Undertaking on [date].

(b) As part of the Undertaking, Telstra undertook to enter into this deed with the

Wholesale Customer on request.

The parties agree

1 Defined terms and interpretation

1.1 Dictionary

(a) Capitalised terms used in this deed have the meaning given in clause 10.

(b) Capitalised terms used in this deed which are not defined in clause 10 have the

same meaning as in the Undertaking.

1.2 Interpretation

(a) The rules of interpretation contained in the Undertaking are incorporated into and

apply to the terms of this deed.

(b) For the purposes of this deed a reference to a claim includes any claim, assertion

of rights, action, demand or proceeding whether arising in contract, equity, statute

or otherwise and whether it is present or future, fixed or unascertained, actual or

contingent.

1.3 Operation of this deed

The provisions of this deed do not apply to any supply of services or facilities by Telstra to

the Wholesale Customer which are not Regulated Services.

2 Telstra will pay Service Level Rebates

(a) Service Level Rebates will apply in relation to all Equivalence and Transparency

Metrics other than Metrics 7 and 19.

(a)(b) Service Level Rebates will only apply to Metric 12 in relation to the measurement of

Telstraôs performance of the Line Sharing Service to Wholesale Customers against

the minimum percentage performance thresholds for achievement of the specified

 Telstra Structural Separation Undertaking Schedule 7 | page | 127

Service Level, as measured under clause 16.1(d). No Service Level Rebate

applies to Metric 12 in relation to any Variance between the performance of the

BigPond ADSL Layer 2 Service to Retail Customers and the performance of the

Line Sharing Service to Wholesale Customers, as measured under clause 16.1(c).

(b)(c) Subject to clause 5, if Telstra does not meet a Service Level for an applicable

Equivalence and Transparency Metric as set out in Schedule 3 of the Undertaking

it will provide the Wholesale Customer with a Service Level Rebate in accordance

with, and subject to, the terms of this deed.

3 Service Level Rebates do not apply if there is no Reporting
Variance

If there is no Reporting Variance in an Equivalence and Transparency Metric for a

Quarter then Service Level Rebates will not apply in relation to that Metric for that

Quarter.

4 Payment of Service Level Rebates

(a) Service Level Rebates will be paid by applying a credit against the amount that is

to be paid by the Wholesale Customer for the supply of the applicable Regulated

Service.

(b) Telstra will determine the Service Level Rebates that are payable to the Wholesale

Customer for each Quarter within 10 Business Days after the Operational

Equivalence Report for that Quarter has been published by Telstra.

(c) If Telstra determines that Service Level Rebates are payable for a Quarter they will

be credited to the Wholesale Customer as part of the next Available Billing Cycle

for that Wholesale Customer without the need for the Wholesale Customer to

submit a claim.

(d) A Service Level Rebate will not apply, and is not payable by Telstra, in relation to a

failure to meet a Service Level if:

(i) the failure to meet the Service Level was due to:

(A) any of the matters or events set out in paragraph 10 of Schedule 3 of

the Undertaking;

(B) an act or omission of the Wholesale Customer; or

(C) an event or circumstance which is beyond Telstraôs reasonable control

and which Telstra could not reasonably have avoided or overcome;

(ii) the applicable Regulated Service to which the Service Level relates is used

by the Wholesale Customer to supply a service to another service provider

that is entitled to make a claim against Telstra in relation to the same set of

events, such as a right of contribution under the provisions of section 118A

of the Consumer Protection Act (or its equivalent from time to time); or

(iii) the Wholesale Customer has elected in writing to opt out of the payment of

that Service Level Rebate (which may include an election to opt out of

payment of all Service Level Rebates of a particular class or kind).

 Telstra Structural Separation Undertaking Schedule 7 | page | 128

(e) Where the Wholesale Customer is in breach of the terms of a wholesale contract

under which Telstra supplies a Regulated Service to the Wholesale Customer or

the terms on which the Wholesale Customer accesses or uses LOLO, Telstra may

withhold payment of all Service Level Rebates to the Wholesale Customer until that

breach has been rectified in accordance the applicable terms.

(f) If a Service Level Rebate is paid to a Wholesale Customer in error, Telstra may

recover the amount of that Service Level Rebate from the Wholesale Customer

(including by applying a set-off against other Service Level Rebates to be paid to

that Wholesale Customer).

(g) For the avoidance of doubt:

(i) Service Level Rebates will not be paid where an order is unable to be

processed after it has been received due to the unavailability of LOLO

(which will be assessed under Metric 21);

(ii) a Service Level Rebate that applies in respect of the supply of a Regulated

Service will only be credited against the amount that is to be paid by the

Wholesale Customer in respect of that Regulated Service and will not be

credited against any other amount that is to be paid by the Wholesale

Customer to Telstra, including in respect of other services (including other

Regulated Services) that are supplied to that Wholesale Customer;

(iii) Service Level Rebates constitute a liability to apply a credit against amounts

owing by the Wholesale Customer only and do not constitute a liability to pay

cash amounts to the Wholesale Customer; and

(iv) the Wholesale Customer must not set-off the amount of any Service Level

Rebate it has claimed against amounts that it owes to Telstra.

5 Wholesale Customerôs other remedies

(a) The Wholesale Customer waives any right to a Service Level Rebate under its

wholesale contract in connection with the same event or series of events which

gave rise to the entitlement of that Wholesale Customer to a Service Level Rebate

under this deed. For clarification, the Wholesale Customer waives no other

entitlements in respect of compensation for, or in relation to, the matters to be

measured by the Equivalence and Transparency Metrics.

(b) Telstra may at its election set off the amount of any Service Level Rebate against

any other amount payable by Telstra to the Wholesale Customer where the

obligation to pay that amount arises in connection with the same event or series of

events the subject of the relevant Equivalence and Transparency Metric which

gave rise to the entitlement of the Wholesale Customer to receive the Service

Level Rebate.

(c) Nothing in this clause 5 prevents the Wholesale Customer making an Equivalence

Complaint in accordance with clause 19 of the Undertaking or otherwise making a

complaint to the ACCC which relates to the supply by Telstra of Regulated

Services in accordance with the Undertaking or with Part IV, XIB or XIC of the

Competition and Consumer Act (Cth) (CCA) or under the Telecommunications Act

(Cth).

 Telstra Structural Separation Undertaking Schedule 7 | page | 129

6 Term and termination

(a) This deed commences at the beginning of the first Quarter after this deed is

executed by the parties.

(b) This deed will terminate automatically on the earlier of:

(i) the date that the wholesale contract under which Telstra supplies the

relevant Regulated Services(s) to the Wholesale Customer terminates,

expires or otherwise ceases to have effect;

(ii) the start of the Designated Day; and

(iii) the date on which Part D of the Undertaking otherwise ceases to apply to

Telstra for any reason.

(c) Telstra may terminate this deed by giving written notice to the Wholesale Customer

if:

(i) the Undertaking is amended such that:

(A) Telstra is no longer required to offer to enter into a Regulated Services

SLA Deed with Wholesale Customers which are substantially in the

form of the terms of this deed; or

(B) the Undertaking permits Telstra to terminate this deed; or

(ii) the Wholesale Customer commits a breach of clause 5.

7 Dispute resolution

The dispute resolution provisions of the wholesale contract under which Telstra supplies

the relevant Regulated Service(s) to the Wholesale Customer are incorporated into, and

form part of, this deed as if those provisions were set out in full in this deed (with such

changes as are necessary to give those provisions effect in this deed) and will apply in

relation to any dispute or difference of any kind between the parties which relates to the

subject matter of this deed.

8 Schedule of rebates

The amount of the Service Level Rebates that are to be paid by Telstra under this deed

will be determined in accordance with the following table:

Metric Service Level Rebate

1 1 x List Price

2 1 x List Price

3 1 x List Price

4 1 x List Price

 Telstra Structural Separation Undertaking Schedule 7 | page | 130

Metric Service Level Rebate

5 1 x List Price

6 1 x List Price

8 1 x List Price

9 1 x List Price

10 1 x List Price

11 1 x List Price

12 1 x List Price

13 1 x List Price

14 1 x List Price

15 1 x List Price

16 1 x List Price

17 1 x List Price

18 1 x List Price

20 1 x List Price

21 List Price x (Average Hourly Order Rate x Total Number of Hours Outage)

9 General

(a) The GST and other tax related provisions of the wholesale contract under which

Telstra supplies the relevant Regulated Service(s) to the Wholesale Customer are

incorporated into, and form part of, this deed as if those provisions were set out in

full in this deed (with such changes as are necessary to give those provisions effect

in this deed).

(b) The confidentiality provisions of the wholesale contract under which Telstra

supplies the relevant Regulated Service(s) to the Wholesale Customer are

incorporated into, and form part of, this deed as if those provisions were set out in

full in this deed (with such changes as are necessary to give those provisions effect

in this deed). For this purpose, the amount of any Service Level Rebates paid to

the Wholesale Customer and any information that is disclosed to the Wholesale

Customer under or relating to the subject matter of this deed will be deemed to be

confidential.

(c) This deed is governed by the laws of Victoria.

(d) Each party to this deed submits to the non-exclusive jurisdiction of the courts of

Victoria.

 Telstra Structural Separation Undertaking Schedule 7 | page | 131

(e) This deed may be executed in any number of counterparts.

(f) If:

(i) the terms of the Regulated Services SLA Deed set out in this Schedule 7 of

the Undertaking are varied; and

(ii) Telstra notifies the Wholesale Customer that the variation is to be

incorporated into the terms of this deed,

the terms of this deed will be automatically amended to incorporate that variation.

10 Dictionary

For the purpose of this deed:

(a) Available Billing Cycle means the billing cycle which next commences

immediately after Telstra makes the determination required by clause 4(b) above;

(b) Average Hourly Order Rate means, in respect of a Quarter, the average number

of firm orders to provision a Regulated Service placed by the Wholesale Customer

per hour during the previous Quarter (other than where the order relates to the

relocation of a Wholesale ADSL Layer 2 Service, LSS or ULLS);

(c) List Price means:

(i) in respect of Metrics 1 to 6 (inclusive), an amount equal to the monthly

access price for the supply of the WLR service in the relevant area that is

prescribed by the ACCC in an access determination under Division 4 of Part

XIC of the CCA from time to time. Where there is no access determination in

force the monthly access price for the supply of the WLR service in the

relevant area in the previous access determination will prevail until a new

interim or final access determination is published by the ACCC;

(ii) in respect of Metrics 12 and 13, an amount equal to the monthly access

price for the supply of LSS in the relevant area prescribed by the ACCC in

an access determination under Division 4 of Part XIC of the CCA from time

to time. Where there is no access determination in force the monthly access

price for the supply of LSS in the relevant area in the previous access

determination will prevail until a new interim or final access determination is

published by the ACCC;

(iii) in respect of Metrics 14, 15 and 16, an amount equal to the monthly access

price for the supply of ULLS in the relevant area prescribed by the ACCC in

an access determination under Division 4 of Part XIC of the CCA from time

to time. Where there is no access determination in force the monthly access

price for the supply of ULLS in the relevant area in the previous access

determination will prevail until a new interim or final access determination is

published by the ACCC;

(iv) in respect of Metrics 8 to 11 (inclusive), an amount equal to the monthly

Wholesale ADSL Reference Price in the relevant area as determined in

accordance with Schedule 8;

(v) in respect of Metrics 17 and 18, an amount equal to $100;

 Telstra Structural Separation Undertaking Schedule 7 | page | 132

(vi) in respect of Metric 20, an amount equal to the annual charge payable by

the Wholesale Customer for a single rack space in the relevant exchange,

divided by 12; and

(vii) in respect of Metric 21, an amount equal to $5.00;

(d) Outage Time has the same meaning as in paragraph 9(c)(ii) of Schedule 3 of the

Undertaking;

(e) Service Level means, in respect of a Metric, the applicable Service Level for that

Metric as set out in Schedule 3 of the Undertaking;

(f) Service Level Rebate means a rebate payable by Telstra to the Wholesale

Customer in accordance with, and subject to, the terms of this deed for a failure to

meet a Service Level; and

(g) Total Number of Hours Outage means, in respect of a Quarter, the lesser of:

(i) an amount equal to the Outage Time for that Quarter, divided by 60; and

(ii) 100.

 Telstra Structural Separation Undertaking Schedule 8 | page | 133

Schedule 8 ð
 Telstra Reference Prices

1 Telstra to publish a Rate Card with Reference Prices

1.1 Rate Cards

Telstra will publish and maintain a Rate Card with Reference Prices for each of the

following Reference Services:

(a) ULLS;

(b) LSS;

(c) PSTN OA;

(d) PSTN TA;

(e) LCS;

(f) WLR;

(g) DTCS;

(h) MTAS;

(i) Wholesale ADSL Layer 2 Service (including the standard early termination

charge(s));

(j) TEBA; and

(k) any service that becomes a declared service under Part XIC of the CCA after the

Commencment Date.

1.2 Determination of Reference Prices

(a) The Reference Prices for each of ULLS, LSS, PSTN OA, PSTN TA, LCS, WLR,

MTAS and DTCS will be those prices specified for each Reference Service from

time to time in any of the following (in order of precedence specified by the CCA):

(i) a binding rule of conduct made by the ACCC and in force under section

152BD of the CCA;

(ii) a final access determination made by the ACCC and in force under section

152BC of the CCA; or

(iii) an interim access determination made by the ACCC and in force under

section 152BCG of the CCA.

(b) Telstra is not required to publish a Reference Price in respect of any of ULLS, LSS,

PSTN OA, PSTN TA, LCS, WLR, MTAS, DTCS or other declared service if and for

the period that there is no final access determination, interim access determination

or binding rule of conduct in force specifying price terms for the relevant service.

 Telstra Structural Separation Undertaking Schedule 8 | page | 134

(c) Where pricing in an access determination or binding rule of conduct exists but does

not apply in respect of any of the services listed in paragraph 1.1 supplied by

Telstra by virtue of any exemption or exclusion provided for by the access

determination or binding rule of conduct, the Reference Price for the relevant

service will be equal to the charge as specified in the Wholesale Section of the Our

Customer Terms or other price list published by Telstra on its website from time to

time which Telstra makes available to Wholesale Customers as the commercial

ñlist priceò for that service.

(d) Where the ACCC, after the Commencement Date:

(i) declares a service under Part XIC which has not previously been declared

and specifies a price for that declared service in an access declaration or a

binding rule of conduct; or

(ii) specifies for the first time a price for an existing declared service in an

access determination or a binding rule of conduct which was previously a

commercially negotiated charge,

Telstra must:

(iii) within 5 business days of the ACCCôs decision, publish a new Rate Card

which includes the new Reference Price equal to the price specified by the

ACCC; and

(iv) within 3 months of the ACCC decision or such further period allowed by the

ACCC, provide the ACCC with an explanation of how the Internal Wholesale

Price(s) and External Wholesale Price(s) will be calculated and included in

the TEM Reports to take account of the new Reference Prices; and

(v) include the new Internal Wholesale Price(s) and External Wholesale Price(s)

in the TEM Report for each subsequent Reporting Period, commencing with

the period immediately following the Reporting Period during which Telstra

provided the explanation under paragraph (d)(iv).

(e) Telstraôs obligations to:

(i) include a Reference Price for a declared service in the Rate Card (and to

supply that service at that Reference Price in accordance with this

Undertaking); and

(ii) report on an Internal Wholesale Price and an External Wholesale Price

relating to that service in the TEM Reports for that service,

will cease to apply:

(iii) if the declaration of the relevant service is determined by a court to be

invalid, unlawful or otherwise of no effect; or

(iv) to the extent that the provision of the access determination or binding rule of

conduct specifying the relevant price which is the Reference Price is

determined by a court to be invalid, unlawful or otherwise of no effect.

 Telstra Structural Separation Undertaking Schedule 8 | page | 135

(f) Paragraphs 3, 4 and 5 of this Schedule 8 will only apply to determine the

Reference Prices for the Wholesale ADSL Layer 2 Service (Wholesale ADSL

Reference Price) during any period in which:

(i) a Wholesale ADSL Layer 2 Service (or any substantially similar wholesale

ADSL service) is not a declared service; or

(ii) the ACCC has not specified in an access determination or a binding rule of

conduct any price in respect of a Wholesale ADSL Layer 2 Service (or any

substantially similar wholesale ADSL service,

and, for clarity, Telstra is only required to comply with the provisions of paragraphs

3, 4 and 5 of this Schedule 8 during such period.

(g) Except as otherwise specified in an access determination or binding rule of

conduct, each Reference Price is intended to reflect the main ñlistò price (or prices)

for the applicable Reference Service. Telstra may levy charges, in addition to the

Reference Price, which relate to one off requirements or additional elements of the

service or other circumstances (for example, without limitation, to make changes

requested by the Wholesale Customer to the service or as a result of any failure by

the Wholesale Customer under its wholesale agreement with Telstra).

(h) Where price terms are established in a binding arbitral determination issued by the

ACCC, and such price terms relate to a Reference Service for which a Reference

Price is otherwise specified, nothing in this Undertaking relieves Telstra from

having to comply with that binding arbitral determination. For clarity, while Telstra

is not relieved from complying with a binding arbitral determination on its terms,

any such determination is not a determination capable of establishing or modifying

a Reference Price for the purpose of this Schedule 8.

2 TEBA

(a) Telstra will publish a Reference Price for TEBA that specifies separate prices

(being Telstraôs standard charges from time to time, as applicable to Carriers and

non-Carriers) for each of the following activities or services:

(i) a charge per double sided rack position (for CBD areas, Built-up areas and

Country areas) for the first rack and additional racks in each location;

(ii) a charge per single sided rack position (for CBD areas, Built-up areas and

Country areas) for the first rack and additional racks in each location;

(iii) DC power annual charge;

(iv) Interconnection Cable annual charge; and

(v) acquirerôs cable annual charge.

(b) Without limitation to paragraph 1.2(g), there are a number of additional charges

which may be incurred in supplying TEBA which are not included in the Reference

Price, including:

(i) charges for administering or undertaking individual construction projects or

otherwise assisting Wholesale Customers with TEBA activities, which

charges are calculated based on the labour, materials and incidentals

expended by Telstra; and

 Telstra Structural Separation Undertaking Schedule 8 | page | 136

(ii) charges associated with the administration and coordination of TEBA

activities, including accepting and processing External Applications,

undertaking Preliminary Studies, approving Design and Construction

Proposals and participating in on site inspections.

(c) For clarification, while TEBA Reference Prices will be included in the Rate Card,

IWPs and EWPs are not required to be established or reported in the TEM Reports

unless and until TEBA price-related terms are specified in a binding rule of conduct

or access determination in accordance with paragraph 1.2(d).

3 Wholesale ADSL Reference Price

3.1 Fixed RMRC Principles

During the period referred to in paragraph 1.2(f) of this Schedule 8 then, notwithstanding

any other provision of this Undertaking, the calculation of the Reference Price must

comply with the following principles:

(a) Pricing Methodology: Any price for a Wholesale ADSL Layer 2 Service under this

Undertaking will be based on an RMRC;

(b) Retail Price: The retail price used to calculate RMRC will reflect the weighted

average of the after discount prices Telstra charges for retail ADSL2+ services

excluding enterprise and government services, customised services, and customer

equipment, and, including a reasonable proportion of prices charged for bundles of

retail ADSL2+ services and other services;

(c) Retail Cost: The retail cost used to determine RMRC will reflect all retail costs

allocated to retail ADSL2+ services associated with the prices included in the

calculation of the Retail Price;

(d) Marginal/Fixed: The Retail Cost will be divided into fixed and marginal costs, and

a proportion of fixed costs will be attributed to Zone 1 customers; and

(e) Wholesale ADSL price components: The RMRC will be divided into individual

wholesale price components, having regard to reasonable forecasts of the retail

equivalent occurrence of those charges (e.g. the retail equivalent of AGVC usage).

3.2 Structure of the Wholesale ADSL Reference Price

(a) Telstra will publish a separate Wholesale ADSL Reference Price in respect of each

of Zone 1 and Zone 2, where:

(i) Zone 1 refers to those geographic areas designated óMetropolitanô from time

to time for the purpose of Telstraôs standard pricing of wholesale products

and services; and

(ii) Zone 2 refers to those geographic areas designated óRuralô or óRegionalô

from time to time for the purpose of Telstraôs standard pricing of other

wholesale products and services.

(b) Telstra will notify the ACCC of any change which is made by Telstra to the

boundaries of Zone 1 or Zone 2, including by virtue of any change in the defined

geographic scope of any of the óMetropolitanô, óRuralô or óRegionalô regions, within 5

Business Days of the date of any such change.

 Telstra Structural Separation Undertaking Schedule 8 | page | 137

(c) The Wholesale ADSL Reference Price will take the form of a multi-part tariff which,

subject to paragraph 3.8 of this Schedule 8, separately identifies that part of the

Wholesale ADSL Reference Price referable to the following elements of the

service:

(i) connection charge;

(ii) AGVC charge (per Mbps per month);

(iii) port charge (per SIO per month); and

(iv) any early termination charge (per instance of early termination).

(d) Notwithstanding that Telstra will separately identify the component parts of the

Wholesale ADSL Reference Price, it will operate as a fixed bundle. For clarity,

Telstra is not required to supply individual elements of the bundle at the price

specified in the Rate Card for that element unless all of the service elements are

supplied to the Wholesale Customer in accordance with the Wholesale ADSL

Reference Price.

(e) The Wholesale ADSL Reference Price will be determined on the basis of a

Wholesale ADSL Layer 2 Service that reflects from time to time the average speed

and data usage characteristics of Telstraôs retail ADSL Layer 2 products, being (as

at the Commencement Date):

(i) an ADSL Layer 2 service with a download speed of up to a maximum of 20

Mbps; and

(ii) average AGVC usage as determined in accordance with paragraph 3.3.

3.3 Determination of average AGVC usage

(a) Telstra will, as soon as reasonably practicable after it lodges this Undertaking, and

in any event prior to the acceptance of this Undertaking, notify the ACCC of the

average AGVC usage amount used by Telstra in the determination of the

Wholesale ADSL Reference Price applicable following the Commencement Date in

accordance with paragraph 4.1(b).

(b) In determining and updating the average AGVC usage amount used from time to

time Telstra will ensure that any amount:

(i) is calculated such that it provides a bona fide and reasonable forecast of

retail ADSL data usage for the applicable year; and

(ii) does not include any retail ADSL data usage the cost of which is fully

recovered by Telstra through charges or fees other than the retail broadband

charge (for example, data usage associated with applications or content the

cost of which is fully recovered by Telstra through pay per view charges or

content subscriptions).

3.4 The Wholesale ADSL Reference Price calculation

(a) The Zone 1 Wholesale ADSL Reference Price for the Wholesale ADSL Layer 2

Service will be determined as follows:

Wholesale ADSL Reference Price = Retail Price ï SRMTRC ï Fixed TRC_1

 Telstra Structural Separation Undertaking Schedule 8 | page | 138

Where:

Retail Price is the retail yield per SIO for Telstraôs retail ADSL2+ products,

determined in accordance with paragraph 3.5;

SRMTRC is the short run marginal component of Total Retail Costs incurred in

supplying Telstraôs retail ADSL products, determined in accordance with paragraph

3.7;

Fixed TRC_1 is the averaged fixed component of Total Retail Costs incurred in

supplying Telstraôs retail ADSL products determined in accordance with paragraph

3.7 and that Telstra in its discretion elects to include in the calculation of the Zone 1

Wholesale ADSL Reference Price.

(b) The Zone 2 Wholesale ADSL Reference Price for the Wholesale ADSL Layer 2

Service will be determined as follows:

Wholesale ADSL Reference Price = Retail Price ï SRMTRC ï Fixed TRC_2

Where:

Retail Price is the retail yield per SIO for Telstraôs retail ADSL2+ products,

determined in accordance with paragraph 3.5;

SRMTRC is the averaged short run marginal component of Total Retail Costs

incurred in supplying Telstraôs retail ADSL products, determined in accordance with

paragraph 3.7;

Fixed TRC_2 is the averaged fixed component of Total Retail Costs incurred in

supplying Telstraôs retail ADSL products determined in accordance with paragraph

3.7 and that Telstra in its discretion elects to include in the calculation of the Zone 2

Wholesale ADSL Reference Price.

(c) Telstra may choose to allocate any proportion of Fixed TRC to either of the Zone 1

or Zone 2 Wholesale ADSL Reference Prices, provided that:

(i) the entire Fixed TRC is allocated across the Wholesale ADSL Reference

Prices for both Zone 1 and Zone 2; and

(ii) there is no double allocation of Fixed TRC.

(d) Unless otherwise impractical, all cost information used in the calculation will be

taken directly from the TEM.

3.5 Determination of the Retail Price

(a) When applying the Wholesale ADSL Reference Price calculation, Telstra will adopt

a Retail Price which, subject to paragraph 4.2(d) of this Schedule 8 reflects a

reasonable and appropriate forward looking view of the likely impact of any current

or proposed price changes on the retail yield, taking into account forecast demand

for Telstraôs retail high speed ADSL2+ products.

(b) In accordance with paragraph 3.3(b), Telstra will remove from the retail yield any

revenues derived from applications or content which Telstra charges for separately

to the connection, rental or usage charge for the broadband connection.

 Telstra Structural Separation Undertaking Schedule 8 | page | 139

3.6 Determination of Total Retail Costs

Total Retail Costs are the retail costs incurred in the supply of ADSL. They do not include

costs would that would similarly be incurred in the supply of wholesale ADSL.

(a) Total Retail Costs are to be derived from the ñRetail ADSLò product item in TEM.

(b) The ñRetail ADSLò product item in TEM includes costs, for example DSLAMs and

transmission, applicable to the supply of both retail ADSL products and Wholesale

ADSL Layer 2 products. In determining Total Retail Costs, Telstra will determine

the proportion of the ñRetail ADSLò product item in TEM which relates to the retail

costs incurred by Telstra in the supply of retail ADSL services, and the remaining

proportion that is similarly incurred in the supply of the Wholesale ADSL Layer 2

Service. Total Retail Costs will include the total of the proportion of costs

determined to relate to the retail costs incurred by Telstra in the supply of retail

ADSL services and none of the proportion of costs determined to be similarly

incurred in the supply of the Wholesale ADSL Layer 2 Service.

(c) Telstra will specify the proportion of the Retail ADSL product item which constitutes

Total Retail Costs in the TEM Guidelines published in accordance with paragraph 5

in Schedule 9.

(d) The allocation of cost items under paragraph 3.6(b) of this Schedule 8 may be

varied:

(i) at any time by agreement between Telstra and the ACCC; and

(ii) otherwise in the course of any review of the operation of this Schedule 8, as

contemplated by paragraph 5 of this Schedule 8.

3.7 Determination of SRMTRC and Fixed TRC

(a) SRMTRC will be calculated as the incremental retail costs that Telstra incurs for

each incremental unit of demand.

(b) Fixed TRC will be calculated as that amount of Total Retail Costs that are not

SRMTRC.

(c) Telstra will specify in the TEM Guidelines published in accordance with paragraph

5 in Schedule 9:

(i) those individual cost items (or the relevant proportion of cost items) in the

TEM Report, which will constitute SRMTRC; and

(ii) the proportion of total Fixed TRC, which will be allocated by Telstra to each

of Zone 1 and Zone 2,

for the purpose of calculating the Wholesale ADSL Reference Price.

(d) The allocation of line items constituting SRMTRC and the proportion of Fixed TRC

allocated between Zones, under paragraph 3.7(c) may be varied:

(i) at any time by agreement between Telstra and the ACCC; and

(ii) otherwise in the course of any review of the operation of this Schedule 8, as

contemplated by paragraph 5 of this Schedule 8.

 Telstra Structural Separation Undertaking Schedule 8 | page | 140

3.8 Principles for allocation of the Wholesale ADSL Reference Price between individual

service elements

The Wholesale ADSL Reference Price will be allocated between port, AGVC, connection

and early termination charges in the following manner:

(a) the monthly port charge will be calculated as the Wholesale ADSL Reference

Price:

(i) less the connection charge amortised over 24 months; and

(ii) less the AGVC charge multiplied by the average AGVC usage referred to in

paragraph 3.2(e) and as updated from time to time in accordance with

paragraph 3.3; and

(iii) less the wholesale revenue from early termination charges earned over the

relevant period, divided by the total number of ADSL services and divided by

the number of months in the relevant period;

(b) the connection charge will be the standard connection charge applied, from time to

time;

(c) the AGVC charge will be the standard AGVC charge applied by Telstra from time

to time; and

(d) the early termination charge will be the early termination charge for terminating

each Wholesale ADSL Layer 2 Service actually applied by Telstra and does not

include an early termination charge payable because a Wholesale Customer which

contracted to migrate a Wholesale ADSL Layer 2 Service to a Telstra NBN service

decides not to proceed to do so.

3.9 Retail pricing for Government and Enterprise products excluded

This paragraph 3 of Schedule 8 will not apply in respect of any retail ADSL pricing or

costs which relate to products or plans targeted at Government and Enterprise

customers.

4 Updating the Wholesale ADSL Reference Price

4.1 Initial Wholesale ADSL Reference Price

(a) The initial Wholesale ADSL Reference Price will be published by Telstra within 3

months of the Commencement Date, and will have effect from the date of

publication until varied in accordance with this paragraph 4 of Schedule 8.

(b) The Wholesale ADSL Reference Price will be published in the following form:

Element Zone 1 Zone 2

Connection charge

AGVC

Port charge (per month)

 Telstra Structural Separation Undertaking Schedule 8 | page | 141

Early termination charge

4.2 Updating the Wholesale ADSL Reference Price

(a) Subject to paragraph 4.4, Telstra undertakes to perform the calculation set out in

paragraph 3.4 to determine whether a change is required to the Wholesale ADSL

Reference Price:

(i) as soon as reasonably practicable after a TEM Report is submitted to the

ACCC for a Reporting Period ending on either 31 December or 30 June of

any year in accordance with Schedule 9, provided that this would lead to a

change in the Wholesale ADSL Reference Price of more than +/-3%; and

(ii) before Telstra introduces any price change for a retail ADSL Layer 2 service

which would have a material effect upon the Retail Price.

(b) If, having undertaken the Wholesale ADSL Reference Price calculation for a half

financial year under paragraph 4.2(a)(i), Telstra determines that a change in the

Wholesale ADSL Reference Price is required to be implemented, it will as soon as

reasonably practicable and in any event within 10 Business Days:

(i) update the published Rate Card to include any necessary change to the

Wholesale ADSL Reference Price for the Wholesale ADSL Layer 2 Service;

(ii) notify Wholesale Customers of the Wholesale ADSL Reference Price

change, including for example by including a general notice on the

Wholesale Customer Portal; and

(iii) notify the ACCC of the change in the Wholesale ADSL Reference Price.

(c) If Telstra determines that a proposed retail ADSL price change under paragraph

4.2(a)(ii) would require a change in the Wholesale ADSL Reference Price, Telstra

will not make available the service at the new retail price unless and until it has:

(i) updated the published Rate Card to include any necessary change to the

Wholesale ADSL Reference Price;

(ii) notified Wholesale Customers of the Wholesale ADSL Reference Price

change, including for example by including a general notice on the

Wholesale Customer Portal; and

(iii) notified the ACCC of the change in the Wholesale ADSL Reference Price

and the material retail price change to which it relates.

(d) The following retail price changes will not be subject to paragraph 4.2(a)(ii):

(i) a price change to retail ADSL Layer 2 service(s) which is immaterial, in that it

would give rise to a change in the Retail Price of 5% or less;

(ii) any customised or other specialised pricing which is not promoted to the

mass market, including any trial pricing which is only made available to a

small group of customers;

(iii) any bona fide short term discount or promotional offer and provided that:

 Telstra Structural Separation Undertaking Schedule 8 | page | 142

(A) from the date of the first release of the discount or promotional offer

into the market, it does not continue for more than 6 months; and

(B) Telstra has not previously had any substantially similar discount or

promotional offer in the market in respect of a retail ADSL broadband

plan at any time within 6 months prior to the date of the first release of

the discount or promotional offer into the market.

(e) This paragraph 4.2 will not apply in respect of any retail ADSL pricing or costs

which relate to products or plans targeted at Government and Enterprise

customers.

4.3 Telstra to provide copies of all Wholesale ADSL Reference Price calculations and

respond to ACCC requests for information about an updated Wholesale ADSL

Reference Price

(a) At the same time as Telstra notifies the ACCC of any change to the Wholesale

ADSL Reference Price, it will provide the ACCC with a full confidential version of

the calculations used to determine the new Wholesale ADSL Reference Price.

(b) Without limitation to paragraph 4.3(a), Telstra will promptly respond to any request

received from the ACCC for more information in relation to a Wholesale ADSL

Reference Price change made under this paragraph 4, including providing

information to the ACCC in respect of:

(i) a material retail ADSL price change; and

(ii) the Wholesale ADSL Reference Price calculation that was undertaken as the

basis for the Wholesale ADSL Reference Price change.

4.4 Wholesale ADSL Reference Price may be suspended if it would lead to sustained

below cost prices

(a) Where Telstra determines that the relationship between Telstraôs retail ADSL

pricing and the Wholesale ADSL Reference Price set out in this Schedule 8 is

being manipulated by one or more Wholesale Customers such that Telstra is not

able to lower its retail ADSL prices in order to compete with lower competitive

offers already widely available in the market, without leading to a Wholesale ADSL

Reference Price being set which:

(i) is inconsistent with pricing which would be made available by an efficient

supplier in a workably competitive market; or

(ii) would be likely to require Telstra to set the Wholesale ADSL Reference Price

for a sustained period at a level below a relevant measure of Telstraôs cost of

supply,

then Telstra may, prior to undertaking the Wholesale ADSL Reference Price

calculation, refer the matter to the ACCC and request that the Wholesale ADSL

Reference Price be suspended.

(b) If the ACCC accepts that the circumstances contemplated in paragraph 4.4(a) have

occurred, or would be likely to occur if Telstra was required to undertake the

Wholesale ADSL Reference Price calculation, it must permit Telstra to lower retail

ADSL prices in order to meet the competitive pricing without being required to

undertake the Wholesale ADSL Reference Price calculation or to update the

Wholesale ADSL Reference Price. For clarity, nothing in this paragraph 4.4

 Telstra Structural Separation Undertaking Schedule 8 | page | 143

restricts or prevents any of the ACCCôs powers under Part IV or XIB of the CCA in

respect of any such retail pricing offer.

(c) If the ACCC does not accept that the circumstances contemplated in

paragraph 4.4(a) have occurred, or would be likely to occur if Telstra was required

to undertake the Wholesale ADSL Reference Price calculation, Telstra will not be

permitted to lower retail ADSL prices without being required to undertake the

Wholesale ADSL Reference Price calculation and to update the Wholesale ADSL

Reference Price as appropriate, in accordance with this paragraph 4.

(d) Telstra will not make the Wholesale ADSL Reference Price available to, and will

not respond to any competitive pricing of, any Related Entity.

5 Review of Wholesale ADSL Reference Price calculation

5.1 ACCC review

(a) At any time after the third anniversary of the Commencement Date, where the

ACCC reasonably considers that the Wholesale ADSL Reference Price calculation,

or the manner of its operation, no longer complies with:

(i) the SSU Guidance; and

(ii) generally accepted economic principles or practice,

it may notify Telstra that it is commencing a review of the operation of this

Schedule 8.

(b) A notification under paragraph 5.1(a) must specify either:

(i) amendments which the ACCC considers may be required to be made to the

Wholesale ADSL Reference Price calculation or the manner of its operation;

or

(ii) that the ACCC considers the operation of the Wholesale ADSL Reference

Price should be suspended due to a fundamental change in the operation or

competitive dynamics of the market which makes it inappropriate to link the

retail and wholesale prices of ADSL as a standalone product, in the manner

contemplated by the Wholesale ADSL Reference Price calculation. For

example, where a significant proportion of ADSL services supplied in the

market are promoted at below cost prices or are no longer sold as a

standalone service but form part of bundled ñtriple playò content or other

offers.

(c) As soon as reasonably practicable after the ACCC gives notice to Telstra under

paragraph 5.1(a), both parties must meet to seek to agree any amendments to, or

suspension of, the Wholesale ADSL Reference Price calculation, in order to ensure

it complies with the SSU Guidance and generally accepted economic principles or

practice.

(d) If Telstra and the ACCC are not able to agree on the steps to take in response to

the notice, the parties must within 20 Business Days of the ACCC giving notice to

Telstra under paragraph 5.1(a), each notify the other party of a person (the

Appointer) that will be its representative in jointly appointing an independent

economic expert to review the operation of the Wholesale ADSL Reference Price

calculation.

 Telstra Structural Separation Undertaking Schedule 8 | page | 144

(e) As soon as reasonably practicable, the Appointers must consult in good faith and

agree a suitably skilled and experienced economist to undertake the review, being

an economist who is:

(i) independent of both parties;

(ii) has suitable experience dealing with economic and market issues in the

telecommunications sector; and

(iii) reasonably available to review the request and respond within a reasonable

period.

(f) Telstra will pay the reasonable costs of the independent economic expert, provided

that the ACCC does not commence any more than one review in any consecutive

18 month period (if more than one review is commenced within an 18 month period

the ACCC will bear the costs of any such additional reviews).

(g) The independent economic expert must review the notice issued by the ACCC,

including taking into account any further or additional information provided by

Telstra or Wholesale Customers.

(h) As soon as reasonably practicable, and in any event within 60 Business Days of

being appointed, the independent economic expert must submit a report to the

ACCC and Telstra which sets out the expertôs view of whether:

(i) the Wholesale ADSL Reference Price calculation or the manner of its

operation continues to be consistent with the SSU Guidance and generally

accepted economic principles or practice; and

(ii) any amendments or changes which the independent economic experts

recommends be made to the Wholesale ADSL Reference Price calculation.

(i) The ACCC may publish the independent economic expertôs report (subject to any

confidential information identified by Telstra) and seek views on the expertôs

findings and recommended response.

(j) As soon as reasonably practicable after the ACCC has completed any consultation

under paragraph 5.1(i), Telstra and the ACCC will meet to seek to agree any

changes to the Wholesale ADSL Reference Price calculation, or the manner of its

operation, that they agree would improve its consistency with the SSU Guidance or

with generally accepted economic principles or practice.

5.2 Telstra request for review

(a) At any time after the third anniversary of the Commencement Date, where Telstra

reasonably considers that the Wholesale ADSL Reference Price calculation, or the

manner of its operation, no longer complies with:

(i) the SSU Guidance; or

(ii) generally accepted economic principles or practice,

it may submit a request to the ACCC for a review of the operation of this Schedule

8.

(b) A request under paragraph 5.2(a) must specify either:

 Telstra Structural Separation Undertaking Schedule 8 | page | 145

(i) amendments which Telstra considers may be required to be made to the

Wholesale ADSL Reference Price calculation or the manner of its operation;

or

(ii) that Telstra considers the Wholesale ADSL Reference Price for the

Wholesale ADSL Layer 2 Service should be suspended entirely due to a

fundamental change in the operation or competitive dynamics of the market

which makes it inappropriate to link the retail and wholesale prices of ADSL

as a standalone product, in the manner contemplated by the Wholesale

ADSL Reference Price calculation. For example, where a significant

proportion of ADSL services supplied in the market are promoted at below

cost prices or are no longer sold as a standalone service but form part of

bundled content or other offers.

(c) As soon as reasonably practicable after Telstra submits a request under paragraph

5.2(a), both parties must meet to seek to agree any amendments to, or suspension

of, the Wholesale ADSL Reference Price calculation, in order to ensure it complies

with the SSU Guidance and generally accepted economic principles or practice.

(d) If Telstra and the ACCC are not able to agree on the steps to take in response to a

request by Telstra, the parties must within 20 Business Days of Telstra lodging a

request under this paragraph 5.2, each notify the other party of a person (the

Appointer) that will be its representative in jointly appointing an independent

economic expert to assess Telstraôs request.

(e) As soon as reasonably practicable, the Appointers must consult in good faith and

agree a suitably skilled and experienced economist to assess Telstraôs request,

being an economist who is:

(i) independent of both parties;

(ii) has suitable experience dealing with economic and market issues in the

telecommunications sector; and

(iii) reasonably available to review the request and respond within a reasonable

period.

(f) Telstra will pay the reasonable costs of the independent economic expert.

(g) The independent economic expert must review the request lodged by Telstra,

including taking into account any further or additional information provided by

Telstra, the ACCC or Wholesale Customers.

(h) As soon as reasonably practicable, and in any event within 60 Business Days of

being appointed, the independent economic expert must submit a report to the

ACCC and Telstra which sets out the expertôs view of whether the Wholesale

ADSL Reference Price calculation or the manner of its operation would be likely to

be more consistent with the SSU Guidance and generally accepted economic

principles or practice, if Telstraôs request was accepted than if it was rejected.

(i) The ACCC may publish the independent economic expertôs report (subject to any

confidential information identified by Telstra) and seek views on the expertôs

findings and recommended response.

(j) Within 60 Business Days of receiving a report from the independent economic

expert, the ACCC must issue a final determination supported by reasons, which

 Telstra Structural Separation Undertaking Schedule 8 | page | 146

states whether it accepts or rejects Telstraôs request, and having regard to the

report and recommendation of the independent economic expert.

 Telstra Structural Separation Undertaking Schedule 9 | page | 147

Schedule 9 ð
 TEM Reporting and Internal Wholesale Prices

1 Background

(a) The TEM financial management reporting system is the internal accounting system

that Telstra uses for business management purposes. It is derived independently

from, and may deliver different outputs to other accounting systems used by

Telstra for regulatory purposes.

(b) The TEM financial management reporting system relies on the same financial

accounts as are used for public reporting purposes, which are prepared in

accordance with generally accepted accounting principles and standards as are

applicable in Australia. Without limitation, revenue, expense, depreciation and

capital will be attributed to products and may be attributed to segments in

accordance with the same standard attribution methods and practices used in the

TEM when applied for internal business purposes, and as varied from time to time.

(c) The TEM financial management reporting system is and will remain a primary

source of cost, revenue and profitability information used by Telstra as an input for

business management decisions, including:

(i) product management and pricing decisions; and

(ii) remuneration and other management incentives, to the extent that the

determination of those incentives relates to profitability levels.

(d) Telstra will keep the ACCC informed of any changes or developments in the TEM

financial management reporting system that affects the TEM Report by preparing

and maintaining a set of reporting guidelines in accordance with paragraph 5.

2 Reporting Period

2.1 TEM Reports

(a) A confidential TEM Report will be prepared for:

(i) the period commencing 1 January 2012 and ending 31 March 2012; and

(ii) subsequently, for each three month period commencing on 1 April 2012,

(each, a Reporting Period).

(b) The TEM Report for the first Reporting Period will be provided to the ACCC by no

later than 31 August 2012.

(c) The TEM Report for each subsequent Reporting Period will be provided to the

ACCC within 60 days after the end of the Reporting Period to which it relates.

2.2 Public TEM Reporting

Telstra will provide the following non-confidential information and reports to the ACCC

under this Schedule 9 for publication:

 Telstra Structural Separation Undertaking Schedule 9 | page | 148

(a) the list of Internal Wholesale Prices and External Wholesale Prices specified in

paragraph 4;

(b) a non-confidential version of the TEM Report, which will be provided to the ACCC

every 6-months (on the half year and the full year periods), at the same time as the

primary and confidential TEM Report is submitted.

3 Reporting Requirements

3.1 Reportable Products

(a) Subject to paragraph (d), the TEM Report will cover the following wholesale

products (together, the Reportable Wholesale Products):

(i) ULLS;

(ii) LSS;

(iii) WLR;

(iv) LCS;

(v) PSTN Originating and Terminating Access (PSTN OTA); and

(vi) Wholesale ADSL products.

(b) The TEM Report will also cover the following retail products supplied by Telstra

over the Copper Network (together, the Reportable Retail Products):

(i) line rental and subscription;

(ii) local calls;

(iii) national long distance calls;

(iv) international direct calls;

(v) fixed to mobile calls;

(vi) 13 and 18 calls; and

(vii) retail ADSL products.

(c) The TEM Report will also separately include as a cost item for applicable

Reportable Retail Products:

(i) MTAS (fixed to mobile); and

(ii) transmission,

but only to the extent that these costs can be identified.

(d) Telstra will modify the TEM Report, from time to time, as provided in paragraph

1.2(d) of Schedule 8.

 Telstra Structural Separation Undertaking Schedule 9 | page | 149

3.2 Elements for TEM Reports

(a) The TEM Report will include, for the relevant Reporting Period to which it relates

and for each of the Reportable Products:

(i) demand measure;

(ii) revenue;

(iii) expenses;

(iv) depreciation and amortisation;

(v) average of opening and closing book value based on historic cost; and

(vi) pre-tax WACC.

(b) The TEM Report will also include, for the relevant Reporting Period to which it

relates and for each of the Reportable Products:

(i) Earnings before interest, taxation, depreciation and amortisation (EBITDA),

calculated in accordance with the following formula:

EBITDA = revenue ï expenses;

(ii) EBITDA as a percentage of sales revenue;

(iii) Earnings before interest and taxation (EBIT), calculated in accordance with

the following formula:

EBIT = EBITDA ï Depreciation and amortisation;

(iv) EBIT as a percentage of sales revenue;

(v) Economic return, calculated in accordance with the following formula:

Economic return = EBIT ï (pre-tax WACC x Average book value); and

(vi) Economic return as a percentage of average book value.

4 Internal and External Wholesale Prices

4.1 Internal Wholesale Prices

(a) Each TEM Report will include the Internal Wholesale Price (IWP) for each of the

following Reportable Wholesale Products and Reportable Product Bundles for the

Reporting Period:

(i) WLR ï specifying an IWP for in-place and new connection;

(ii) ADSL ï specifying an IWP for:

(A) in-place and new connection; and

(B) Zone 1 and Zone 2.

 Telstra Structural Separation Undertaking Schedule 9 | page | 150

(iii) ULLS;

(iv) LSS;

(v) LCS;

(vi) PSTN OTA;

(vii) MTAS;

(viii) the following Reportable Product Bundles:

(A) a voice bundle (comprising WLR, LCS, and PSTN OTA);

(B) a voice and ADSL bundle (comprising WLR, LCS, PSTN OTA and

ADSL); and

(C) all of the Reportable Wholesale Products in paragraphs 4.1(a)(i) to

4.1(a)(vi) .

(b) The IWP for each Reportable Wholesale Product (except MTAS) and Reportable

Product Bundle will be calculated as:

IWP = (expenses + depreciation and amortisation + (pre-tax WACC x

average book value)) / demand

(c) The IWP and EWP for MTAS will both be the current regulated price for MTAS

specified from time to time in an applicable final access determination, interim

access determination or binding rule of conduct.

4.2 External Wholesale Prices

(a) Each TEM Report will include the External Wholesale Price (EWP) for each of the

Reportable Wholesale Products and Reportable Product Bundles set out in

paragraph 4.1 for the Reporting Period.

(b) The EWP for each Reportable Wholesale Product and Reportable Product Bundle

will be calculated as:

EWP = revenue / demand

4.3 Further reporting on charge types and product variants

(a) In addition to the Internal Wholesale Price, for each Reportable Wholesale Product

listed in column 1 of Table 1, Telstra will also separately specify the individual

charge types listed in column 2.

Table 1

Reportable Wholesale Product Charge types to be specified

WLR Connection charge

Rental charges

 Telstra Structural Separation Undertaking Schedule 9 | page | 151

Reportable Wholesale Product Charge types to be specified

ADSL Connection charge

AGVC charge

Rental charges

ULLS Connection charge

Rental charges

LSS Connection charge

Rental charges

Local calls Usage charges

PSTN OTA Usage charges

MTAS Usage charges

(b) Telstra will include in the TEM Guidelines information about the allocation

methodology used by Telstra to allocate reported costs as set out in Table 1:

(i) to individual charge types; and

(ii) between the relevant Reportable Wholesale Products.

4.4 Substantiation Reports

(a) Where the TEM Report shows that the EWP for a Reportable Product Bundle is not

within +/- 5% of the IWP for that Reportable Product Bundle over the Reporting

Period, Telstra will submit a Substantiation Report to the ACCC at the same time

as it provides the TEM Report for that Reporting Period.

(b) A Substantiation Report will include an explanation for the difference between the

IWP and the EWP for the Reportable Product Bundle.

(c) Where a Substantiation Report has been submitted for any Reportable Product

Bundle, Telstra will have regard to the reasons set out in that Substantiation Report

and the underlying TEM Report when contributing to any subsequent ACCC

regulated pricing process, where a decision by the ACCC in that process could be

used to align the IWP and EWP for that bundle.

5 TEM Guidelines

5.1 Telstra to maintain TEM Guidelines

(a) Telstra will prepare and maintain a set of guidelines for preparing TEM Reports

(TEM Guidelines).

(b) The TEM Guidelines will include:

(i) a description of the form in which TEM Reports will be provided;

 Telstra Structural Separation Undertaking Schedule 9 | page | 152

(ii) the process for deriving each of the items listed in paragraph 3.2 of this

Schedule 9 from the Telstra Economic Model;

(iii) the process and methodology used for allocating revenue and cost amounts

to the reportable products in the Telstra Economic Model;

(iv) where paragraphs 3, 4 and 5 of Schedule 8 apply to determine the

Wholesale ADSL Reference Prices:

(A) the cost items forming part of the Total Retail Cost of the Reference

Wholesale ADSL Layer 2 Service under paragraph 3.6 of Schedule 8;

(B) those agreed cost items (or relevant proportion of cost items) that

constitute SRMTRC in respect of the Reference Wholesale ADSL

Layer 2 Service under paragraph 3.7 of Schedule 8;

(C) the proportion of total Fixed TRC which is allocated by Telstra to each

of Zone 1 and Zone 2 under paragraph 3.7 of Schedule 8; and

(v) information in respect of the allocation of reported costs to individual charge

types and between Reportable Wholesale Products under paragraph 4.3 of

this Schedule 9.

5.2 Allocation methodology in TEM Guidelines

Telstra will ensure that the process and methodology used for allocating revenue and

cost amounts (including expenses and cost of capital) to the reportable products in TEM,

as set out in the TEM Guidelines from time to time, will ensure that:

(a) it applies allocation factors to allocate the value of each revenue or cost to products

and segments, such that:

(i) each revenue or cost is allocated to only the products or segments that the

revenue or cost (or any proportion of the revenue or cost) relate to;

(ii) any revenue or cost is not allocated more than once to any product or

segment;

(iii) with respect to each revenue or cost, the sum of the amounts allocated to all

products and services is equal to the total value of that revenue or cost; and

(iv) with respect to costs, the total amount, regardless of excess capacity, will be

allocated to products and segments based on the applicable allocation

factor.

(b) to the extent that it is reasonable and practicable to do so, the allocation factors

must:

(i) reflect causal relationships between the revenue or cost and the products or

segments using the revenue or cost; and

(ii) be based on a common measure of usage by the products or segments

being allocated to.

(c) to the extent that it is not reasonable or practicable to determine allocation factors

consistent with paragraph 5.2(b):

 Telstra Structural Separation Undertaking Schedule 9 | page | 153

(i) revenue or cost amounts should be divided into sub revenue and cost pools,

which should then be allocated to products and segments using allocation

factors consistent with paragraph 5.2(b); otherwise,

(ii) the allocation factors must reflect a common measure that reflects a general

proxy for usage between the revenue or cost and products or segments

using the revenue or cost.

5.3 Provision of TEM Guidelines to ACCC

(a) The first version of the TEM Reporting Guidelines will be provided to the ACCC no

later than 31 March 2012 and will apply to TEM Reports prepared for the 2011/12

Financial Year and for each subsequent Financial Year until the TEM Reporting

Guidelines are updated in accordance with paragraph 5.3(b) of this Schedule 9.

(b) The TEM Guidelines will be reviewed annually by Telstra and where material

amendments are made an updated version will be provided to the ACCC no later

than 31 January of each year after 2012, during the operation of Part D of this

Undertaking.

6 Certification and compliance reporting

6.1 Certification by Chief Financial Officer

Each TEM Report must include certification by the Chief Financial Officer or delegate that

the TEM Report has been prepared in compliance with this Schedule 9.

6.2 Annual TEM Compliance Report

(a) Telstra will submit to the ACCC an internal report under this paragraph 6 for each

Financial Year during the operation of Part D of this Undertaking commencing from

the 2011-12 Financial Year (Annual TEM Compliance Report).

(b) The Annual TEM Compliance Report submitted under paragraph 6.2(a) will report

on the extent to which Telstra has complied with this Schedule 9 in preparing the

TEM Reports prepared and submitted in respect of the previous Financial Year.

(c) Telstra will submit each Annual TEM Compliance Report to the ACCC within 120

days after the end of the Financial Year to which it relates.

6.3 Engagement of independent auditor in relation to TEM Reports and the Annual

TEM Compliance Report

(a) Telstra will engage an independent auditor in relation to its preparation of:

(i) the TEM Reports; and

(ii) the Annual TEM Compliance Report,

for the relevant reporting year.

(b) The independent auditorôs report will be provided to the ACCC at the same time as

the Annual TEM Compliance Report.

 Telstra Structural Separation Undertaking Schedule 9 | page | 154

(c) For the purpose of paragraph 6.3(a) of this Schedule 9, the engagement means

ñAgreed Upon Proceduresò of the kind covered by Australian Auditing Standards

AUS 904 (as amended, updated or replaced from time to time).

6.4 Confidentiality

Except where otherwise specified, each TEM Report, Substantiation Report, Annual TEM

Compliance Report and independent auditorôs report will be provided to the ACCC on a

confidential basis.

 Telstra Structural Separation Undertaking Schedule 10 | page | 155

Schedule 10 ð
 Dispute Resolution Process for Price Equivalence Disputes

1 Price Equivalence Disputes

1.1 Application of this paragraph

If the relevant Price Equivalence Dispute is a PE Billing Dispute, the provisions of this

paragraph 1 will apply.

1.2 Injunctive or interim relief

Except where a party seeks urgent injunctive or similar interim relief, the procedures

contained in paragraph 1 must be invoked before it begins legal or regulatory

proceedings (Litigation) in relation to any PE Billing Dispute.

1.3 PE Billing Dispute Notice

(a) In the event of a PE Billing Dispute Customer must submit by e-mail a PE Billing

Dispute Notice within:

(i) 65 Business Days after the Bill Issue Date, if the PE Billing Dispute relates to

a Rebill Reference Service; or

(ii) 6 months of the Bill Issue Date, if the PE Billing Dispute relates to any other

Reference Service.

(b) If a PE Billing Dispute Notice is lodged prior to the Due Date for payment of the

disputed Bill, Customer may withhold payment of the amount which is disputed

until such time as the PE Billing Dispute has been resolved. A PE Billing Dispute

Notice cannot be lodged on or after the Due Date for payment unless the Bill has

been paid in full.

(c) A PE Billing Dispute must be initiated in good faith by Customer and must comply

with the provisions of this section.

(d) Within 3 Business Days of service of a PE Billing Dispute Notice, Telstra must

either acknowledge receipt of the PE Billing Dispute Notice and provide Customer

with a reference number, or reject the PE Billing Dispute Notice.

(e) Telstra is entitled to reject any PE Billing Dispute Notice that is incomplete,

contains inaccurate information, is not submitted in good faith or is not submitted in

accordance with the requirements set out in paragraph 1.3(a). Customer must

contact the billing dispute contact point notified by Telstra from time to time if it

does not receive an acknowledgement or reject advice to its PE Billing Dispute

Notification within 3 Business Days.

(f) If Telstra rejects a PE Billing Dispute Notice, Customer may, subject to paragraph

1.3(a) above, amend and re-submit the PE Billing Dispute Notice within 5 Business

Days of being notified of the rejection. Telstra is entitled to reject any resubmitted

PE Billing Dispute Notice that is incomplete, contains inaccurate information, or is

not submitted in accordance with the requirements set out under paragraph 1.3(a).

(g) If Customer does not re-submit the PE Billing Dispute Notice within 5 Business

Days or Telstra rejects the resubmitted PE Billing Dispute Notice, the PE Billing

 Telstra Structural Separation Undertaking Schedule 10 | page | 156

Dispute is terminated and Customer must pay in full any amount withheld in

relation to the disputed Bill.

(h) Telstra may request additional information from Customer before acknowledging or

determining a PE Billing Dispute, in which case Customer must provide the

requested information within 5 Business Days failing which Telstra may reject the

PE Billing Dispute. The time within which Telstra must acknowledge or determine

the PE Billing Dispute is extended by the number of Business Days Customer

takes to provide that information.

1.4 PE Billing Dispute Determination

(a) If Telstra acknowledges receipt of the PE Billing Dispute Notice, it must investigate

the matters raised by the PE Billing Dispute Notice and notify Customer of its

decision (PE Billing Dispute Determination) with respect to the PE Billing Dispute

Notice within 30 Business Days.

(b) The PE Billing Dispute Determination must state the reasons for Telstraôs decision

and any action to be taken by Telstra or Customer.

(c) Where Customer has lodged a number of PE Billing Disputes concerning a similar

issue, Telstra may apply a ósamplingô technique which involves a random selection

of the Reference Services or Accounts disputed for the purpose of a detailed

analysis. The result of the investigation will be applied across the remaining items

disputed.

(d) If Customer does not agree with the PE Billing Dispute Determination, it must

object to the PE Billing Dispute Determination within 5 Business Days (unless a

longer time, not exceeding 10 Business Days, is agreed) of notification of the PE

Billing Dispute Determination. Any objection lodged by Customer must be

submitted by e-mail to the Telstra billing dispute contact notified by Telstra from

time to time, must be in the standard file format and must state:

(i) what part(s) of the PE Billing Dispute Determination it objects to;

(ii) the reasons for the objection;

(iii) what amount it will continue to withhold payment of; and

(iv) any additional information to support its objection.

(e) If Customer lodges an objection to the PE Billing Dispute Determination, Telstra

must review the objection and provide any revised PE Billing Dispute

Determination within 5 Business Days of receipt of the objection.

(f) If Customer does not lodge an objection within 5 Business Days, the PE Billing

Dispute will be terminated and both parties must comply with the PE Billing Dispute

Determination.

1.5 Escalation

(a) If the PE Billing Dispute is not resolved in accordance with paragraph 1.4 above,

Customer must provide a written notice (Escalation Notice) within 5 Business

Days to the Telstra billing dispute contact point notified by Telstra from time to time:

(i) stating why it does not agree with the PE Billing Dispute Determination; and

 Telstra Structural Separation Undertaking Schedule 10 | page | 157

(ii) seeking escalation of the PE Billing Dispute.

(b) If an Escalation Notice is given, the Telstra representative nominated by Telstra

from time to time and a representative of Customer with authority to settle the PE

Billing Dispute must meet within 5 Business Days in an effort to resolve the PE

Billing Dispute.

(c) If the parties are unable to resolve the PE Billing Dispute in accordance with

paragraph 1.5(b), Telstraôs nominated commercial manager and a representative of

Customer with authority to settle the PE Billing Dispute must meet within 5

Business Days of the meeting referred to in paragraph 1.5(b) in an effort to resolve

the PE Billing Dispute.

(d) If the persons identified in paragraph 1.5(b) or 1.5(c) agree on a resolution of the

PE Billing Dispute, the PE Billing Dispute is terminated and the parties must

comply with the outcome agreed by those persons.

(e) If the PE Billing Dispute cannot be resolved in accordance with this paragraph 1

either party may commence Litigation concerning the subject matter of the PE

Billing Dispute.

1.6 Interest

Both parties may charge Interest in respect of any payment outstanding. Interest will

accrue daily from the date on which the amount was due to be paid.

1.7 Termination of PE Billing Dispute resolution process

Notwithstanding the provisions of this paragraph 1, after a period of 90 days has elapsed

since a PE Billing Dispute Notice has been submitted pursuant to paragraph 1.3(a), either

party may terminate the PE Billing Dispute resolution process on 10 Business Days

written notice.

1.8 Communications

All discussions and information relating to a PE Billing Dispute must be communicated or

exchanged between the parties through the representatives of the parties set out in

paragraphs 1.5(b) and 1.5(c) (or their nominees). A party will not be entitled to rely on a

statement which has been made, or information which has been provided, in relation to a

PE Billing Dispute by any other person.

2 PE General Disputes

2.1 Application of this paragraph

If the relevant Price Equivalence Dispute is not a PE Billing Dispute, the provisions of this

paragraph 2 will apply.

2.2 Injunctive or interim relief

Except where a party seeks urgent injunctive or similar interim relief, the procedures

contained in this paragraph 2 must be invoked before it begins Litigation in relation to any

PE General Dispute.

 Telstra Structural Separation Undertaking Schedule 10 | page | 158

2.3 Negotiation

(a) In the event of a PE General Dispute, the party claiming that the PE General

Dispute has arisen (Initiating Party) must provide a written notice (PE General

Dispute Notice) to the other party (Recipient Party) setting out brief details of the

PE General Dispute.

(b) If a PE General Dispute Notice is given, the parties must make their nominated

Dispute Officers available for the purpose of meeting in an effort to resolve the PE

General Dispute. At least one meeting of the Dispute Officers must take place

within 10 Business Days of service of the PE General Dispute Notice.

(c) In the event the Recipient Party does not make its Dispute Officer available for a

meeting within the time period set out in paragraph 2.3(b), the Initiating Party is

entitled to proceed immediately with resolving the PE General Dispute as provided

in paragraphs 2.4(a) to 2.4(c) below.

2.4 Alternative Dispute Resolution

(a) If the PE General Dispute is not resolved in accordance with paragraphs 2.3(a) to

2.3(b) above or 2.3(c) applies, either party is entitled to request that the PE

General Dispute be referred to one of the processes of alternative dispute

resolution identified in the Telstra Wholesale Alternative Dispute Resolution Policy.

Any request to refer a PE General Dispute to one of those processes must be

made within 2 Business Days of the conclusion of the time period referred to in

paragraph 2.3(b).

(b) If a party requests (Requesting Party) that a PE General Dispute be referred to

one of the processes of alternative dispute resolution identified in the Telstra

Wholesale Alternative Dispute Resolution Policy, the other party must notify the

Requesting Party within 2 Business Days of receiving the request whether it agrees

to participate in the process identified in the request.

(c) If the parties agree to participate in one of the processes of alternative dispute

resolution identified in the Telstra Wholesale Alternative Dispute Resolution Policy,

the process must be conducted in accordance with the Telstra Wholesale

Alternative Dispute Resolution Policy.

2.5 Litigation

If the parties do not agree to participate in any of the processes of alternative dispute

resolution identified in the Telstra Wholesale Alternative Dispute Resolution Policy, either

party may commence Litigation concerning the subject matter of the PE General Dispute.

2.6 Communications

All discussions and information relating to a PE General Dispute must be communicated

or exchanged between the parties through each partyôs nominated Dispute Officer. A

party will not be entitled to rely on a statement which has been made, or information

which has been provided, in relation to a PE General Dispute by a representative of the

other party who is not a Dispute Officer.

2.7 PE Billing Disputes

The process for resolving disputes as set out in this paragraph 2 cannot be used for the

resolution of PE Billing Disputes.

 Telstra Structural Separation Undertaking Schedule 10 | page | 159

2.8 Deemed PE General Dispute

(a) If Telstra notifies Customer, in writing, that a dispute initiated by Customer

(Dispute) as a PE Billing Dispute is, in Telstraôs reasonable opinion, a PE General

Dispute:

(i) the Dispute will be deemed to be a PE General Dispute; and

(ii) Customer must pay to Telstra any amounts withheld in relation to the

Dispute:

(A) on the Due Date for the disputed Bill; or

(B) where the Due Date for the disputed Bill has passed at the time

Telstra gives notification under this paragraph 2.8, immediately on that

notification being given.

(b) Nothing in this paragraph 2.8 extends the time for payment of any Bill or relieves

Customer from its obligations to pay Interest on any amounts withheld under the

Agreement.

3 Dictionary

For the purposes of this Schedule 10:

(a) Accounts means a billing account held with Telstra which is identifiable by an

Account Number;

(b) Account Number means the account numbers in Telstraôs billing systems against

which amounts payable under the Agreement are billed;

(c) Agreement means the agreement between Telstra and Customer for the supply of

the relevant Reference Service(s);

(d) Bill means a bill for amounts payable under the Agreement which meets the

requirement for a Tax Invoice;

(e) Bill Issue Date means the date specified on a Bill, which will be a date no earlier

than the date of despatch of the Bill to Customer;

(f) Business Days means a day on which banks are open for general banking

business in Melbourne and Sydney (not being a Saturday, Sunday or public

holiday in that place);

(g) Customer means any party to the Agreement other than Telstra;

(h) Dispute Officer (of a party) means a nominated representative responsible for

negotiating resolutions to PE General Disputes under the Agreement;

(i) Due Date means the date specified on a Bill being the day at least 30 days after

the Bill Issue Date as specified on the Bill;

(j) Escalation Notice means a notice issued under paragraph 1.5(a) of this Schedule

10;

(k) Initiating Party has the meaning given in paragraph 2.3(a) of this Schedule 10;

 Telstra Structural Separation Undertaking Schedule 10 | page | 160

(l) Interest means the interest at the National Australia Bank Limited Indicator Base

Rate from time to time as published weekly in the Australian Financial Review (or,

if it ceases to be published an equivalent rate nominated by Telstra) plus 2.5%;

(m) LCS has the meaning given in Schedule 1;

(n) Litigation has the meaning given in paragraph 1.2 of this Schedule 10;

(o) PE Billing Dispute has the meaning given in paragraph (a) of the definition of

Price Equivalence Dispute as set out in Schedule 1;

(p) PE Billing Dispute Determination means a determination issued by Telstra under

paragraph 1.4(a) of this Schedule 10;

(q) PE Billing Dispute Notice means a notice lodged under paragraph 1.3(a) of this

Schedule 10 relating to a PE Billing Dispute and in the form specified by Telstra

and available from Telstra on request;

(r) PE General Dispute has the meaning given in paragraph (b) of the definition of

Price Equivalence Dispute as set out in Schedule 1;

(s) PE General Dispute Notice means a notice given under paragraph 2.3(a) of this

Schedule 10;

(t) Price Equivalence Dispute has the same meaning as in Schedule 1;

(u) Rebill Reference Service means WLR or LCS supplied by Telstra to Customer

under this Agreement that Customer resupplies to Customerôs Customer;

(v) Recipient Party means the party on whom a PE General Dispute Notice is issued

under paragraph 2.3(a) of this Schedule 10;

(w) Requesting Party means a party who requests referral of a PE General Dispute to

alternative dispute resolution under paragraph 2.4(b) of this Schedule 10;

(x) Reference Service has the same meaning as in Schedule 1;

(y) Structural Separation Undertaking means this Undertaking;

(z) Tax Invoice has the same meaning as in the A New Tax System (Goods and

Services Tax) Act 1999 (Cth);

(aa) Telstra Wholesale Alternative Dispute Resolution Policy means the policy that

sets out the alternative dispute resolution processes which may be used to resolve

PE General Disputes, as amended from time to time and made available on the

Telstra Wholesale internet site; and

(bb) WLR has the same meaning as in Schedule 1.

 Telstra Structural Separation Undertaking Schedule 11 | page | 161

Schedule 11 ð
 Equivalence Enforcement Terms

1 Operation of this Schedule

(a) This Schedule 11 sets out the manner in which the ACCC may enforce clause 9 of

this Undertaking.

(b) Telstra will not be in breach of clause 9(a) in circumstances where Telstra fails to

comply with a requirement of clause 9(a) and the failure to do so is trivial.

(c) The ACCC must not take action in respect of a complaint about an alleged breach

of clause 9(a) which is a vexatious or frivolous complaint.

(d) For clarification, a Rectification Proposal or Rectification Direction made under this

Schedule 11 does not need to provide that Telstra must engage in or cease to

engage in any specific conduct in respect of the relevant possible breach of clause

9(a): for example, if the possible breach is likely to be a one off incident, it may be

appropriate for a Rectification Proposal or Rectification Direction to only require

continued monitoring in accordance with Part E.

(e) For the avoidance of doubt, nothing in this Schedule 11 limits the ACCCôs powers

to take enforcement action under section 577G of the Act in relation to a possible

breach by Telstra of any provision of this Undertaking other than a possible breach

of clause 9(a) of this Undertaking.

2 Possible breaches reported by Telstra

2.1 Telstra may report possible breaches

(a) If Telstra considers that it may have committed a possible breach of clause 9(a) of

this Undertaking, Telstra may report the possible breach to the ACCC by giving

notice to the ACCC:

(i) specifying the matters which Telstra considers may give rise to the possible

breach;

(ii) confirming that Telstra will lodge a Rectification Proposal in accordance with

paragraph 2.2 of this Schedule 11; and

(iii) if Telstra anticipates that it will not be able to lodge the Rectification Proposal

within 30 days of the notice, specifying the longer period for lodgement

which Telstra requests the ACCC to approve.

(b) Telstra may report a possible breach of clause 9(a) by means of a Monthly

Compliance Report provided under clause 23.3, in which case the Monthly

Compliance Report will set out the matters required by paragraph 2.1(a) of this

Schedule 11.

2.2 Rectification of the possible breach

(a) No later than 30 days after reporting a possible breach of clause 9(a) of this

Undertaking to the ACCC (or such longer period approved by the ACCC), Telstra

 Telstra Structural Separation Undertaking Schedule 11 | page | 162

must submit a proposal to the ACCC which sets out the steps that Telstra proposes

to take to remedy the possible breach (Rectification Proposal).

(b) The ACCC may:

(i) accept the Rectification Proposal; or

(ii) if satisfied that the Rectification Proposal does not provide an effective

remedy for the possible breach:

(A) reject the Rectification Proposal; and

(B) subject to paragraphs 5 and 6(a) of this Schedule 11, by written notice

given to Telstra, direct Telstra to take alternative steps to remedy the

possible breach (Rectification Direction).

(c) If the ACCC accepts a Rectification Proposal given under paragraph 2.2(a) of this

Schedule 11, Telstra must implement the Rectification Proposal in accordance with

its terms.

(d) If the ACCC gives a Rectification Direction to Telstra under paragraph 2.2(b)(ii) of

this Schedule 11, Telstra must, subject to paragraph 2.2(e) of this Schedule 11,

comply with the Rectification Direction in accordance with its terms.

(e) If, no later than 28 days after receiving a Rectification Direction given under

paragraph 2.2(b)(ii) of this Schedule 11, Telstra makes an application to a Court in

respect of the Rectification Direction then, until final determination of that

application by a Court (and any appeal) Telstra will comply with the Rectification

Direction (other than to the extent that the Rectification Direction is stayed by the

Court).

(f) For the avoidance of doubt, Telstra is not required to comply with the Rectification

Direction given under paragraph 2.2(b)(ii) of this Schedule 11 to the extent the

Rectification Direction is determined by a Court to be invalid, unlawful or otherwise

of no effect.

2.3 Variation of a Rectification Proposal

(a) Telstra may give the ACCC a variation of a Rectification Proposal that has been

accepted by the ACCC pursuant to paragraph 2.2(b)(i) of this Schedule 11.

(b) The ACCC may:

(i) accept the variation; or

(ii) if satisfied that, by accepting the variation, the Rectification Proposal would

no longer provide an effective remedy for the possible breach that it relates

to, reject the variation.

(c) The variation takes effect when it is accepted by the ACCC.

2.4 ACCC will not take other action in relation to the possible breach

(a) The ACCC must not take any action in relation to the matters the subject of a

possible breach of clause 9(a) of this Undertaking that is reported by Telstra under

paragraph 2.1 of this Schedule 11, other than:

 Telstra Structural Separation Undertaking Schedule 11 | page | 163

(i) in accordance with this paragraph 2 of Schedule 11;

(ii) to enforce a Rectification Proposal accepted by, or a Rectification Direction

made by, the ACCC in accordance with this paragraph 2 of Schedule 11; or

(iii) subject to paragraph 2.4(b) of this Schedule 11, to make an application to a

Court for orders in relation to the possible breach of clause 9(a) requiring

Telstra to compensate for loss or damage suffered by any person by the

conduct which gave rise to the possible breach.

(b) To the extent that a possible breach of clause 9(a) reported by Telstra under

paragraph 2.1 of this Schedule 11 involves a Non-Regulated Price Equivalence

Issue, the ACCC must not apply to a Court for orders requiring Telstra to

compensate for loss or damage suffered by any person arising from conduct which

occurred prior to the date on which the ACCC was notified of the possible breach

by Telstra.

3 Possible breaches notified by the ACCC

3.1 ACCC may notify possible breaches

If the ACCC considers that Telstra has committed a possible breach of clause 9(a) of this

Undertaking, and if the possible breach has not been reported by Telstra under

paragraph 2.1 of this Schedule 11, the ACCC may give notice of the possible breach to

Telstra:

(a) specifying the matters which the ACCC considers gives rise to the possible breach;

and

(b) inviting Telstra to submit a Rectification Proposal in relation to the possible breach.

3.2 Rectification of the notified possible breach

(a) No later than 30 days after receiving notice from the ACCC under paragraph 3.1 of

this Schedule 11 (or such longer period approved by the ACCC), Telstra may

submit a proposal to the ACCC which sets out the steps that Telstra proposes to

take to rectify the possible breach specified in the notice (Rectification Proposal).

(b) If Telstra has submitted a Rectification Proposal under paragraph 3.2(a) of this

Schedule 11, the ACCC may:

(i) accept the Rectification Proposal; or

(ii) if satisfied that the Rectification Proposal does not provide an effective

remedy for the possible breach:

(A) reject the Rectification Proposal; and

(B) subject to paragraphs 5 and 6(a) of this Schedule 11, by written notice

given to Telstra, direct Telstra to take alternative steps to remedy the

possible breach (Rectification Direction).

(c) If the ACCC accepts a Rectification Proposal given under paragraph 3.3(a) of this

Schedule 11, Telstra must implement the Rectification Proposal in accordance with

its terms.

 Telstra Structural Separation Undertaking Schedule 11 | page | 164

(d) If the ACCC gives a Rectification Direction under paragraph 3.2(b)(ii) of this

Schedule 11, Telstra must, subject to paragraph 3.2(e) of this Schedule 11, comply

with the Rectification Direction in accordance with its terms.

(e) If, no later than 28 days after receiving a Rectification Direction given under

paragraph 3.2(b)(ii) of this Schedule 11, Telstra makes an application to a Court in

respect of the Rectification Direction then, until final determination of that

application by a Court (and any appeal), Telstra will comply with the Rectification

Direction (other than to the extent that the Rectification Direction is stayed by the

Court).

(f) For the avoidance of doubt, Telstra is not required to comply with a Rectification

Direction given under paragraph 3.2(b)(ii) of this Schedule 11 to the extent it is

determined by a Court to be invalid, unlawful or otherwise of no effect.

(g) If Telstra does not submit a Rectification Proposal under paragraph 3.2(a) of this

Schedule 11, the ACCC may commence enforcement proceedings in respect of

the possible breach under section 577G of the Act in accordance with paragraph 4

of this Schedule 11.

3.3 Variation of a Rectification Proposal

(a) Telstra may give the ACCC a variation of a Rectification Proposal that has been

accepted by the ACCC pursuant to paragraph 3.2(b)(i) of this Schedule 11.

(b) The ACCC may:

(i) accept the variation; or

(ii) if satisfied that, by accepting the variation, the Rectification Proposal would

no longer provide an effective remedy for the possible breach that it relates

to reject the variation.

(c) The variation takes effect when it is accepted by the ACCC.

3.4 ACCC will not take other action in relation to the possible breach

(a) The ACCC must not:

(i) exercise the power to give notice under paragraph 3.1 of this Schedule 11 in

circumstances where the possible breach relates to a complaint of a

Wholesale Customer, unless the ACCC is satisfied that the Wholesale

Customer has raised the complaint with Telstra and Telstra has been given a

reasonable opportunity to investigate and take action in relation to the

matters that are the subject of the complaint;

(ii) take any action in relation to the matters the subject of a possible breach of

clause 9(a) of this Undertaking that has not been reported by Telstra under

paragraph 2.1 of this Schedule 11 without giving notice of that possible

breach to Telstra pursuant to paragraph 3.1 of this Schedule 11; and

(iii) if Telstra gives a Rectification Proposal to the ACCC under paragraph 3.2(a)

in relation to that possible breach, take any action in relation to the matters

the subject of the possible breach, other than:

(A) in accordance with this paragraph 3 of Schedule 11; or

 Telstra Structural Separation Undertaking Schedule 11 | page | 165

(B) to enforce a Rectification Proposal accepted by, or a Rectification

Direction made by, the ACCC in accordance with this paragraph 3 of

Schedule 11;

(C) subject to paragraphs 3.4(b), 6(b) and 6(c) of this Schedule 11, to

make an application to a Court for orders in relation to the possible

breach of clause 9(a) for relief or other matters which could not be

subject of a Rectification Direction in accordance with paragraph 6(a)

of this Schedule 11.

(b) To the extent that a possible breach of clause 9(a) involves a Non-Regulated Price

Equivalence Issue and Telstra gives a Rectification Proposal to the ACCC under

paragraph 3.2(a) of this Schedule 11, the ACCC must not make an application to a

Court for orders of the kind described in paragraph 3.4(a)(iii)(C) of this Schedule 11

in respect of conduct which occurred before the date on which the ACCC notified

Telstra of the possible breach under paragraph 3.1 of this Schedule 11.

4 Enforcement by the ACCC

4.1 Orders which can be sought by the ACCC

(a) If:

(i) the ACCC has notified Telstra of a possible breach of clause 9(a) under

paragraph 3.1 of this Schedule 11;

(ii) Telstra has failed to provide a Rectification Proposal in respect of that

possible breach under paragraph 3.2 of this Schedule 11; and

(iii) the ACCC brings enforcement proceedings under section 577G of the Act in

respect of that possible breach:

the ACCC must apply to the Court only for the following kinds of orders:

(iv) a declaration from the Court that Telstra has breached clause 9(a); and

(v) subject to paragraphs 4.1(b), 4.1(c), 6(b) and 6(c) of this Schedule 11,

orders for relief or other requirements which could not be the subject of a

Rectification Direction in accordance with paragraph 6(a) of this Schedule

11.

(b) If the ACCC proposes to seek an order of the kind described in paragraph 4.1(a)(v)

of this Schedule 11, the ACCC must not apply to a Court for the Court to make any

such order before the ACCC has either accepted a Rectification Proposal or made

a Rectification Direction under this paragraph 4 of Schedule 11, with the exception

of seeking an order requiring Telstra to compensate for loss or damage suffered by

any person by conduct which gave rise to the breach of clause 9(a).

(c) To the extent that a possible breach of clause 9(a) to which paragraph 4.1(a) of this

Schedule 11 applies involves a Non-Regulated Price Equivalence Issue, the ACCC

must not apply to a Court for orders of the kind described in paragraph 4.1(a)(v) in

respect of conduct which occurred prior to the ACCC notifying Telstra of the

possible breach under paragraph 3.1 of this Schedule 11.

 Telstra Structural Separation Undertaking Schedule 11 | page | 166

4.2 Rectification of a court-determined breach

(a) No later than 30 days after a declaration by a Court under section 577G of the Act

that Telstra has breached clause 9(a), Telstra must submit a Rectification Proposal

to the ACCC which sets out the steps that Telstra proposes to take to rectify the

breach.

(b) The ACCC may:

(i) accept the Rectification Proposal; or

(ii) if satisfied that the Rectification Proposal does not provide an effective

remedy for the breach:

(A) reject the Rectification Proposal; and

(B) subject to paragraphs 5 and 6(a) of this Schedule 11, give Telstra a

Rectification Direction setting out the alternative steps Telstra should

take to remedy the breach.

(c) If the ACCC accepts a Rectification Proposal given under paragraph 4.2(a) of this

Schedule 11, Telstra must implement the Rectification Proposal in accordance with

its terms.

(d) If the ACCC gives a Rectification Direction under paragraph 4.2(b)(ii) of this

Schedule 11, Telstra must, subject to paragraph 4.2(e) of this Schedule 11, comply

with the Rectification Direction in accordance with its terms.

(e) If, no later than 28 days after receiving a Rectification Direction given under

paragraph 4.2(b)(ii) of this Schedule 11, Telstra makes an application to a Court in

respect of the Rectification Direction then, until final determination of that

application by a Court (and any appeal), Telstra will comply with the Rectification

Direction (other than to the extent that the Rectification Direction is stayed by the

Court).

(f) For the avoidance of doubt, Telstra is not required to comply with a Rectification

Direction given under paragraph 4.2(b)(ii) of this Schedule 11 to the extent it is

determined by a Court to be invalid, unlawful or otherwise of no effect.

4.3 Variation of a Rectification Proposal

(a) Telstra may give the ACCC a variation of a Rectification Proposal that has been

accepted by the ACCC pursuant to paragraph 4.2(b)(i) of this Schedule 11.

(b) The ACCC may:

(i) accept the variation ; or

(ii) if satisfied that, by accepting the variation, the Rectification Proposal would

no longer provide an effective remedy for the possible breach that it relates

to, reject the variation.

(c) The variation takes effect when it is accepted by the ACCC.

 Telstra Structural Separation Undertaking Schedule 11 | page | 167

4.4 ACCC will not take other action in relation to a breach

The ACCC must not take any action under section 577G of the Act in relation to the

matters the subject of a possible breach of clause 9(a) of this Undertaking to which

neither paragraphs 2 or 3 of this Schedule 11 apply other than in accordance with this

paragraph 4 of Schedule 11.

5 Matters the ACCC must take into account

The ACCC must not give a Rectification Direction to Telstra under this Schedule 11

unless it is reasonably satisfied that the matters imposed by the Rectification Direction

are a proportionate and justified remedy for the relevant breach of clause 9(a) of this

Undertaking having regard to the following principles:

(a) that the benefits of the matters imposed by the Rectification Direction should

outweigh the costs of complying with the Rectification Direction; and

(b) that the matters imposed by the Rectification Direction should be the least cost

solution.

6 Matters that cannot be imposed by the ACCC

(a) A Rectification Direction given by the ACCC under this Schedule 11 has no effect if

it has any of the following effects:

(i) imposing any requirement that has retrospective effect or retrospective

consequences;

(ii) requiring Telstra to take action, or refrain from taking action, which operates

(or is intended to operate):

(A) as compensation (whether in the form of financial compensation or

otherwise), either wholly or partially, for loss or damage suffered by

any person by the conduct which gave rise to the possible breach; or

(B) as a penalty (whether in form of a financial penalty or otherwise) for

the conduct which gave rise to the possible breach; or

(iii) any of the effects specified in clause 9(b) of this Undertaking.

(b) The ACCC must not apply to a Court for orders in relation to a possible breach of

clause 9(a) of this Undertaking which would have any of the effects specified in

clause 9(b) of this Undertaking and must not support such an application made by

any other person.

(c) The ACCC must not support an application to a Court for any other orders by any

other person in relation to a possible breach of clause 9(a) of this Undertaking

which the ACCC could not itself seek under this Schedule 11.

 Telstra Structural Separation Undertaking Schedule 12 | page | 168

Schedule 12 ð
 TEBA requests for future anticipated requirements

(a) This Schedule 12 applies where a Wholesale Customer submits an External

Application for the purpose of meeting the Wholesale Customerôs future anticipated

requirements at an Exchange Building Facility.

(b) The Wholesale Customerôs Application will be processed using ordinary TEBA

processes and practices, including the queue management processes set out in

Schedule 13. Consistent with these processes, Telstra will undertake a Preliminary

Study Review to determine whether sufficient floor space is available at the

applicable Exchange Building Facility to meet the Wholesale Customerôs

Application (and this will incur the associated fee to the Wholesale Customer).

(c) If there is insufficient floor space at the Exchange Building Facility, the ordinary

governance processes referred to in clause 12.5 of this Undertaking which relate to

expansion or capping of the Exchange Building Facility will apply.

(d) Where, using ordinary TEBA processes and practices, it is determined that

sufficient floor space is available in the relevant Exchange Building Facility to meet

the Wholesale Customerôs request:

(i) Telstra will allocate floor space in the Exchange Building Facility to the

Wholesale Customer using ordinary TEBA processes and practices;

(ii) Telstra will not undertake activities such as power or air conditioning viability

audits until the Wholesale Customer is ready to use the floor space;

(iii) the Wholesale Customer will have 36 months (commencing at the time of

allocation) to use the allocated floor space; and

(iv) the Wholesale Customer will be required to pay for the allocated floor space

according to ordinary rates, whether or not it is used.

(e) To use the allocated floor space, the Wholesale Customer will be required to use

ordinary TEBA processes, including lodging an Application in accordance with the

processes set out in Schedule 13 and which may include, for example, Telstra

undertaking activities such as power and air conditioning viability audits.

(f) Where the Wholesale Customer has not used any part of the allocated floor space

at the expiry of the 36 month period, the allocation will roll over on a month to

month basis, but Telstra will be entitled to terminate the allocation at any time by

giving one monthôs prior notice to the Wholesale Customer.

(g) The Wholesale Customer will be entitled to withdraw its allocation at any time

without penalty by submitting a request to Telstra using ordinary TEBA processes.

However, Telstra will be entitled to charge the Wholesale Customer for the period

up to the time that the Wholesale Customer submits its withdrawal request.

(h) The Wholesale Customer will not be entitled to transfer its allocation to another

person. If the Wholesale Customer no longer requires the allocated space, it must

withdraw its allocation as described in paragraph (g).

 Telstra Structural Separation Undertaking Schedule 13 | page | 169

Schedule 13 ð
 TEBA Queue Management

1 Queue management for access to Exchange Building Facilities

(a) Telstra will maintain a single ordering queue for all Applications received

requesting access to an Exchange Building Facility, which queue will be managed

using a Facilities Tracking Database (FTDB) (or any subsequent or replacement

database).

(b) Without limitation to clause 12.2 of the Undertaking, in managing Applications,

Telstra will apply the following principles:

(i) Telstra will manage queues on a non-discriminatory basis by processing

each Application in the queue in the FTDB on a ñfirst in, first servedò basis

regardless of whether the Application is an External Application or an

Internal Application;

(ii) any Application that is queued in the FTDB can be varied in accordance with

Telstraôs standard policies, without affecting its position in the queue;

(iii) unless a Preliminary Study request is:

(A) put On Hold by Telstra as contemplated by paragraph 2; or

(B) the Wholesale Customer has been granted an Extension of Time by

Telstra to complete design activities,

a Preliminary Study response by Telstra remains valid for 20 Business Days;

(iv) during the period a Preliminary Study is valid, the Wholesale Customer may

prepare and submit to Telstra a Design and Construction Proposal in respect

of the Application; and

(v) if an Application expires, is withdrawn or is rejected by Telstra (for example,

in accordance with a Wholesale Customerôs supply terms or due to technical

or other issues) and a further Application is subsequently resubmitted by

Telstra or the Wholesale Customer, as the case may be, the resubmitted

Application will be processed and queued as a new Application.

2 Queue management during common construction works

(a) This paragraph 2 applies where Telstra has received multiple Applications in

respect of access to the same Exchange Building Facility, where common

construction works are required in order to create sufficient space to satisfy those

Applications, such that the processing of one Application is dependent on the

completion of works associated with an earlier Application in the queue.

(b) If at the time that Telstra approves an Application (First Application) that involves

construction works being undertaken to expand or augment any part of an

Exchange Building Facility, there are other Applications (Dependent Applications)

later in the ordering queue requesting access to or use of the same part(s) of the

Exchange Building Facility, Telstra undertakes that its approval of the First

Application will be subject to sufficient construction works being undertaken by

 Telstra Structural Separation Undertaking Schedule 13 | page | 170

Telstra or the Wholesale Customer, as applicable, to satisfy the requirements of all

such Dependent Applications.

(c) For clarity, an Application will only be a Dependent Application under paragraph

2(b) if it is received by Telstra prior to the date on which Telstra approves the

Application which involves the common construction works being undertaken.

(d) Where common construction works are being undertaken by either Telstra or a

Wholesale Customer, Telstra may place On Hold any later Applications in the

ordering queue which:

(i) are dependent on those works being completed; or

(ii) could not otherwise be undertaken safely by a Wholesale Customer at the

same time as any such construction works.

(e) For clarity, an Application will not be subject to this paragraph 2 where an

Application involves construction or other works which are not dependent on works

the subject of an earlier Application and so could safely be progressed at the same

time (i.e. parallel Applications).

Example: Telstra undertakes a power augmentation at an Exchange Building

Facility before installing further racks for its own use. Applications from Wholesale

Customers B and C are queued, waiting for this augmentation to be completed.

Wholesale Customer D submits an Application seeking allocation of several blocks

on the MDF to run further interconnect cables from a DSLAM already installed at

the site.

Wholesale Customer Dôs Application would join the ordering queue behind

Wholesale Customers B and C, but it would not be placed on hold as the works are

not dependent on the works being undertaken by Wholesale Customer A and so

would be permitted to be undertaken in parallel with Wholesale Customer A. That

is, any power requirements associated with Wholesale Customer Dôs existing

DSLAM at the site have already been assessed and therefore allocation of MDF

blocks and interconnect cables is not dependent on power augmentation works

being completed at the site.

(f) Where a Wholesale Customerôs Application is placed On Hold by Telstra on the

basis of common construction works being undertaken at the Exchange Building

Facility, Telstra will promptly notify the Wholesale Customer of:

(i) the fact that its Application has been placed On Hold due to common

construction works being undertaken, including a brief description of those

works;

(ii) the position of the Wholesale Customer in the queue;

(iii) whether the common construction works are being undertaken by Telstra or

a Wholesale Customer;

(iv) the currently anticipated timeframe for completion of the common

construction works, based on:

(A) Telstraôs current construction plan, where works are being undertaken

by Telstra; or

 Telstra Structural Separation Undertaking Schedule 13 | page | 171

(B) the design and construction proposal lodged by the Wholesale

Customer, where the works are being undertaken by a Wholesale

Customer.

(g) A Wholesale Customer that is undertaking common construction works at an

Exchange Building Facility may request an Extension of Time for completion of

those construction works. Where an Extension of Time is requested that will affect

other queued Applications, Telstra will:

(i) request that the Wholesale Customer provide detailed reasons to

substantiate the need for the Extension of Time; and

(ii) promptly notify all other queued Applications of the Extension of Time and

the new anticipated timeframe for completion of the common construction

works.

(h) Telstra will promptly:

(i) notify all Wholesale Customers in a queue that have been placed On Hold

due to common construction works; and

(ii) update the status of Wholesale Customers in the queue,

following successful completion of those works. In the case of works undertaken

by a Wholesale Customer, this will occur once a successful Joint Completion

Inspection has been undertaken.

(i) For clarity, nothing in this paragraph 2 makes Telstra responsible for the project

management of construction activities being undertaken by Wholesale Customers.

In dealing with Extension of Time requests, and managing queued Applications,

Telstra will act on the basis that all reasons and evidence provided by Wholesale

Customers in support of Extension of Time requests are correct and provided in

good faith.

 Telstra Structural Separation Undertaking Attachment A

Attachment A ð Conditions Precedent

(a) This Attachment A is a document which accompanies the Undertaking given by

Telstra under section 577A of the Telecommunications Act 1997 (Cth) (Act) and is

given under section 577AA of the Act.

(b) Each of the events specified in clause (c) are events which are nominated by

Telstra under subsection 577AA(1) of the Act.

(c) The events specified in this clause (c) are:

(i) the approval of the draft migration plan by the Commission under section

577BDA or 577BDC of the Act;

(ii) the making of a declaration under section 577J(3) of the Act;

(iii) the making of a declaration under section 577J(5) of the Act.

 Telstra Structural Separation Undertaking Attachment B

Attachment B ð
 List of Equivalent Services

(a) This Attachment B comprises the List of Equivalent Services for the purpose of

clause 9A of the Undertaking given by Telstra under section 577A of the

Telecommunications Act 1997 (Cth) (Act).

(b) For each Regulated Service listed in the table below, the corresponding Equivalent

Service(s) are identified in the column next to that Regulated Service.

Regulated Service Equivalent Service(s)

Wholesale Line Rental Retail Line Rental

Domestic PSTN Originating Access Service The local exchange access component of the

Basic Telephone Service

Domestic PSTN Terminating Access Service The local exchange access component of the

Basic Telephone Service

Local Carriage Service The local calls component of the Basic Telephone

Service

Domestic Transmission Capacity Service The carriage of communications between one

point and another point on Telstraôs network via

symmetric network interfaces on a permanent

uncontended basis in connection with the supply

of retail services.

The Equivalent Service will vary depending on the

category of wholesale service being supplied in

fulfilment of the DTCS service declaration. As a

consequence, for this purpose the Equivalent

Service for each such category of wholesale

service:

¶ will be the basic carriage component of the

Telstra service that:

- is the same kind of service as that

category of wholesale service;

- uses the same network interface as

that category of wholesale service;

and

- has the same speed (or the closest

lower speed) as that category of

wholesale service;

¶ but, for the avoidance of doubt, excludes

any part of that service which comprises:

- any redundancy or route diversity

 Telstra Structural Separation Undertaking Attachment B

Regulated Service Equivalent Service(s)

features or functions;

- management services associated

with that service; or

- any features or functions of that

service which are an overlay to the

basic carriage component of the

Telstra service.

Line Sharing Service The Layer 2 component of Telstraôs Retail ADSL

Service

Wholesale ADSL Layer 2 Service The Layer 2 component of Telstraôs Retail ADSL

Service

ULLS The continuous metallic twisted pair component of

the following services between a Telstra local

exchange MDF and the network boundary point at

an end user premises:

¶ Retail Line Rental;

¶ the Layer 2 component of Telstraôs Retail

ADSL Service.

TEBA The use of an Exchange Building Facility (or any

External Interconnect Facility associated with that

Exchange Building Facility) in connection with the

supply of Equivalent Services6.

6
 This does not prevent or restrict Telstra from planning and managing capacity in its Exchange Building Facilities or External
Interconnect Facilities in a manner that provides for dedicated areas to be allocated within an Exchange Building Facility or or
External Interconnect Facility (or any part of it) for use by TEBA customers separate from those areas allocated for use for
other purposes, including in connection with the supply of Equivalent Services.

