
NBN Co Half-Year Report as at 31 December 2013 1

NBN Co Limited
Half-Year Report
For the six months ended 31 December 2013
ABN 86 136 533 741

Contents

Legal Notice
Copyright

Copyright © NBN Co Limited 2014.

Copyright subsists in this Half-Year Report. NBN Co owns
that copyright. Other than as permitted under the Copyright
Act 1968 (Cth), the Half-Year Report (in part or as a whole)
cannot be reproduced, published, communicated or
adapted without the prior written consent of NBN Co.
Any request or inquiry to so use the Half-Year Report should
be addressed to:

The Chief Financial Officer
NBN Co Limited,
Level 11, 100 Arthur Street
North Sydney NSW 2060
Australia

Date
This Half-Year Report is dated 31 December 2013

 Page

About NBN Co 4

NBN Co Objectives 7

Executive Chairman’s Message 8

Directors’ Report 11

Auditor Independence 26

Statement of Comprehensive Income 28

Balance Sheet 29

Statement of Changes in Equity 30

Statement of Cash Flows 31

Schedule of Commitments 32

Notes to the Financial Statements 33

Directors’ Declaration 53

Independent Auditor’s Review Report
to the Members of NBN Co Limited 54

Glossary of Terms 56

The half-year financial statements were authorised for
issue by the directors on 18 February 2014. The directors
have the power to amend and reissue the half-year
financial statements.

Interior of a Transit Aggregation

Node and Depot in Sydney’s

North (January 2014)

NBN Co Half-Year Report as at 31 December 20134

NBN Co Limited (“the Company”, or “NBN Co”) was
established on 9 April 2009 to design, build and operate the
NBN. NBN Co is a Government Business Enterprise (GBE)
operating under the Commonwealth Authorities and
Companies Act 1997 (Cth) (CAC Act), the Commonwealth
Government Business Enterprise Governance and Oversight
Guidelines October 2011 (GBE Guidelines) and the
Corporations Act 2001 (Cth) (Corporations Act).

In accordance with the GBE Guidelines, NBN Co operates
as a commercial entity with the long term objective of earning
a commercial return for its shareholder, the Commonwealth
of Australia.

NBN Co has two Shareholder Ministers: the Minister for
Communications, the Hon Malcolm Turnbull MP and the
Minister for Finance, Senator the Hon Mathias Cormann
(together, the current Shareholder Ministers).

About
NBN Co
The National Broadband Network (NBN)

is developing as a national wholesale-

only, open access communications

network that is delivering very fast

broadband and telephony services

in a growing number of areas

across Australia.

NBN Co Half-Year Report as at 31 December 20134

Technician working at

Transit Aggregation

Node in Sydney’s North

(January 2014)

NBN Co Half-Year Report as at 31 December 20136

Satellite ground station under

construction in Bourke, New

South Wales (January 2014)

NBN Co Objectives

Specifically, these policy objectives include that
NBN Co will:

•	 upgrade the network in the most cost-effective
way using the best-matched technology

•	 use the discretion and flexibility provided by
Government policy to make network design
decisions within the constraint of limited available
public capital

•	 supply services to Retail Service Providers
(RSPs) on a wholesale-only, open access basis
via Layer 2 services

•	 deploy the fixed wireless network, but in doing
so take into account the very likely availability
of fixed line broadband technology via VDSL
in smaller communities not currently in the
fibre footprint

•	 continue the work associated with the build and
launch of the long-term satellites

•	 continue the development of special services,
enterprise services and other related services

•	 provide connection to all New Developments
meeting certain size criteria from 1 January 2011

•	 implement a semi-distributed Points of
Interconnect (PoIs) architecture based on advice
from the Australian Competition and Consumer
Commission (ACCC), which resulted in an initial
list of 121 PoIs

•	 achieve a rate of return that is, at a minimum,
in excess of public sector debt rates

The Commonwealth Government’s policy objectives
for the NBN are detailed in the Statement of
Expectations (SoE) issued in December 20101.
The SoE has been supplemented by a series of
subsequent policy directives to NBN Co provided
in writing by the former Shareholder Ministers, and
was further amended on 24 September 2013
through an Interim Statement of Expectations
(Interim SoE) from the current Shareholder
Ministers, to take effect during the period of
transition to new Government policy.

Under the Interim SoE, NBN Co should avoid
disruption to customers and minimise the
impact on the construction industry as the
Company undertakes the necessary steps to
achieve a speedier and less costly rollout as
quickly as possible.

NBN Co will continue to be guided by the Interim
SoE until given further direction in the form of a new
SoE, following the Government’s consideration of
the outcome of the Strategic Review as presented
to the Government on 12 December 2013 and other
reviews currently in progress.

The Commonwealth Government’s central policy
objective is for NBN Co to complete the construction
of the National Broadband Network and in doing so
ensure that all Australians have access to very fast
broadband as soon, as cost-effectively and as
affordably as possible.

 1 http://www.communications.gov.au/__data/assets/pdf_file/0004/186115/130924_NBN_Co.pdf

7NBN Co Half-Year Report as at 31 December 2013

NBN Co Half-Year Report as at 31 December 20138

Executive Chairman’s
Message

This is NBN Co’s first general purpose half-year
report and part of the increased transparency the
company is applying. The Board and the Executive
recognise that there is great public interest in the
large taxpayer investment in the NBN and we take
seriously the obligation to use taxpayer money wisely
and to be as open as commercially possible about
that expenditure.

It has been a brief but eventful time since I was
appointed to this role on 3 October 2013. The
management and staff of NBN Co have done a
tremendous job, working with our expert advisers, to
complete the Strategic Review last December. This
robust analysis has allowed us to make critical,
fact-based decisions about the future direction of
the company and the rollout.

The review found that the fastest and most
affordable way to deliver the NBN is to maximise the
use of existing infrastructure. In the event that the
SoE requests that NBN Co proceed with this
approach, this would give NBN Co the flexibility to
apply a mix of technologies based on their optimum
fit with infrastructure already in place.

This approach is called the optimised Multi-
Technology Mix (MTM). It aims to minimise costs by
making the right investment at the right time. Each of
the technologies used in the fixed-line network also
has an upgrade path so that appropriate investment
can be made to meet user demand for higher
speeds over time.

NBN Co is now transitioning to a faster, more
cost-effective deployment model. A Transformation
Management Office has been established under the
leadership of J.B. Rousselot in preparation to
convert the findings of the Strategic Review
into a portfolio of work-streams to manage and
drive the transition.

Throughout this process, NBN Co has continued
working to deliver the objectives set by its
Shareholder Ministers to ensure all Australians have
access to very fast broadband as soon and as
affordably as possible.

The Fibre-to-the-Premise (FTTP) rollout continues,
and NBN Co’s new Chief Operating Officer, Greg
Adcock, is working with our delivery partners to
address planning and construction issues that led to
delays and frustration in the past. Our current aim is
to stabilise the FTTP rollout and to give contractors,
suppliers and customers more visibility of forward
plans, and greater certainty regarding their own
investments in the project.

While this level of stability is being established,
NBN Co is working as quickly as possible on the
required commercial negotiations, product
development, policy arrangements and technology
trials that will enable the Fibre-to-the-Node
deployment and Hybrid Fibre Coaxial (HFC)
integration. This will allow us to speed up the rollout
using a more flexible mix of technologies best suited
to the needs of any given location. The successful
renegotiation of our agreements with Telstra and
Optus will be essential elements in putting this
strategy in place.

The company has marked a number of significant
achievements over the past six months which are
highlighted in this report. I would particularly like to
single out the acceptance of NBN Co’s Special
Access Undertaking (SAU) by the ACCC on
13 December 2013, progress in rolling out
the Transit Network, and the fixed wireless
and satellite programs.

The Transit Network includes the main transmission
links between towns and cities and the aggregation
nodes, or points at the ends of the network where
traffic is handed to our customers. Together, these
make up the core network that will be used by all
access technologies.

NBN Co Half-Year Report as at 31 December 2013 9

As at 31 December, NBN Co has brought into
service 94 Points of Interconnect (PoIs) out of a
planned 121, including nine of the 10 purpose -built
PoIs that are also service depots. Over 38,680km of
transit fibre has been deployed – or more than 60%
of the total – with the rollout running under budget.

In regard to the Fixed Wireless rollout, NBN Co
acquired 286 sites and integrated 152 base stations
during the six months to the end of December,
bringing the cumulative total to 768 and 273
respectively. Fixed wireless activations have
accelerated from just 91 in June 2012 to 6512
at 31 December 2013.

Work is also progressing on the 10 ground stations
required as part of the Long Term Satellite network,
with the first due for completion early this year. Our
contractor, Space Systems/Loral, is also working to
schedule on the two new Ka Band satellites due to
launch mid-next year.

Finally, I would like to thank continuing Board
Members Dr Kerry Schott and Alison Lansley for
their commitment during this challenging transition,
and I welcome the contributions of new members
Patrick Flannigan, Simon Hackett and Justin Milne,
who bring with them a wealth of industry experience.
I also want to acknowledge the significant
contributions of outgoing board members Mike
Quigley, Siobhan McKenna, Diane Smith-Gander,
Terry Francis, Rick Turchini and Brad Orgill. I thank
the management and staff of NBN Co for their
commitment to the project, and look forward to their
continued efforts as we transform the organisation.

Dr Ziggy Switkowski
Executive Chairman

10 NBN Co Half-Year Report as at 31 December 2013

Directors’
Report

The directors of NBN Co Limited

(the Company or NBN Co) present their

Half-Year Report on NBN Co and its

subsidiaries (the NBN Group), together

with the half-year financial statements of

the NBN Group for the half-year ended

31 December 2013 and the Auditor’s

review report thereon.

NBN Co Half-Year Report as at 31 December 201312

Directors’ Report

New Government policy

The Australian Government is committed to
completing the construction of the National
Broadband Network (NBN) and, in doing so, ensure
that all Australians have access to very fast
broadband as soon, as cost-effectively and as
affordably as possible.

The policy recognises the benefits that fast
broadband provides to households and
businesses and its value in fostering productivity
and innovation alongside other information and
communication technologies.

This policy envisions the completion of the NBN as
quickly and as cost-effectively as possible, by
embracing a broader mix of advanced broadband
technologies that can provide high speeds at a
reasonable cost.

Strategy update

Following the Federal election on 7 September 2013,
NBN Co was issued an Interim SoE. NBN Co was
advised to avoid service disruption for consumers
and minimise impact on the construction industry
and employment by a smooth transition to the new
approach, and deliver a less costly and faster rollout
as seamlessly as possible.

The Interim SoE also provided the flexibility
and discretion for NBN Co to make technology
and network design decisions and thereby
constrain costs.

NBN Co was also advised that the existing rollout
of Fibre-to-the-Premises (FTTP), Satellite and
Fixed Wireless technologies should continue until
directed otherwise.

During October and November 2013, NBN Co
undertook a Strategic Review to assess the
progress and cost of the existing rollout, NBN Co’s
operational status and the economic viability of
NBN Co under alternative strategies.

The Strategic Review was presented to the
Government on 12 December 2013 outlining a

number of findings and recommended next steps as
part of the transformation of the rollout.

The Strategic Review will provide the Government
with information to develop a new Statement of
Expectations for NBN Co, which will influence the
completion of an updated Corporate Plan, due in the
middle of 2014. Government policy will also be
informed by a number of other initiatives including a
cost benefit analysis and review of regulation.

Stabilising the rollout

While a new Corporate Plan is being formulated
NBN Co will continue to deploy FTTP, working to
stabilise and improve the efficiency of the rollout,
and to maintain its momentum to minimise the
impact of the deployment model transition on the
construction industry and employment. This will
include providing delivery partners with more
predictable work flows concentrated in areas of high
demand. NBN Co also aims to improve the delivery
model by simplifying the schedule of rates and
negotiating longer-term contracts with its delivery
partners, so as to complete the network in line with
the Government’s objectives.

Transition to the Multi-Technology Mix

Based on the Interim SoE, work has started
on the transition of the NBN to a new rollout
model employing a broader mix of advanced
broadband technologies.

During October 2013, NBN Co initiated a pilot
program to test the delivery of Fibre-to-the-Building
(FTTB), to be followed by Fibre-to-the-Node
(FTTN) pilots once the necessary network access
has been negotiated. The FTTB pilot has begun to
connect NBN services in up to ten apartment
blocks, comprising approximately 1,000 individual
homes or businesses.

The Strategic Review considered different technical
solutions to achieve a faster and more affordable
rollout of high-speed broadband. An optimised Multi-

Strategy Update

NBN Co Half-Year Report as at 31 December 2013 13

Technology Mix (MTM) solution was identified as the
preferred option because it is expected to contain
peak funding and optimise long-term economics
while delivering continuously upgradeable services.

The MTM would be a network of networks
interconnecting FTTP, FTTN, Fixed Wireless,
Satellite, HFC and any other platform that might
emerge in the future.

The MTM approach aims to not only reduce costs,
but bring forward revenues. It allows greater flexibility,
for different network technologies to be used in
different areas – allowing Australian homes and
businesses to access the NBN sooner, with a less
intrusive process while outlining an upgrade path as
demand for speeds and data usage increases.

Transformation Program

The release of the Strategic Review also marked the
first steps toward transformation of the NBN.

NBN Co faces some significant challenges to move
to the multi-technology mix model (should the SoE
request that NBN Co proceed with this model) –
including network planning and design, product
development, IT systems and processes,
procurement of new equipment, negotiating new
commercial arrangements and regulation.

Transformation by aligning leadership and
governance with the strategic direction of the
Company is critical to its success. This will be
complemented by the development of capabilities
in key areas including; dealing with delivery
partners, project management and defining an
operating model with clear accountabilities and
performance metrics.

NBN Co has commenced the process of
transformation, establishing the Transformation
Management Office (TMO) to further consider
the findings of the Strategic Review, build upon
the strategic framework and plan the
transformation roadmap.

The TMO is engaging widely with staff, delivery
partners, customers, suppliers and the community
to ensure the findings of the Strategic Review, once
agreed by the current Shareholder Ministers, are
understood and that the next steps are successfully
implemented. A review is underway of all in-flight
projects to assess their alignment with the new
strategic direction, and to map the existing set of
business unit inter-relationships and governance
structures. The aim is to build a whole-of-business
strategy with which all business units are aligned.

New Team

A first step in the transformation program has
been to put in place the right team to lead
NBN Co as it enters this new phase, commencing
with the appointment on 3 October 2013 of
Dr Ziggy Switkowski as Executive Chairman,
pending the appointment of a new Chief Executive,
at which time Dr Switkowski will continue as
Non-Executive Chairman.

On 11 November 2013, following the resignation
of a number of Board members, three new
non-executive directors were appointed with
extensive relevant industry experience. They are
Mr Patrick Flannigan, Mr Simon Hackett and
Mr Justin Milne. Dr Kerry Schott and Ms Alison
Lansley continue to serve on the Board.

These appointments were complemented with
additional capability within the executive
management team that will oversee the transition
of the Company to the new rollout architecture.
Experienced telecommunications executives
Mr Jean-Baptiste Rousselot and Mr Greg Adcock
were appointed to the positions of Head of Strategy
and Transformation and Chief Operating Officer
(COO) respectively.

On 12 December 2013 it was announced that
Mr Bill Morrow, had been appointed CEO of
NBN Co. Mr Morrow’s appointment takes effect
on 2 April 2014.

NBN Co Half-Year Report as at 31 December 201314

Next Steps

The Strategic Review report lists a number of
next steps, some of which can be implemented
immediately following the receipt of the SoE
and other more far-reaching reforms that require
input from Government or other stakeholders.
These include:

•	 Engaging	with	Government	and	other		 	
 stakeholders
•	 Mobilising	the	transformation	agenda,	including		
 implementation of a revised governance approach
•	 Implementing	changes	to	the	FTTP	construction		
 delivery model
•	 Preparing	for	the	multi-technology	mix	approach
•	 Preparing	for	commercial	negotiations
•	 Undertaking	a	review	of	the	Satellite	and	Fixed		
 Wireless networks

review of operationS
NBN Co’s rollout and operational milestones are reported on a weekly basis to the Shareholder Ministers
and are now made publicly available on NBN Co’s website. These are the key performance indicators by
which progress on the rollout is being assessed. There are also a number of commercial, regulatory and
policy milestones noted in the summaries below.

•	 Assessing	IT	capability	to	support	the	multi-	 	
 technology model
•	 Focusing	on	people	and	organisational	change

There are also a number of initiatives that may take
longer to implement. These include negotiations to
vary the Telstra Definitive Agreements and the Optus
HFC Agreement. Throughout these negotiations
NBN Co will appropriately engage with the ACCC,
the Department of Communications, the Department
of Finance and other key stakeholders.

Further work is also necessary to move to a new
delivery model and technology mix, which will
continue over coming months, including the pilot
FTTB/N projects. The transition requires the
development of a new planning approach and a
review and matching of the skills and structure
of the organisation to support this approach.

Key Operational Data - as at 31 Dec 2013
cumulative

30 June 2013
cumulative

30 June 2012
cumulative

Premises Passed/Covered
•	 fibre access network 273,174 163,515 28,860
•	 fibre in greenfields 77,872 44,028 4,163
•	 fixed wireless 65,860 27,256 8,885
Premises Serviceable
•	 fibre access network 188,082 107,791 n/r
•	 fibre in greenfields 77,872 44,028 4,163
•	 fixed wireless 65,860 27,256 8,885
•	 interim Satellite1 48,000 48,000 48,000
Premises Activated
•	 fibre access network 52,531 20,441 3,364
•	 fibre in greenfields 27,546 13,145 503
•	 fixed wireless 6,512 1,874 91
•	 interim Satellite 44,170 34,640 9,578
Premises Activated as Percentage of Serviceable
•	 fibre access network 28% 19% n/r
•	 fibre in greenfields 35% 30% 12%
•	 fixed wireless 10% 7% 1%
•	 Interim	Satellite 92% 72% 20%
Number of Points of Interconnect (PoI) 94 64 9
Transit Network Fibre Rings Integrated 55 34 1

Directors’ Report
Strategy Update

1 premises Serviceable (interim Satellite) is the estimated number of premises for which there is available satellite capacity on the
interim Satellite Service. a premises owner will also have to satisfy the interim Satellite Service eligibility criteria as defined and
managed by the department of Communications. an estimated 250,000 premises are covered by this eligibility criteria.

NBN Co Half-Year Report as at 31 December 2013 15

Operational Highlights

During the six months ended 31 December 2013
NBN Co continued to accelerate the rollout of the
network, with increases in the absolute metrics and
daily run-rates delivered for premises passed/
covered, premises serviceable and premises
activated for the Fibre Access Network, Fibre in
Greenfields and the Fixed Wireless network. The
Interim Satellite Service has now reached its full
planned capacity, and as at 31 December 2013
NBN Co had ceased to accept new orders
to this service.

In addition, NBN Co made significant progress
in rolling out the Transit network, and as at
31 December 2013 had brought into service
94 of the expected total of 121 Points of
Interconnect (PoIs), including 3 of the 10 new
facilities that are being constructed by NBN Co.

During the six months ended 31 December 2013 a
total of 98 areas were declared “Ready for Service”
and as at the end of the period there were 209,301
premises subject to the 18 month disconnection
period, after which time services will cease to be
provided over Telstra’s copper and HFC networks
(subject to certain exceptions).

Of the total number of premises passed, there
remain a significant number of premises which are
not currently serviceable within standard timeframes.
The primary driver of this shortfall is the backlog
of Multi-Dwelling Units (MDUs) which remain
to be completed. During the six month period to

31 December 2013 NBN Co started to make
progress addressing this issue, with 2,818 MDUs
cabled in the period at an average rate of 22.5
MDUs per week, compared to an average run rate in
the previous 12 month period to 30 June 2013 of
1.2 MDUs per week.

Premises activated continues to increase as a
percentage of the serviceable footprint, reaching
28% at 31 December 2013 (19% at 30 June 2013),
recognising that much of the footprint is relatively
recent and migrations are spread over an
18 month period.

Other key milestones achieved in the 6 month
period included:

•	 On	28	August	2013	NBN	Co	concluded	its	
launch and orbit Insurance (L+1) with a panel of
specialist space underwriters effective from
1 November 2013

•	 On	13	December	2013,	the	ACCC	approved	
NBN Co’s Special Access Undertaking (SAU).
The SAU establishes an oversight role for the
ACCC in a framework for the long term recovery
of NBN Co’s prudently incurred cost.

NBN Co Half-Year Report as at 31 December 201316

Key Non-Financial Metrics 6 Months to
31 December

2013

Year to
30 June 2013

Year to
30 June 2013

Health and Safety

Lost time injury (Lti) – nBn Co (per million work hours) 1.1 0.8 0.4

Lost time injury (Lti) – Contractors (per million work hours) 2.5 0.5 0.0

Gender Diversity

women in management roles1 21% 21% 20%

Staff Engagement

employee survey score2 n/a 68% n/a

End User Satisfaction

installations only 72% 80% n/a

Staff Retention

proportion of staff retained (over 12 months) 88% 88% 88%

Health and safety remains a priority for NBN Co.
The increase in lost time injury statistics reflects an
increase in the volume of construction activity, and
NBN Co is focused on ensuring that key safety
measures remain better than industry benchmarks
as the rollout accelerates.

NBN Co remains committed to gender diversity in
the workplace, with a similar level of women in
management roles compared with June 2013.

NBN Co has not undertaken a staff engagement
survey during the period but plans to do so
early in 2014.

1 A management role is defined as “any individual with a direct report underneath them”.

2 Based on pilot, December 2012.

End-user satisfaction scores for the installation
phase have declined during the period, in part
reflecting difficulties experienced by NBN Co and
its delivery partners in increasing capacity in line
with demand. Improved work practices and
augmentation of delivery partners’ workforces
are expected to drive improvements in the
installation process.

NBN Co plans to implement an end-user
experience measurement framework which will
track performance through the entire migration
process, focussing on awareness, consideration,
activation, installation and service experience.

Staff retention at NBN Co has remained steady
at 88%.

Directors’ Report
non-finanCiaL HigHLigHtS

NBN Co Half-Year Report as at 31 December 2013 17

The NBN Co Group generated an operating loss
after tax for the six months to 31 December 2013 of
$715.8 million and telecommunication revenues of
$21.8 million.

As at 31 December 2013 NBN Co had total assets
of $7.6 billion, an increase of $2.1 billion driven by
$1.2 billion in capital expenditure on property, plant
and equipment and intangibles, and $1.4 billion in
assets acquired under finance lease (associated

with the handover of network infrastructure from
Telstra), offset by a decrease in cash and held to
maturity investments of $336.7 million.

During the period the Company received
Commonwealth Government equity injections of
$1,250.0 million, which were offset by payments for
property, plant and equipment (including network
assets) and intangible assets of $1,145.6 million and
$436.1 million to support operational requirements.

Revenue – six months to 31 December

Total revenue increased by 64% to $47.8m
compared to the corresponding prior period, with
the increase in Telecommunications revenue being
the main driver.

Key Financial Data ($m) - for the six months to 31 Dec 2013 31 Dec 2012 31 Dec 2011

telecommunications revenue 21.8 5.3 0.3

Loss before interest and tax (645.1) (402.4) (250.0)

net loss after tax (715.8) (408.3) (220.6)

Capital expenditure on property, plant and equipment and
intangibles

1,187.4 792.0 346.0

Key Financial Data ($m) - as at 31 Dec 2013 30 Jun 2013 30 Jun 2012

total assets 7,674.4 5,518.7 2,467.4

Shareholders equity 6,478.4 5,228.4 2,832.0

Total Revenue ($m) - for the six months to 31 Dec 2013 31 Dec 2012 31 Dec 2011

fibre 10.1 1.3 0.0

fixed wireless 0.5 0.1 0.0

Satellite 5.8 2.5 0.0

Connectivity revenue 5.4 1.4 0.3

Telecommunications Revenue 21.8 5.3 0.3

other revenue 0.3 0.1 0.0

interest income 25.7 24.0 29.3

Total Revenue 47.8 29.4 29.6

Fibre – Fibre revenue comprises revenues
generated from NBN Co’s access products (AVC)
over the Fibre Access and Fibre in Greenfields
Networks and is dependent on the number of

 finanCiaL review

NBN Co Half-Year Report as at 31 December 201318

end-users on the network and the mix of speed tiers
purchased by those end-users. Fibre revenue
increased by $9m or seven fold compared to the
corresponding prior period, in line with a seven fold
increase in the average number of end-users on the
fibre network (from 9,732 to 76,320).

As at 31 December 2013, 23% of end-users were on
the 100/40 Mbps wholesale service (30 June 2013:
25%), 29% were on the 25/5 Mbps2 wholesale
service (30 June 2013: 23%); and 42% were on the
12/1 Mbps2 wholesale service (30 June 2013:
46%). The average speed ordered and provisioned
across all Fibre End-Users was 38 Mbps2, a slight
decrease of 1 Mbps2 since 30 June 2013.

Fixed Wireless – Wireless revenue comprises
revenue generated from NBN Co’s Fixed Wireless
products, which are offered over two wholesale
speed tiers, 12/1 and 25/5 Mbps2. Fixed Wireless
revenue increased by $0.4m or seven fold
compared to the corresponding prior period driven
by a fivefold increase in the average number of
end-users on the Fixed Wireless Network (from
986 to 5,826) and the launch of the 25/5 Mbps2
wholesale service.

Expenses ($m) - for the six months to 31 Dec 2013 31 Dec 2012 31 Dec 2011

employee related expenses 188.7 152.9 100.5

direct telecommunications expenses 150.6 66.0 24.7

outsourced technical and legal advice expense 59.0 38.1 41.8

it and communications expenses 50.8 41.2 27.7

occupancy expenses 17.6 15.3 12.2

other expenses 33.7 19.9 14.9

Operating Expenditure 500.4 333.4 221.8

depreciation and amortisation expense 169.1 74.3 28.4

finance costs 94.6 20.5 0.0

Total Expenses 764.1 428.2 250.2

Expenditure – six months to 31 December

2 NBN Co is designing the NBN to provide these speeds to NBN Co’s wholesale customers, telephone and internet service providers
via fibre, fixed wireless and satellite. Speeds actually achieved by retail end users will depend on a number of factors including the
quality of their equipment and in–premises connection, the broadband plans offered by their service provider and how their service
provider designs its network to cater for multiple end users.

Satellite – Satellite revenue comprises revenues
generated from NBN Co’s Interim Satellite Service.
Satellite revenue increased by $3 million, driven by
a 96% increase in average number of end-users
compared to the prior period (from 22,213 to
43,629). NBN Co issued cease sale notices for the
service during December 2013 as it approached the
48,000 capacity limit.

Connectivity revenue – Other telecommunications
revenue increased by $4 million driven principally by
higher Connectivity Virtual Circuit (CVC) revenues
due to greater demand for capacity as RSPs
dimensioned their networks for expected future
demand. An increase in Network to Network
Interface (NNI) revenues was driven by an increased
number of PoIs which were brought into service.
As at 31 December 2013 there was an average
of 5.7 RSPs per PoI, in line with the prior period.

ARPU – Across the network telecommunications
revenue was generated from 130,759 active
premises at a weighted Average Revenue Per
User (ARPU) of $36.50 for the six months to
31 December 2013 (30 June 2013: $37.33).

 finanCiaL review

Directors’ Report

NBN Co Half-Year Report as at 31 December 2013 19

Other Revenue – Other revenue relates primarily to
revenue derived from facilities access, network
extension and insurance proceeds.

Interest Income – Interest income increased during
the period, driven by higher average cash and held
to maturity balances which were partially offset by
lower interest rates.

Total expenses increased by $335.9 million (78.4%)
on the corresponding prior period.

Employee related expenses – Employee related
expenses includes costs relating to NBN Co
employees, labour hire and contractor costs (net of
amounts that have been capitalised and included in
the cost of non-current assets, predominantly
relating to network assets and software).

Employee related expenses increased by 23% to
$189 million, driven by a 32% increase in headcount
to 2,949 from 2,235 compared to the
corresponding prior period. As the Company
reaches maturity NBN Co remains focused on
ensuring headcount is commensurate with the level
of activity achieved by the Company.

Direct telecommunication expenses – Direct
Telecommunication costs increased by $84.6 million
to $150.6 million compared to the corresponding
prior period. The increase is primarily attributable to
the management of services for the Interim Satellite
Service (ISS), Fixed Wireless, end-user migration
costs, network infrastructure costs and leasing of
interim backhaul links.

Outsourced technical and legal expenses
– External Services costs increased by $20.9 million
to $59.0 million compared to the corresponding
prior period, for support services enabling
construction and operation of the NBN. While Legal

expenses decreased by $1.6 million these were
offset by increases in consultancies associated with
the Strategic Review and costs incurred in relation to
the delivery model.

IT expenses – IT expenses have increased by
$9.6 million (23%) to $50.8 million compared to the
corresponding prior period, driven by increases in
both Application Licences and Application Support
and Maintenance costs of $9.8 million which been
partially offset by a $1.0 million reduction in data and
telephony costs.

Occupancy expenses – increased by $2.4 million
(15%) to $17.6 million compared to the
corresponding prior period. This was primarily driven
by an increase in rent costs of $0.9 million and
associated outgoings and repairs and maintenance
cost increases of $1.1 million due to additional
property leases acquired during the year.

Other expenses - Other expenses increased by
69% or $13.8 million to $33.7 million compared to
the corresponding prior period. The increase was
spread across a number of areas including security
costs, local area marketing and board of directors’
related costs.

Depreciation and amortisation expense
– Depreciation and amortisation increased by
$94.8 million to $169.1 million compared to
corresponding previous period and reflects
the increase in network assets being placed
into service.

Finance costs – Finance costs have increased
by $74.1 million to $94.6 million compared to the
corresponding previous period, primarily driven by
increased volumes of infrastructure handed over by
Telstra which are accounted for by NBN Co as a
Finance lease.

NBN Co Half-Year Report as at 31 December 201320

Capital Expenditure - six months to 31 December

Capital expenditure for the six months to
31 December 2013 was $1,187.5m. Capital
expenditure has increased by $395.6 million
on the corresponding prior year period. The key
drivers for the increase in the capital expenditure
are outlined below:

Transit Network – $235.9 million was incurred
during the six months to 31 December 2013 in
constructing the transit network (including
Transit Aggregation Nodes and Depots (TANDs)).
Capital expenditure was primarily driven
by labour and equipment costs to deploy
active equipment and the initial capacity
requirements of the distribution network.

During the six months to December 2013, NBN Co
integrated an additional 32 PoIs and three TAND
sites bringing the total to 94 of the total planned
121 PoIs. NBN Co also integrated a further 21
DWDM rings during the six months for a cumulative
total of 55.

In the six months to 31 December 2013, a total of
15,951kms of Dark Fibre was deployed, with a
life-to-date cumulative total of 38,687kms.

Fibre Access Network – Capital expenditure
incurred constructing the Fibre Access Network for
the six months was $274.0 million, which comprised
build capex of $247.6 million and design and other

capex of $26.4 million. The capital spend has
resulted in a further 109,659 premises passed at
an average of 877 premises passed per day, an
increase from 539 premises passed per day in
the twelve months to 30 June 2013.

Having received ACCC approval in November 2013,
NBN Co acquired TransACT’s FTTP network for an
initial $9 million in December 2013.

Fibre in Greenfields – Capital expenditure incurred
in deploying Fibre in new development estates and
Brownfield redevelopments (Fibre in Greenfields)
was $28.0 million for the six months to
31 December 2013, resulting in a further
33,844 lots passed at 270 lots passed per day,
an increase in the twelve months to 30 June 2013
of 159 lots passed per day.

The reduction in capital expenditure on the
corresponding prior period was due to a release of
provisions made in the previous financial year, a
reduction in the number of temporary transit links
that were built in the period and the implementation
of IFANs replacing the more expensive TFANs,
which reflects the increased maturity of the
Fibre in Greenfields project. Capital expenditure
was also lower than the corresponding prior period
due to some delays in the commencement of
construction activity associated with a slowing
in developer demand.

Capital expenditure ($m) - for the six months to 31 Dec 2013 31 Dec 2012 31 Dec 2011

transit network 235.9 162.6 49.8

fibre access network 274.0 153.9 81.8

fibre in greenfields 28.0 106.6 38.0

fixed wireless 124.9 42.2 3.6

Satellite 263.8 137.4 0.3

Customer Connect 76.8 8.0 0.0

Common Capex 184.1 181.2 172.5

 1,187.5 791.9 346.0

Directors’ Report
 finanCiaL review

NBN Co Half-Year Report as at 31 December 2013 21

Fixed Wireless – During the six months to
31 December 2013, capital expenditure incurred for
Fixed Wireless was $124.9 million.

Fixed Wireless capital expenditure is driven by
contracted milestone payments by NBN Co’s
construction partners for the completion, integration
and acceptance of Fixed Wireless base stations.

During the six months to December 2013, NBN Co
acquired 286 wireless sites and integrated 152 base
stations, bringing the cumulative total to 768 and
273 respectively.

The capital expenditure has resulted in a further
38,604 premises covered during the six months
bringing the total to 65,860, along with 4,638 new
activations bringing the cumulative total of 6,512
end-user premises with an active connection.

Satellite – Capital expenditure for the Long
Term Satellite project for the six months to
31 December 2013 was $263.8 million. The
capital expenditure related to progress on the
construction of the two satellites due for launch
in calendar year 2015 and progress with the
acquisition and development of the ground stations.

Customer Connect – Capital expenditure
incurred in connecting/migrating Fibre end-users
to the NBN was $76.8 million for the six months
to 31 December 2013 comprising connection
and activation costs of $43.8 million and MDU
cabling activity costs of $26.3 million.

Customer Connect capital expenditure is correlated
to the volume of activations achieved. For the six
months to 31 December 2013 a total of 32,090
Fibre Access Network premises were connected
and 14,401 Fibre in Greenfields premises were
connected bringing the cumulative totals to 52,531
and 27,546 respectively.

Common Capex – $184.1 million was incurred for
Common capital expenditure including intangible
asset additions, largely related to the development of
the systems and software to support the functionality
of the NBN (active network release (ANR)), the
Operational Support Systems (OSS) and Business
Support System (BSS). Common capex also
includes costs related to Facilities, the data centres
and National Test Facility and connection costs
associated with the ISS.

Finance Leases – NBN Co acquired assets under
finance lease arrangements with a discounted net
present value of $1,390 million, which include
network infrastructure assets acquired from Telstra.

NBN Co Half-Year Report as at 31 December 201322

Commitments – as at 31 December

Commitments payable represents those
obligations which have not been recognised in
NBN Co’s Balance Sheet. During the period,
commitments decreased by $1,102.5 million to
$3,389.5 million as at 31 December 2013.
Significant movements included:

•	 Transit	network	commitments	have	decreased	by	
$1,208.0 million including infrastructure being
handed over and now recognised as finance
leases on the Balance Sheet

•	 Fibre	Access	Network	commitments	increased	
by $64.8 million reflecting increased
infrastructure being ordered by NBN Co, offset
by completion of issued construction instructions

•	 Satellite	Commitments	decreased	by	$184.1	
million including contract milestones being met
for both the Space Systems Loral, ViaSat and
Arianespace contracts

•	 Opex	Commitments	increased	by	$202.5	million	
including extensions to the AS&M support
contracts with IBM and Accenture and increases
in the wireless operating leases.

Equity Funding

The Commonwealth Government contributed
$1,250.0 million in equity during the six months
to 31 December 2013.

Commitments ($m) – As at 31 Dec 2013 30 Jun 2013 30 Jun 2012

transit network 1,049.3 2,257.3 2,651.2

fibre access network 720.6 656.6 173.3

fibre greenfields 28.4 21.6 9.6

fixed wireless 181.9 184.3 146.4

Satellite 610.8 794.8 546.7

Customer Connect 33.2 10.0 27.6

Common Capex 43.6 48.2 137.8

opex 721.7 519.2 206.1

 3,389.5 4,492.0 3,898.7

Directors’ Report
 finanCiaL review

NBN Co Half-Year Report as at 31 December 2013 23

During the six months to 31 December 2013, a
number of product trials and testing of future product
enhancements were undertaken at the National Test
Facility. Progressive delivery of additional OSS
functions supported greater automation in a range
of activities including location-based service
qualification, ordering and provisioning. Improved
functionality was deployed throughout the period in
a series of releases for the ERP and BSS. Capability
to support wholesale broadband speeds up to
1,000/400 Mbps (download/upload) was deployed
during December 2013.

During the six months to 31 December 2013, the
Contact Centre received a total of 84,930 contacts
(inbound calls and email/web) from the public. This
included 37,577 queries, 4,525 complex queries
requiring additional information and 6,711
complaints, some of which required further
investigation and resolution.

operating tHe nBn

All queries were responded to on the same day,
complex queries took 7.6 days on average to
resolve and complaints on average took 14.5 days
to resolve.

The Contact Centre also handled 25,775 outbound
communications (23,011 installation surveys, 2,362
new development resident updates, 412
communications survey calls) and 9,417 outbound
follow-ups.

The Contact Centre also supported other business
areas by handling 49,342 service activations
technician calls, 27,784 service class zero records,
989 MDU online registration forms and 786
pre-installation backlog records.

nBn Co’S organiSation

NBN Co People

NBN Co’s head count at 31 December 2013 was
2,949 comprising 2,900 employees, 12 contractors
and 37 labour hires. As at 31 December 2013, the
average tenure of the workforce was 20.5 months
and the average age was 40.4 years. NBN Co has
1% of the workforce employed on a part-time basis,
with 29% of the workforce being women.

On 23 October 2013, Mr Jean-Baptiste Rousselot
was appointed Head of Strategy and Transformation.
Mr Rousselot draws on more than 15 years’
experience in the telecommunications and
media sector in Australia and other roles in civil
engineering and finance. Following this appointment,
the position of Head of Quality became redundant,
which saw Mr Mike Kaiser leave the Company.

On 7 November 2013, Mr Ralph Steffens stepped
down as Chief Operating Officer (COO) and left the
Company. Mr Greg Adcock was appointed COO.
Mr Adcock has spent the past 20 years at Telstra.

On 12 December 2013, Mr Bill Morrow was
appointed CEO effective from 2 April 2014.
Mr Morrow has extensive global telecommunication
experience, most recently as the CEO of Vodafone
Hutchinson Australia (VHA).

Human Resources and Industrial
Relations

During the period, there was no lost time due to
industrial relations disputes.

As at 31 December 2013, there were an estimated
3,450 external workers actively working on the
construction of the NBN.

NBN Co Half-Year Report as at 31 December 201324

Health and Safety

NBN Co’s lost time injury record over the past six
months of 1.1 lost time injuries per million work
hours for employees and 2.5 lost time injuries per
million work hours for contractors, the increase in
lost time injury statistics reflects an increase in the
amount of construction activity, however they remain
better than industry benchmarks.

Business Risks

NBN Co has identified a number of factors critical to
building and operating the NBN.

NBN Co has implemented mitigation strategies to
gain assurance that critical risks are monitored and
managed appropriately. Details of critical risks can
be found in NBN Co’s 2012-2013 Annual Report.

Critical risks are also reviewed as part of the
preparation of NBN Co’s Corporate Plan each year.
Following the finalisation of the Strategic Review,
NBN Co is undertaking a comprehensive review of
critical risks as part of the transformation program,
details of which will be provided in the next
Corporate Plan.

Board of Directors

The names and details of the directors in office at
any time during the half-year and the period until the
date of this report are as follows.

Current Directors
The names of current directors who held office at
the end of period are as follows:

Dr Ziggy Switkowski – Executive Chairman
(Executive Director) was appointed as Executive
Chairman on 3 October 2013.

Mr Patrick Flannigan – (Non-Executive Director)
was appointed as a director on 11 November 2013.

Mr Simon Hackett – (Non-Executive Director) was
appointed as a director on 11 November 2013.

Ms Alison Lansley – (Non-Executive Director)

Mr Justin Milne – (Non-Executive Director) was
appointed as a director on 11 November 2013

Dr Kerry Schott – (Non-Executive Director)

Former Directors

The names of former directors who held office
during the period are as follows:

Ms Siobhan McKenna – Chairman (Non-Executive
Director, Chair of the Nominations Committee)
resigned from the Board effective 3 October 2013.

Ms Diane Smith-Gander – Deputy Chair
(Non-Executive Director and Chair of the People
and Performance Committee) resigned from the
Board effective 2 September 2013.

Mr Michael (Mike) Quigley – Chief Executive
Officer (Executive Director) retired from the
Board and as Chief Executive Officer effective
3 October 2013.

Mr Terrence (Terry) Francis – (Non-Executive
Director, Chair of the Audit Committee effective from
5 August 2012) resigned from the Board effective
3 October 2013.

Mr Richard (Rick) Turchini – (Non-Executive
Director and Chair of the Contracts (formerly
Implementation) Committee effective from
5 August 2012) resigned from the Board
effective 23 September 2013.

Directors’ Report
nBn Co’S organiSation

NBN Co Half-Year Report as at 31 December 2013 25

Mr Brad Orgill – (Non-Executive Director) was
removed from the Board under Section 5.4.4 of
NBN Co’s Constitution effective 3 October 2013.

Significant events subsequent
to reporting date

On 3 February 2014, NBN Co announced that
Optus had been awarded a five year contract to
provide tracking, telemetry and control services for
NBN Co’s two purpose-built satellites.

On 4 February 2014, NBN Co received $270 million
of Commonwealth equity funding.

Except for items noted above, no other matter or
circumstance has arisen since 31 December 2013
to the date of signing of this report that has
significantly affected, or may affect:

•	 The	NBN	Group’s	operations	in	future	
financial years

•	 The	results	of	those	operations	in	future	
financial years

•	 The	NBN	Group’s	state	of	affairs	in	future	
financial years

Rounding of amounts

The Company is of a kind referred to in Class Order
98/100, issued by the Australian Securities and
Investments Commission, relating to the “rounding
off” of amounts in the Directors’ Report. Amounts in
the Directors’ Report have been rounded in
accordance with that Class Order to the nearest
thousand dollars, or in certain cases, to the
nearest dollar.

Auditor Independence

The directors received an Independence Declaration
from the Auditor-General. A copy of this report has
been included with the half-year financial report.

Dr Ziggy Switkowski
Executive Chairman
18 February 2014

NBN Co Half-Year Report as at 31 December 201326

GPO Box 707 CANBERRA ACT 2601
19 National Circuit BARTON ACT
Phone (02) 6203 7300 Fax (02) 6203 7777

 18

Dr Ziggy Switkowski
Executive Chairman
NBN Co Limited
Level 11, 100 Arthur Street
North Sydney NSW 2060
Australia

NBN CO LIMITED HALF-YEAR FINANCIAL REPORT FOR THE PERIOD
ENDED 31 DECEMBER 2013

AUDITOR’S INDEPENDENCE DECLARATION

In relation to my review of the half-year financial report of the NBN Group (comprising
NBN Co Limited and the entities it controlled at the period’s end or from time to time
during the financial period) for the half-year ended 31 December 2013, to the best of my
knowledge and belief, there have been:

i) no contraventions of the auditor independence requirements of the Corporations Act
2001; and

ii) no contravention of any applicable code of professional conduct.

Australian National Audit Office

Michael J Watson
Group Executive Director

Delegate of the Auditor-General

Canberra
18 February 2014

NBN Co Half-Year Report as at 31 December 2013 27

Financial
Statements

NBN Co Half-Year Report as at 31 December 201328

Financial Statements

 19

Statement of Comprehensive Income

31 December 2013 31 December 2012
Notes $’000 $’000

Revenue

Telecommunication revenue 21,799 5,262

Other revenue 301 70

Interest income 25,695 23,983

Total Revenue 47,795 29,315

Other income 3 2,251 -

Expenses

Direct telecommunications costs (150,645) (66,025)

Employee benefits expenses 4 (188,661) (152,883)

External services costs – systems and organisation costs (52,502) (30,012)

Legal and negotiation support costs (6,469) (8,082)

IT and communications expenses (50,777) (41,202)

Occupancy expenses (17,622) (15,258)

Travel and entertainment costs (9,929) (8,284)

Communication and public information (5,174) (3,964)

Depreciation and amortisation expense 4 (169,131) (74,343)

Other expenses 4 (18,569) (7,639)

Finance costs 4 (94,576) (20,499)

Total Expenses (764,055) (428,191)

(Loss) before income tax (714,009) (398,876)

Income tax benefit (1,745) (9,391)

(Loss) for the period (715,754) (408,267)

(Loss) attributable to the shareholders (715,754) (408,267)

Other comprehensive (loss)/income

Items that may be reclassified to profit or loss
Changes in the fair value of cash flow hedges (5,817) (31,305)

Income tax relating to components of other comprehensive
income

 1,745 9,390

Total other comprehensive income for the period, net of tax (4,072) (21,914)

Total comprehensive (loss) for the period (719,826) (430,182)

Total comprehensive (loss) attributable to the shareholders (719,826) (430,182)

The above statement should be read in conjunction with the accompanying notes.

For the six months ending
NBN Group

NBN Co Half-Year Report as at 31 December 2013 29

 20

Balance Sheet

31 December 2013 30 June 2013
Notes $’000 $’000

Current assets

Cash and cash equivalents 5 232,505 103,472

Trade and other receivables 6 67,430 56,907

Inventories 10,990 6,118

Derivative financial assets 36,167 42,528

Held to maturity investment 7 446,407 915,097

Other current assets 8 26,740 30,055

Total current assets 820,239 1,154,177

Non-current assets

Trade and other receivables 6 9 393

Derivative financial assets 21,738 20,946

Property, plant & equipment 9 6,124,580 3,717,115

Intangible assets 10 700,895 619,658

Other non-current assets 8 6,952 6,435

Total non-current assets 6,854,174 4,364,547

Total assets 7,674,413 5,518,724

Current liabilities

Trade and other payables 12 814,850 597,496

Other liabilities 13 5,056 4,299

Other financial liabilities 14 16,190 37,770

Provisions 16 28,577 19,818

Total current liabilities 864,673 659,383

Non-current liabilities

Trade and other payables 12 2,033 455

Other liabilities 13 151,904 118,155

Other financial liabilities 14 2,681,168 1,299,493

Provisions 16 26,803 23,581

Total non-current liabilities 2,861,908 1,441,684

Total liabilities 3,726,581 2,101,067

Net assets 3,947,832 3,417,657

Equity

Contributed equity 17 6,478,445 5,228,445

Other reserves 40,206 44,277

(Accumulated losses) (2,570,819) (1,855,065)

Total equity 3,947,832 3,417,657

The above statement should be read in conjunction with the accompanying notes.

As at
NBN Group

NBN Co Half-Year Report as at 31 December 201330

Financial Statements

 21

Statement of Changes in Equity

For the six months ending
Accumulated

losses
Contributed

equity
Other

reserves
Total equity

$’000 $’000 $’000 $’000
Balance at 30 June 2012 (923,400) 2,832,000 15,726 1,924,326

Loss for the period (408,267) - - (408,267)

Other comprehensive income - - (21,913) (21,913)

Contributions of equity, net of
transaction costs

 - 946,445 - 946,445

Balance at 31 December 2012 (1,331,667) 3,778,445 (6,187) 2,440,591

Balance at 30 June 2013 (1,855,065) 5,228,445 44,278 3,417,658

Loss for the period (715,754) - - (715,754)

Other comprehensive income - - (4,072) (4,072)

Contributions of equity, net of
transaction costs

 - 1,250,000 - 1,250,000

Balance at 31 December 2013 (2,570,819) 6,478,445 40,206 3,947,832

The above statement should be read in conjunction with the accompanying notes.

NBN Group

NBN Co Half-Year Report as at 31 December 2013 31

Statement of Cash Flows

31 December 2013 31 December 2012
Notes $’000 $’000

Cash flows from operating activities

Receipts from customers (incl GST) 22,080 5,619
Payments to suppliers and employees (incl GST) (436,129) (337,712)
Interest received 27,178 27,354

Interest paid (1) (1)

Net cash (used in) operating activities (386,872) (304,740)

Cash flows from investing activities

Receipts from held to maturity investments 978,097 715,270

Payments for in held to maturity investments (509,407) (648,885)

Payment for property, plant and equipment (998,639) (626,329)

Payment for intangibles (146,976) (67,868)

Net cash (used in) investing activities (676,925) (627,812)

Cash flows from financing activities

Payment for finance leases and right of use licences (57,482) (9,515)
Equity injection for ordinary shares by the Commonwealth of
Australia

 1,250,000 946,445

Net cash provided by financing activities 1,192,518 936,930

Net (decrease)/increase in cash and cash equivalents 128,721 4,378

Cash and cash equivalents at the beginning of the period 5 103,472 217,896

Effects of exchange rate changes on cash and cash
equivalents

 312 -

Cash and cash equivalents at the end of the period 5 232,505 222,274

The above statement should be read in conjunction with the accompanying notes.

For the six months ending
NBN Group

NBN Co Half-Year Report as at 31 December 201332

Financial Statements

 23

Schedule of Commitments

As at 31 December 2013 30 June 2013
By type Notes $’000 $’000
Commitments receivable
Equity receivable 23,921,555 25,171,555
Total commitments receivable 23,921,555 25,171,555
Commitments payable
Assets ordered under finance lease and right of use licence
arrangements 14 3,704,175 7,735,119
Property, plant and equipment 1,214,466 1,479,444
Intangible software assets 30,530 33,009
Operating leases 15 325,855 235,327
Other operating commitments 395,817 272,666
Aggregate commitments payable, gross of future interest
charges 5,670,843 9,755,565
Future interest charges on finance lease and right of use
licences (2,281,373) (5,263,595)
Aggregate commitments payable, net of future interest
charges 3,389,470 4,491,970

By maturity
Commitments receivable
Within one year 4,720,000 5,400,555
From one to five years 19,201,555 19,771,000
Over five years - -
Total commitments receivable 23,921,555 25,171,555
Commitments payable
Within one year 1,484,220 1,373,926
From one to five years 793,405 1,536,163
More than five years 3,393,218 6,845,476
Aggregate commitments payable, gross of future interest
charges 5,670,843 9,755,565
Future interest charges on finance lease and right of use
licences (2,281,373) (5,263,595)
Aggregate commitments payable, net of future interest
charges 3,389,470 4,491,970

NBN Group

The above statement should be read in conjunction with the accompanying notes, with specific reference to Note 14.

NBN Co Half-Year Report as at 31 December 2013 33

Notes to the
Financial Statements

NBN Co Limited
Notes to the Financial Statements

31 December 2013

 24

Notes to the Financial Statements

1. Summary of significant accounting policies

NBN Co is an unlisted public Company incorporated and domiciled in Australia. It is a Company
limited by shares and is wholly owned by the Commonwealth of Australia. The half-year financial
report, comprising of the financial statements and notes to the financial statements, for the half-
year ended 31 December 2013 comprise the Company and its subsidiaries (together referred to as
the NBN Group).

(a) Basis of preparation

This non-statutory half-year financial report has been prepared in accordance with 1) AASB 134
‘Interim Financial Reporting’; 2) the Corporations Act and 3) the CAC Act. NBN Co Limited is a for-
profit entity for the purpose of preparing the half-year financial report. The half-year financial report
does not include notes of the type normally included in an annual financial report and should be
read in conjunction with the most recent annual financial report.

This half-year financial report has been prepared on a going concern basis and in accordance with
the historical cost convention and does not take into account changing money values or fair values
of assets unless otherwise stated. Cost is the fair value of the consideration given in exchange for
net assets acquired.

The half-year financial report is presented in Australian dollars and values are rounded to the
nearest thousand dollars unless otherwise stated.

NBN Co's current liabilities exceed its current assets by $44,434,000 as at 31 December 2013. The
financial report has been prepared on a going concern basis, which contemplates the continuity of
normal operations and the available equity funding of $23.9 billion at 31 December 2013 (note 17).

The half-year financial statements and the notes thereto have been prepared on the basis that NBN
Co will continue to operate in accordance with the policy directions provided by the Commonwealth
Government as set out in the Interim Statement of Expectations issued on 24 September 2013 and
subsequent written instructions from NBN Co’s Shareholder Ministers. The Strategic Review of the
NBN which was completed in December 2013, together with a number of ongoing reviews (including
an Independent Cost-benefit Analysis and Review of Regulation) will assist the Government
formulate policy and inform decisions on a revised Statement of Expectations for NBN Co. In
addition, NBN Co will commence renegotiation of a number of key third party contracts, the
outcome of which will further inform the Government's revised Statement of Expectations.

At the time of issuing this non-statutory half-year financial report, to the extent that the ongoing
reviews impact on outcomes of the Strategic Review, it is not possible to determine how such a
change may impact the intended operations of NBN Co or the likely impact of any such change on
the carrying value of NBN Co’s assets, the value of actual and contingent liabilities, future funding
arrangements, renegotiation of key third contracts or the extent of NBN Co’s commitments.

NBN Co Half-Year Report as at 31 December 201334

Notes to the
Financial Statements

 25

Notwithstanding, based on the findings of the Strategic Review and pending the finalisation of the
ongoing reviews and renegotiations there is nothing to indicate that NBN Co will not continue to
operate as a going concern.

(b) Accounting policies

NBN Co is incorporated under the Corporations Act and is subject to (inter alia) the National
Broadband Network Companies Act 2011 (Cth). Consolidated annual financial statements are also
required by section 36 of the CAC Act.

The accounting policies have been consistently applied to all periods presented and consistent with
the 2012-2013 Annual Report, unless otherwise stated.

New standards that have become applicable for the first time for the December 2013 half-year
report are AASB 119 Employee Benefits, AASB 13 Fair Value Measurement, AASB 12 Disclosure of
Interest in Other Entities, AASB 2012-2 Amendments to Australian Accounting Standards –
Disclosures – Offsetting Financial Assets and Financial Liabilities and AASB 2012-5 Amendments to
Australian Accounting Standards arising from Annual Improvements 2009-2011 Cycle. These
standards have introduced new disclosures for the interim report but did not affect the entity’s
accounting policies or any of the amounts recognised in the financial statements.

Future Australian Accounting Standard Requirements

Certain new accounting standards and interpretations have been published that are not mandatory
for 31 December 2013 reporting period. The NBN Group’s assessment of the impact of these new
standards and interpretations is set out below.

(i) AASB 9 Financial Instruments (effective from 1 January 2015)

AASB 9 Financial Instruments addresses the classification and measurement of financial assets and
financial liabilities. The standard will impact the annual reporting period commencing 1 July 2015.

There will be no impact on the NBN Group’s accounting for financial liabilities, as the new
requirements only affect the accounting for financial liabilities that are designated at fair value
through profit or loss and the NBN Group does not have any such liabilities. The NBN Group has not
yet decided when to adopt AASB 9.

(c) Comparative Figures

Comparative figures have been adjusted to conform to the presentation of the financial statements
and notes for the current financial period, where required.

NBN Co Half-Year Report as at 31 December 2013 35

 26

2. Significant accounting judgements, estimates and assumptions

Accounting estimates
In the process of applying the accounting policies listed in this note, the NBN Group has made
certain judgements on the amounts recorded in the financial report. Estimates made in relation to
the NBN Group financial report are to non-financial assets, employee provisions and disclosures of
off balance sheet arrangements, including lease liabilities, contingent assets and contingent
liabilities.

The principal accounting estimates adopted in the preparation of this financial report are consistent
with those of the most recent annual financial report and include:

a) Make good provisions
b) Employee benefits
c) Capitalisation of labour
d) Estimate of the present value of minimum lease payments
e) Estimate of assets under construction
f) Determination of fair value less costs to sell when considering impairment
g) Estimated Useful lives of Property, Plant and Equipment
h) Deferred tax
i) Commitments

These estimates have been consistently applied to all the periods presented, unless
otherwise stated.

3. Other Income

Gifted assets comprise Developer contributions for no consideration and Government Grants (refer
to Note 13).

For the six months ending 31 December 2013 31 December 2012

$’000 $’000

Other Income - Gifted Assets 2,251 -

Total 2,251 -

NBN Group

NBN Co Half-Year Report as at 31 December 201336

Notes to the
Financial Statements

 27

4. Expenses

For the six months ending 31 December 2013 31 December 2012
$’000 $’000

Employee benefits

Defined contribution superannuation expense (16,491) (11,145)

Other employee benefits (172,170) (141,738)

Total employee benefits (188,661) (152,883)

Other expenses

Accounting and audit fees (1,167) (839)

Directors fees and board expenses (2,334) (759)

Insurance expense (3,097) (2,542)

Occupational, health and safety (1,208) (758)

Printing, postage and courier (703) (828)

Product development and certification fees (471) (275)

Security costs (3,897) (803)

Other expenses (5,692) (835)

Total other expenses (18,569) (7,639)

Depreciation

Buildings (2,805) (202)

Buildings under finance leases (658) (659)

Leasehold improvements (3,742) (4,655)

Furniture, fittings & equipment (488) (462)

Machinery and equipment (31) (31)

IT equipment (5,104) (1,932)

Network equipment (50,093) (15,834)

Network equipment under finance leases (41,873) (7,869)

Total depreciation (104,794) (31,644)

Amortisation

Computer software (50,577) (29,168)

Telecommunication licence (13,679) (13,531)

Other intangible assets (81) -

Total amortisation (64,337) (42,699)

Total depreciation and amortisation (169,131) (74,343)

Finance Costs

Interest and finance charges paid/payable for financial
liabilities

 (94,107) (19,948)

Provisions: unwinding of discount (469) (551)

Finance costs expensed (94,576) (20,499)

Rental expense relating to operating leases (19,769) (12,684)

Hedge ineffectiveness on cashflow hedges 247 -

NBN Group

NBN Co Half-Year Report as at 31 December 2013 37

 28

5. Current Assets – Cash and Cash Equivalents

6. Trade and Other Receivables

7. Held to Maturity Investments

8. Other Assets

As at 31 December 2013 30 June 2013
$’000 $’000

Cash at bank 56,583 62,967

Term deposits 175,922 40,505

Total 232,505 103,472

NBN Group

As at 31 December 2013 30 June 2013
$’000 $’000

Current
Trade receivables 5,119 2,199
Interest receivable 7,942 9,496
Other receivables 31,169 1,002
GST receivable 23,200 44,210
Total 67,430 56,907

Non-Current
Other receivable 9 393

NBN Group

As at 31 December 2013 30 June 2013
$’000 $’000

Current
Term deposit 446,407 915,097

NBN Group

As at 31 December 2013 30 June 2013
$’000 $’000

Current
Prepayments 26,738 30,048
Other deposits 2 7
Total 26,740 30,055

Non-Current
Prepayments 6,952 6,435

NBN Group

NBN Co Half-Year Report as at 31 December 201338

Notes to the
Financial Statements

 29

9. Non-current Assets - Property, Plant and Equipment

a) Property, plant and equipment

Depreciation of $104,794,000 (31 Dec 2012: $31,644,000) is included in depreciation and
amortisation expense in the Statement of Comprehensive Income.

b) Assets in the course of construction
The carrying amounts of property, plant and equipment includes expenditure recognised as assets
which are in the course of construction. As these assets were not installed and ready for use there is
no depreciation charged on these amounts.

c) Leased assets
Buildings and network assets include the following amounts where the substance of the underlying
contractual arrangement is considered to be a finance lease.

Freehold
Land

Buildings
Leasehold

improvements
Furniture and

fittings

Machinery
and

equipment
IT equipment

Network
assets

Total

$’000 $’000 $’000 $’000 $’000 $’000 $’000 $’000

At 30 June 2013
Cost 13,019 158,681 68,894 5,812 926 45,888 3,557,337 3,850,557
Accumulated depreciation - (3,516) (18,378) (1,743) (103) (14,716) (94,986) (133,442)
Net book value 13,019 155,165 50,516 4,069 823 31,172 3,462,351 3,717,115

Period ended 31 December 2013

Opening net book value 13,019 155,165 50,516 4,069 823 31,172 3,462,351 3,717,115
Additions - 85,856 5,549 340 217 2,786 2,417,511 2,512,259
Depreciation charge - (3,463) (3,742) (488) (31) (5,104) (91,966) (104,794)
Net book value 13,019 237,558 52,323 3,921 1,009 28,854 5,787,896 6,124,580

At 31 December 2013
Cost 13,019 244,537 74,443 6,152 1,143 48,674 5,974,848 6,362,816
Accumulated depreciation - (6,979) (22,120) (2,231) (134) (19,820) (186,952) (238,236)
Net book value 13,019 237,558 52,323 3,921 1,009 28,854 5,787,896 6,124,580

NBN Group

As at 31 December 2013 30 June 2013
$’000 $’000

Network assets 1,615,806 1,214,030
Leasehold improvements 13,033 6,991
Machinery and equipment 217 -
Furniture and fittings 221 -
Total assets in the course of construction 1,629,277 1,221,021

NBN Group

NBN Co Half-Year Report as at 31 December 2013 39

 30

9. Non-current Assets - Property, Plant and Equipment (continued)

d) Non-current assets pledged as security
None of the non-current assets have been pledged as security by the NBN Group.

10. Non-current Assets – Intangible Assets

a) Intangible assets

Amortisation of $64,337,000 (31 Dec 2012: $42,699,000) is included in depreciation and
amortisation expense in the Statement of Comprehensive Income.

Period ended Year ended
As at 31 December 2013 30 June 2013

$’000 $’000

Buildings
Cost 26,348 26,348
Accumulated depreciation (2,878) (2,220)
Net book value 23,470 24,128

Network assets
Cost 2,680,734 1,280,830
Accumulated depreciation (69,134) (27,261)
Net book value 2,611,600 1,253,569

NBN Group

Software Licences Other Total
$’000 $’000 $’000 $’000

At 30 June 2013
Cost 655,903 120,816 67 776,786
Accumulated amortisation (92,100) (65,026) (2) (157,128)
Net book value 563,803 55,790 65 619,658

Period ended 31 December 2013
Opening net book amount 563,803 55,790 65 619,658
Additions 144,475 - 1,099 145,574
Amortisation (50,577) (13,679) (81) (64,337)
Net book value 657,701 42,111 1,083 700,895

At 31 December 2013
Cost 800,378 120,816 1,166 922,360
Accumulated amortisation (142,677) (78,705) (83) (221,465)
Net book value 657,701 42,111 1,083 700,895

NBN Group

NBN Co Half-Year Report as at 31 December 201340

Notes to the
Financial Statements

 31

10. Non-current Assets – Intangible Assets (continued)

b) Assets in the course of construction
The carrying amount of the intangible assets includes expenditure recognised on assets which are in
the course of construction. As these assets were not installed and ready for use there is no
amortisation being charged on these amounts.

11. Impairment

As set out in Note 1(l)(i) of the 2012-2013 Annual Report, the assets which form part of the national
broadband network currently work together to generate net cash flows. As a result, NBN Co has
determined that it has one single cash generating unit (NBN Co Entity CGU).

At 31 December 2013, the Company has considered whether there are any impairment indicators
including whether there are any impairment implications arising from the findings of the Strategic
Review of the NBN which was completed in December 2013. The Strategic Review considered the
operational and financial position of NBN Co based on the continuation of the previous rollout plans,
and compared alternative scenarios and technology approaches. Under each of the alternative
scenarios considered NBN Co would continue the roll out of Fibre Access Network to those premises
where it has already entered into contracts to do so. The Strategic Review recommends that NBN
Co develop an optimised multi-technology mix (MTM) approach to rolling out the NBN where NBN
Co selects which technologies will be rolled out on an area-by-area basis, in a way that minimises
peak funding and maximises long term economics.

The Strategic Review, together with a number of other ongoing reviews (including an Independent
Cost-benefit Analysis and Review of Regulation) will assist the Government formulate policy and
inform decisions on a revised Statement of Expectations for NBN Co. In addition, NBN Co will
commence renegotiation of a number of key third party contracts, the outcome of which will further
inform the Government's revised Statement of Expectations and the development of a revised
Corporate Plan for the Company. Pending the finalisation of these ongoing reviews and
renegotiations NBN Co has determined that the Strategic Review provides the best available
indication of the likely long term prospects for the Company. Accordingly, NBN Co has determined
that:

 The assets which form part of the national broadband network will work together to generate
net cash flows, and that therefore NBN Co has one single cash generating unit

 The construction of the assets on NBN Co's balance sheet as at 31 December 2013 will be
completed

 These assets will not become redundant or obsolete as a result of a revised Statement of
Expectations

As at 31 December 2013 30 June 2013
$’000 $’000

Software 113,028 111,944
Total assets in the course of construction 113,028 111,944

NBN Group

NBN Co Half-Year Report as at 31 December 2013 41

 32

11. Impairment (continued)

 These assets will continue to form part of a going concern which generates an economic return
under the multi-technology mix approach recommended in the Strategic Review

Despite the matters set out above, NBN Co has performed an impairment test, determining that fair
value less costs to sell continues to be the appropriate basis for determining the recoverable
amount. The fair value less cost to sell of the NBN Co assets is determined by reference to the
depreciated replacement cost of the assets. This is considered to be the most appropriate
methodology to apply given the early stage of build and that there is no active market for the
entity’s assets. The approach is based on the assumption that the construction of the assets will be
completed. Depreciated replacement cost is an estimate of what it would cost to acquire or
construct a substitute national broadband network to the stage of current completion, adjusted for
any obsolescence of the existing assets. In determining depreciated replacement cost, NBN Co
considers the cost of recently constructed assets, current purchase prices and the current estimates
of cost at completion (EAC) of assets under construction.

As a result of this assessment, it has been determined that the recoverable amount is not less than
the carrying amount of the NBN Co Entity CGU as at 31 December 2013 and that there is therefore
no impairment.

12. Trade and Other Payables

As at 31 December 2013 30 June 2013
$’000 $’000

Current
Trade payables 255,894 190,896
Other payables 376 129
Accruals 558,580 406,471
Total 814,850 597,496

As at 31 December 2013 30 June 2013
$’000 $’000

Non Current
Other payables 2,033 455

NBN Group

NBN Group

NBN Co Half-Year Report as at 31 December 201342

Notes to the
Financial Statements

 33

13. Other Liabilities

Developer Contributions

The NBN Group receives network assets for no consideration from Developers as part of the build of
the NBN in New Development areas. Assets received for no consideration are recorded at fair value
and the resulting gain is credited to deferred income. The gain is released to the statement of
comprehensive income on a straight line basis over the expected useful life of the relevant assets.

Government Grants

NBN Group has entered into an arrangement with the Department of Communications to acquire
indefeasible rights of use of certain Regional Backbone Blackspots Program assets for no
consideration. This arrangement has been accounted for as a government grant and the assets have
been measured at fair value at date of recognition being $68,576,000.

There are no unfulfilled conditions or contingencies attaching to these arrangements.

As at 31 December 2013 30 June 2013
$’000 $’000

Current
 2,301 1,544

Deferred gain on government grants 2,755 2,755
Total 5,056 4,299

31 December 2013 30 June 2013
$’000 $’000

Non Current
 87,461 52,334

Deferred gain on government grants 64,443 65,821
Total 151,904 118,155

31 December 2013 30 June 2013
$’000 $’000

Carrying amount at the beginning of the period 53,878 -
Developer contributions received during the period 36,757 54,278
Released to the Statement of Comprehensive Income (873) (400)
Carrying amount at the end of the period 89,762 53,878

31 December 2013 30 June 2013
$’000 $’000

Carrying amount at the beginning of the period 68,576 -
Government grants received during the period - 68,576
Released to the Statement of Comprehensive Income (1,378) -
Carrying amount at the end of the period 67,198 68,576

NBN Group

Deferred gain on developer contributions

Deferred gain on developer contributions

NBN Group

NBN Group

NBN Group

NBN Co Half-Year Report as at 31 December 2013 43

 34

14. Other Financial Liabilities

The NBN Group accounts for various infrastructure assets and premises as finance leases and right of
use licences. The finance leases and right of use licences have terms expiring within twenty to thirty
five years.

Included within the carrying amount of property, plant and equipment in Note 9 is an amount for
infrastructure assets of $2,611,600,000 (June 2013: $1,253,569,000) and premises of $23,470,000
(30 June 2013: $24,128,000) acquired under a finance lease or right of use licence arrangement.

Property and network infrastructure finance leases and right of use licences provide for the payment
of incremental contingent rentals based on movements in a relevant variable price index (for
example - CPI). Contingent rentals are not included in lease liabilities or right of use licence liabilities.
Contingent rentals paid during the period are included as an expense in the Statement of
Comprehensive Income.

The finance lease and right of use licence liabilities are recognised at the net present value (NPV) of
the minimum lease payments (MLP). The difference between the NPV and the MLP is the future
interest charge.

As at 31 December 2013 30 June 2013
$’000 $’000

Current
Lease liabilities and right of use licences 16,190 37,770

Non Current
Lease liabilities and right of use licences 2,681,168 1,299,493

NBN Group

As at 31 December 2013 30 June 2013
$’000 $’000

Finance lease and right of use licences are payable as
follows:

Within one year 236,698 144,589
Later than one year but not later than five years 947,573 457,996
Later than five years 6,665,633 3,259,011
Minimum lease payments 7,849,904 3,861,596

Future finance charges (5,152,546) (2,524,333)
Recognised as a liability 2,697,358 1,337,263

Representing lease liabilities:

Current 16,190 37,770
Non-current 2,681,168 1,299,493
Total finance lease and right of use licence liabilities 2,697,358 1,337,263

NBN Group

NBN Co Half-Year Report as at 31 December 201344

Notes to the
Financial Statements

 35

14. Other Financial Liabilities (continued)

(i) Commitments for assets ordered under finance lease and right of use license arrangements

At 31 December 2013 NBN Co had placed orders for assets under finance lease and right of use
license arrangements which had not been handed over as at that date. The total commitments
relating to these assets are outlined below:

These assets will be recognised as finance leases or right of use licenses under other financial
liabilities when the infrastructure is handed over to NBN Co.

(ii) Network Infrastructure

The Telstra Definitive Agreements provides access to various infrastructure including dark fibre links,
rack spaces in exchanges, ducts and associated duct infrastructure (pits and manholes) which have
been recognised as finance leases when the infrastructure is handed over to NBN Co.

The rights of access have an initial term of 35 years, with two options each exercisable at NBN Co’s
discretion, of 10 further years each. Key elements of the lease arrangement including interest rate,
lease term and valuation methodology were assessed at the inception of the lease. Inception date
for the finance lease arrangements has been determined as 7 March 2012 when the Telstra
Definitive Agreements became unconditional.

(iii) Property Leases

The NBN Group leases a total of 6 (June 2013: 6) industrial properties under finance leases with
various occupancy terms that are due to expire within 20 years.

As at 31 December 2013 30 June 2013
$’000 $’000

Commitments in relation to assets ordered under finance
lease and right of use licence arrangements is as follows:

Within one year 79,746 77,607
Later than one year but not later than five years 419,430 923,977
Later than five years 3,205,000 6,733,535
Minimum lease payments 3,704,176 7,735,119

Future finance charges (2,281,373) (5,263,595)
Recognised as a commitment 1,422,803 2,471,524

Representing commitments payable, net of future interest
charges:

Current 28,411 163,958
Non-current 1,394,392 2,307,566
Commitments payable, net of future interest charges 1,422,803 2,471,524

NBN Group

NBN Co Half-Year Report as at 31 December 2013 45

 36

15. Operating Leases

Operating Leases

The NBN Group leases 40 properties and 255 commercial vehicles (June 2013: 33 properties and 156
commercial vehicles) under operating leases with various occupancy terms that are due to expire
within one to ten years.

Leases generally provide the NBN Group with a right of renewal, at which time the commercial terms
are renegotiated with reference to market benchmarks. Lease payments for properties generally
comprise a base amount plus an incremental contingent rental based on movements in the
consumer price index (CPI) and reviews to market-based levels.

Not included in the above commitments are contingent rental payments which may arise. Full details
of the NBN Group’s operating leases are also contained in the Schedule of Commitments.

16. Provisions

a) Amounts not expected to be settled within the next 12 months

The non-current provision for employee benefits includes long service leave and deferred incentives
not expected to be wholly settled in the next 12 months.

As at 31 December 2013 30 June 2013
$’000 $’000

Commitments for minimum lease payments in relation to
non-cancellable operating leases are payable as follows:

Within one year 34,771 29,878
Later than one year but not later than five years 107,103 94,601
Later than five years 183,981 110,848
Total 325,855 235,327

NBN Group

As at 31 December 2013 30 June 2013
$’000 $’000

Current
Employee benefits 27,499 18,072
Make good provision 1,078 1,746
Total 28,577 19,818

Non-Current
Employee benefits 4,837 4,373
Make good provision 21,966 19,208
Total 26,803 23,581

NBN Group

NBN Co Half-Year Report as at 31 December 201346

Notes to the
Financial Statements

 37

16. Provisions (continued)

The adoption of the revised AASB 119 Employee Benefits has resulted in a change of the group’s
annual leave obligations. The entity does not expect all annual leave to be taken within 12 months
of the respective service being provided. The impact of this change was immaterial.

b) Make good provision

17. Contributed Equity

a) Share capital

b) Ordinary shares
Ordinary shares entitle the holder to participate in dividends and the proceeds on winding up of the
Company in proportion to the number and amounts paid on the shares held.

On a show of hands every holder of ordinary shares present at a meeting in person or by proxy, is
entitled to vote and upon a poll each share is entitled to one vote.

Ordinary shares have no par value and the Company does not have a limited amount of
authorised capital.

Period ended Year ended
As at 31 December 2013 30 June 2013

$’000 $’000
Carrying amount at the beginning of the period 20,954 12,059
Charged to property, plant & equipment 1,905 7,679
Charged to the profit and loss - unwinding of discount 469 1,216
Amounts utilised during the period (283) -
Carrying amount at end of the period 23,045 20,954

NBN Group

As at 31 December 2013 30 June 2013 31 December 2013 30 June 2013
Number of Shares Number of Shares $’000 $’000

Share capital

Ordinary shares

Fully paid 6,478,445,092 5,228,445,092 6,478,445 5,228,445

 6,478,445 5,228,445 Total consolidated contributed equity

NBN Group

NBN Co Half-Year Report as at 31 December 2013 47

 38

17. Contributed Equity (continued)

c) Movements in ordinary share capital

d) Capital risk management
The Company’s objectives when managing capital is to safeguard its ability to continue as a going
concern, so that it can continue to provide benefits for other stakeholders and to maintain an
optimal capital structure.

e) Equity Funding
On 22 June 2011 the Commonwealth and NBN Co entered into an Equity Funding Agreement,
whereby the Commonwealth provided assurances to the Company in relation to the provision of
equity funding until 30 June 2021 unless terminated earlier. The Commonwealth has committed to
provide funding sufficient to meet the forecast expenditure of the Company in the Corporate
Plan. The total funding pursuant to the agreement was capped at $27.5 billion, excluding any
amounts payable in the event of termination of the Telstra and Optus agreements. This cap was
subsequently increased to $30.4 billion under an amendment entered into on 8 August 2012.

Date Details Issue
$

1 July 2011 Opening Balance 1,362,000,010 1.00 1,362,000,010

5 July 2011 Equity injection 350,000,000 1.00 350,000,000

31 August 2011 Equity injection 450,000,000 1.00 450,000,000

18 November 2011 Equity injection 320,000,000 1.00 320,000,000

15 February 2012 Equity injection 350,000,000 1.00 350,000,000

30 June 2012 Closing Balance 2,832,000,010 1.00 2,832,000,010

26 July 2012 Equity injection 290,000,000 1.00 290,000,000

16 August 2012 Equity injection 290,000,000 1.00 290,000,000

19 November 2012 Equity injection 366,445,081 1.00 366,445,081
14 January 2013 Equity injection 800,000,001 1.00 800,000,001
9 May 2013 Equity injection 650,000,000 1.00 650,000,000

30 June 2013 Closing Balance 5,228,445,092 1.00 5,228,445,092

16 July 2013 Equity injection 1,250,000,000 1.00 1,250,000,000

 6,478,445,092 1.00 6,478,445,092
Total consolidated contributed equity at 31 December
2013

NBN Group NBN Group
Number of

Shares
Value of Shares $

NBN Co Half-Year Report as at 31 December 201348

Notes to the
Financial Statements

 39

17. Contributed Equity (continued)

To the extent that the Commonwealth has provided for equity funding in forward budget estimates,
NBN Co has recorded this as expected equity funding in the Schedule of Commitments. As at 31
December 2013 a total of $6.5 billion had been made available to the Company. Based on a cap of
$30.4 billion, the expected future equity funding to the Company as at 31 December 2013 was $23.9
billion.

The Commonwealth has indicated its intention to further amend the Equity Funding Agreement in
order to, inter alia, reduce the cap from $30.4 billion to $29.5 billion. The effect of such an
amendment, if entered into, would be to reduce the expected future equity funding as at 31
December 2013 from $23.9 billion to $23.0 billion.

Under the Equity Funding Agreement, the Commonwealth has also committed to meet the
termination and other costs of NBN Co in the event the project is terminated or significantly reduced
in scope.

18. Contingent Liabilities

The significant contingent liabilities are consistent with those set out in the previous financial year
and described in the 2012-2013 Annual Report; Note 23, pages 124 and 125, except for those set out
below:

(a) Legal Action
As at 31 December 2013, NBN Co had no outstanding legal action that would materially impact upon
the 31 December 2013 half-year financial report, however, from time to time the Company may be
subject to a lawsuit or proceedings for which it may be required, either by law or based on its
business judgment, to make payments to settle or otherwise resolve matters.

In addition, there is a dispute between NBN Co and Telstra relating to the Telstra Definitive
Agreements, specifically the Infrastructure Services Agreement (ISA), involving a claim that Telstra
estimates is worth approximately $100 million. The subject matter of the dispute is one of
contractual interpretations as to the date from which CPI adjustments are to be made to the
infrastructure prices applicable under the ISA. NBN Co maintains that adjustments should be made
from 1 January 2013, whereas Telstra considers it should be from 1 January 2012.

The parties sought informal dispute resolution of the dispute. However, Telstra is now challenging
the dispute resolution decision (which was made by an independent QC and former Federal Court
Judge in NBN Co's favour) in the Commercial Division of the Supreme Court of NSW.

(b) Construction related claims and disputes

As at 31 December 2013, there are a number of construction-related claims and disputes that are
progressing through the dispute resolution mechanisms of the relevant contracts in the ordinary
course. Where the costs of resolution (if any) are not able to be measured with sufficient reliability,
NBN Co has not made a specific provision for these claims as at 31 December 2013. NBN Co will

NBN Co Half-Year Report as at 31 December 2013 49

 40

18. Contingent Liabilities (continued)

continue to assess these claims, and where appropriate or applicable settle or make payments to
resolve such claims on a case by case basis.

NBN Co is of the opinion that adequate allowance has been made for construction related claims
and disputes to the extent that they can be reliably measured. The disclosure of any further
information about these contingent claims and disputes would be prejudicial to the interests of the
Company.

19. Significant Contractual Arrangements

The NBN Group has entered into a large number of contracts that will underpin the delivery of the
network infrastructure. NBN Co’s contracts with its Delivery Partners are subject to periodic
renewal. The ability of NBN Co to renegotiate these contracts enables NBN Co to ensure contract
arrangements support the long term rollout of the NBN in accordance with the Interim Statement of
Expectations. The NBN Group will progressively incur further commitments through the life of these
contractual arrangements as they are executed and delivered during the build of the network.
NBN Co’s Schedule of Commitments on page 32 is prepared on the basis that the Company is a going
concern (refer to Note 1(a)) and will deliver the network infrastructure.

Should future circumstances or conditions arise that change this view, the value of commitments
incurred at that point in time will be reassessed with reference to relevant contractual termination
obligations. These obligations would be typically lower than those disclosed in the schedule of
commitments.

Details of the significant contractual arrangements are included in the 2012‐2013 Annual Report
Note 24.

NBN Co Half-Year Report as at 31 December 201350

Notes to the
Financial Statements

 41

20. Related Party Transactions

a) Parent entity
The parent entity within the NBN Group is NBN Co Limited. The ultimate parent entity and ultimate
controlling entity is the Commonwealth of Australia.

b) Acquisitions
There were no acquisitions in the period.

c) Transactions with related parties
The following transactions occurred with related parties:

21. Fair Value Measurement of Financial Instruments

The NBN Group uses the following fair value hierarchy for determining and disclosing the fair value
of financial instruments by valuation technique as required by AASB 7 Financial Instruments:

Level 1: quoted (unadjusted) prices in active markets for identical assets or liabilities.
Level 2: inputs other than quoted prices included within level 1 that are observable for the asset or
liability, either directly (as prices) or indirectly (derived from prices).
Level 3: inputs for the asset or liability that are not based on observable market data (unobservable
inputs).

The NBN Group’s derivative financial assets and liabilities are the only assets and liabilities carried at
fair value in the balance sheet. The fair value of these instruments is determined using valuation
techniques using observable market data, categorised as “Level 2”.

The following table presents the group’s financial assets and financial liabilities measured and
recognised at fair value at 31 December and 30 June 2013 on a recurring basis:

For the six months ending 31 December 2013 31 December 2012
$ $

Equity injections
Equity injected by the Commonwealth of Australia into NBN
Co Limited (Refer to Note 17)

 1,250,000,000 946,445,081

For the six months ending 31 December 2013 31 December 2012

$ $

Other transactions
Service qualification fee from the Department of
Communications

 825,077 825,075

NBN Group

NBN Group

NBN Co Half-Year Report as at 31 December 2013 51

 42

21. Fair Value Measurement of Financial Instruments (continued)

a) Valuation techniques used to derive level 2 and level 3 fair values
The fair value of financial instruments that are not traded in an active market (for example, over-the-
counter derivatives) is determined using valuation techniques. These valuation techniques maximise
the use of observable market data where it is available and rely as little as possible on entity specific
estimates. If all significant inputs required to fair value an instrument are observable, the instrument
is included in level 2.

If one or more of the significant inputs is not based on observable market data, the instrument is
included in level 3.

Specific valuation techniques used to value financial instruments include:

i) The use of quoted market prices or dealer quotes for similar instruments.
ii) The fair value of interest rate swaps is calculated as the present value of the estimated future

cash flows based on observable yield curves.
iii) The fair value of forward foreign exchange contracts is determined using forward exchange rates

at the balance sheet date.
iv) Other techniques, such as discounted cash flow analysis, are used to determine fair value for the

remaining financial instruments.

All of the resulting fair value estimates are included in level 2.

At 31 December 2013 Level 1 Level 2 Level 3 Total
$’000 $’000 $’000 $’000

Assets
Derivatives used for hedging - 57,905 - 57,905
Total Assets - 57,905 - 57,905

Level 1 Level 2 Level 3 Total
At 30 June 2013 $’000 $’000 $’000 $’000

Assets
Derivatives used for hedging - 63,474 - 63,474
Total Assets - 63,474 - 63,474

NBN Co Half-Year Report as at 31 December 201352

Notes to the
Financial Statements

 43

21. Fair Value Measurement of Financial Instruments (continued)

b) Fair values of other financial instruments
The group also has a number of financial instruments which are not measured at fair value in the
balance sheet. These had the following fair values as at 31 December 2013:

A 1% decrease/increase in discount rates would result in a $297,390,000 increase/$251,730,000
decrease in the value of lease liabilities and right of use licences.

Due to their short-term nature, the carrying amount of current receivables, current payables and
current financial liabilities not presented above is assumed to approximate their fair value.

22. Events Occurring After the Reporting Period

On 3 February 2014, NBN Co announced that Optus had been awarded a 5 year contract to provide
tracking, telemetry and control services for NBN Co’s two purpose-built satellites.

On 4 February 2014, NBN Co received $270 million of Commonwealth equity funding.

Except for items noted above, no other matter or circumstance has arisen since 31 December 2013
to the date of signing of this report that has significantly affected, or may affect:

a) The NBN Group’s operations in future financial years
b) The results of those operations in future financial years
c) The NBN Group’s state of affairs in future financial years

At 31 December 2013 Carrying Amount Fair Value
$’000 $’000

Non-current receivables
Other receivables 9 9

Non-current payables
Other payables 2,033 2,033

Other financial liabilities
Lease liabilities and right of use licences 2,681,168 2,681,168

NBN Co Half-Year Report as at 31 December 2013 53

Directors’ Declaration
NBN Co Limited

Directors’ Declaration
31 December 2013

 44

Directors’ Declaration
(1) these non-statutory financial statements and notes set out on pages 27 to 52 are in

accordance with AASB 134 ‘Interim Financial Reporting’, the Corporations Act and the CAC Act,
giving a true and fair view of the NBN Group’s financial position and of its performance for the
financial period ended on that date and

(2) there are reasonable grounds to believe that the NBN Group will be able to pay its debts as
and when they become due and payable

This declaration is made in accordance with a resolution of the directors.

Signed in accordance with a resolution of the directors.

Dr Ziggy Switkowski
Executive Chairman

18 February 2014

NBN Co Half-Year Report as at 31 December 201354

GPO Box 707 CANBERRA ACT 2601
19 National Circuit BARTON ACT
Phone (02) 6203 7300 Fax (02) 6203 7777

45

INDEPENDENT AUDITOR’S REVIEW REPORT

To the members of NBN Co Limited

Report on the half-year financial report
I have reviewed the accompanying half-year financial report of NBN Co Limited (the
Company), which comprises the Balance Sheet as at 31 December 2013, the Statement of
Comprehensive Income, Statement of Changes in Equity and the Statement of Cash Flows for
the half-year ended on that date, the Schedule of Commitments as at 31 December 2013,
Summary of significant accounting policies and other explanatory notes and the Directors’
Declaration for the NBN Group. The NBN Group comprises the Company and the entities it
controlled at 31 December 2013 or from time to time during that half-year.

Directors’ responsibility for the half-year financial report
The directors of the Company are responsible for the preparation of the half-year financial
report that gives a true and fair view in accordance with Australian Accounting Standard
AASB 134 Interim Financial Reporting and for such internal control as the directors
determine is necessary to enable the preparation of the half-year financial report that gives a
true and fair view and is free from material misstatement whether due to fraud or error.

Auditor’s responsibility
My responsibility is to express a conclusion on the half-year financial report based on my
review. I conducted my review in accordance with Australian Auditing Standard on Review
Engagements ASRE 2410 Review of a Financial Report Performed by the Independent
Auditor of the Entity, in order to state whether, on the basis of the procedures described,
anything has come to my attention that causes me to believe that the financial report does not
give a true and fair view of NBN Group’s financial position as at 31 December 2013 and its
performance for the half-year ended on that date in accordance with Accounting Standard
AASB 134: Interim Financial Reporting. As the auditor of the Company, ASRE 2410
requires that I comply with the ethical requirements relevant to the audit of the annual
financial report.

A review of a half-year financial report consists of making enquiries, primarily of persons
responsible for financial and accounting matters, and applying analytical and other review
procedures. A review is substantially less in scope than an audit conducted in accordance
with Australian Auditing Standards and consequently does not enable me to obtain assurance
that I would become aware of all significant matters that might be identified in an audit.
Accordingly, I do not express an audit opinion.

Independence

In conducting my review, I have complied with the independence requirements of the
Corporations Act 2001.

NBN Co Half-Year Report as at 31 December 2013 55

 46

Conclusion
Based on my review, which is not an audit, I have not become aware of any matter that
makes me believe that the half-year financial report of NBN Co Limited does not give a true
and fair view of the financial position of the NBN Group as at 31 December 2013 and of the
Group’s financial performance for the half year ended on that date, in accordance with
Accounting Standard AASB 134: Interim Financial Reporting.

Australian National Audit Office

Michael J. Watson
Group Executive Director

Delegate of the Auditor-General

Canberra
18 February 2014

NBN Co Half-Year Report as at 31 December 201356

Glossary of Terms

 16

Glossary
Term Definition

Access Seeker A customer acquiring NBN Co wholesale services with the intention to supply broadband services to Retail
Service Providers (Service Providers) or End-Users.

Access Virtual Circuit
(AVC)

The bandwidth allocated to the End-User premises.

Active Network
Release (ANR)

Active network release. Relates to the roll out of active network design. Number reflects the release e.g.
ANR1 is the first release.

Aggregation Node
(AN)

A facility that provides a Point of Interconnect (PoI) to Service Providers/WSPs for an Access Aggregation
Region (AAR), comprising a number of regional FAN sites. Note that an AN will also have a co-located FAN
site for its local area.

Australian National
Audit Office (ANAO)

Is the financial statements auditor of NBN Co

Average Revenue Per
User (ARPU)

The total revenue divided by the average number of subscribers.

Board Board of Directors

Business Support
System (BSS)

The set of systems that will provide NBN Co with the capabilities to manage Access Seekers, take orders,
process bills and collect payments.

Cash Generating Unit
(CGU)

the lowest level of aggregation for which the cash inflows are independent of cash inflows from other
assets

Capital Expenditure
(Capex)

The cost of purchasing tangible and intangible assets.

Commitments The value of commitments as disclosed in the Schedule of Commitments has been compiled on the basis that
the NBN Group is a going concern (refer to Note 1 (a)) and includes estimates of:

i) amounts which represent an open purchase order in accordance with a supply contract
ii) the value of the purchase order to the extent that NBN Co would be required to pay for
 goods or services to be delivered, subject to any termination rights
iii) amounts payable under non-cancellable operating leases for premises
iv) amounts payable for assets ordered under finance lease and right of use licence arrangements

which have not yet been handed over. These amounts are disclosed at the net present value of the
minimum lease payments.

v) any contracted amounts subject to a minimum order quantity
vi) any non-cancellable fixed price contracts

Common Network
Infrastructure (CNI)

Is rack shelving for Optical Distribution Frames (ODFs), Optical Line Terminal (OLT), Fibre Termination Panels
(FTPs) and patch cables, DWDM equipment. CNI equipment is assembled by NBN Co at a central site in
Rowville, Victoria and then shipped to the FAN site where it is to be installed

Connectivity Virtual
Circuit (CVC)

Determines the capacity required to serve each CSA. The CVC is an aggregation of the AVCs from the End-
User premises back to the PoI.

Cost Per Premises The Cost Per Premises is calculated by the connection costs (including Drop, Activation and NTD) and
LNDN costs divided by the Premises Passed.

Customers A customer to NBN Co, also defined as an Access Seeker or a Retail Service Provider.

Dark Fibre Links Length of optical fibre between certain points.

Dense Wavelength-
Division Multiplexing
(DWDM)

A form of technology which multiplexes a number of optical carrier signals onto a single optical fibre by
using different wavelengths (i.e. colours) of laser light. This technique enables bidirectional
communications over one strand of fibre, as well as multiplication of capacity.

Developers Developers are responsible for meeting the cost and deployment of pit and pipe infrastructure within
New Development Estates. Ownership of the pit and pipe must be transferred to NBN Co pursuant to an
agreement with NBN Co to provide fibre in the new estate.

Disconnection Date
(DCD)

Except in limited circumstances, the date falling 18 months after a Rollout Region is declared Ready for
Service.

Distribution Fibre Connection between the Fibre Distribution Hub (FDH) and the FAN, for both Regional FANs and the
Metropolitan FANs, as well as the connectivity between the non-adjacent Fibre Serving Area Modules in
the Capital Cities and the Metropolitan FANs.

Distribution Network The part of the network that connects the FAN to the FDH.

End-Users Final downstream customers to NBN Co’s Access Seekers.

 17

Term Definition

Equity Funding The Commonwealth and NBN Co entered into an equity funding agreement, whereby the Commonwealth
provided assurances to the Company in relation to the provision of equity funding until 30 June 2021
unless terminated earlier. The Commonwealth has committed to provide funding sufficient to meet the
forecast expenditure of the Company in the Corporate Plan (which is defined to mean the most recent
corporate plan of NBN Co endorsed by the Shareholder Ministers).

Estimate at
Completion (EAC)

The Estimate at Completion (EAC) for the access fibre network is NBN Co’s best estimate, based on latest
available information, of the final cost to design and construct those FSAMs where build has commenced.

The EAC is calculated each month for all FSAMs where NBN Co has commenced build - i.e. where NBN Co
has issued a contract instruction for construction activity (CICA). Typically the EAC is based on a Fixed
Price Lump Sum (FPLS) which calculates the cost to construct an FSAM based on an agreed design with an
agreed bill of quantities and materials at agreed rates. NBN Co then adds an allowance for provisional
items such as aerial make-ready work, traffic management costs and additional costs related to digging.
These amounts are included as an estimate only, and the final actual cost of these items are only known
at the completion of the construction phase.

During the course of the build NBN Co may receive claims from Delivery Partners for variations to the
agreed design. The cost of all approved variations plus an assessment of the unapproved variations are
added to the EAC. This may include a revisions to amounts originally included in the EAC as provisional
items.

In addition, NBN Co maintains a register of known commercial and legal risks. On a monthly basis
assessment of these risks is made and, where the financial impact of the risk can be reliably estimated, an
appropriate amount is included in the EAC. The EAC does not include unsubstantiated commercial or legal
claims where the amount cannot be reliably estimated.

In addition to the EAC process, NBN Co also undertakes a review of construction contracts when
preparing its financial statements.

EACs are prepared in gross dollars and converted to a Cost Per Premises (EAC CPP) using the latest count
of addressable GNAF (Geocode National Address File) premises for each FSAM.

For comparison to the Corporate Plan the EAC CPP for access fibre specifically excludes NBN Co internal
labour, the costs associated with connecting premises, costs of the transit network and the financial lease
costs of the Telstra infrastructure. These costs are captured and reported separately.

Fibre Access Node
(FAN)

A facility that houses the active equipment providing services to a Fibre Serving Area (FSA). Note that
Urban FANs will also provide a (POI) to access seekers.

Fibre Access Network
(Brownfields)

Pre-existing premises that will be covered by FTTP.

Fibre Distribution Hub
(FDH)

The equipment located in a Fibre Distribution Area (FDA) where Distribution Fibre is split to provide Local
Fibre that runs down each street.

Fibre Footprint The premises that will be serviceable by NBN Co’s FTTP Network by the end of the rollout period.

Fibre Serving Area
Module (FSAM)

A series of up to 16 FDAs linked in a double loop configuration. Typically, a single fibre sheath will connect
the FSAM and its (up to 16) FDHs back to a nominated Fibre Access Node (FAN). An FSAM may be a small
town or a part suburb in the case of large cities. The number of premises contained in an FSAM is typically
between 2,000 – 3,000, depending on location and network planning/topology.

Fibre to the Basement
(FTTB)

Network design in which the Fibre network is deployed to the building.

Fibre to the Node
(FTTN)

Network design in which the Fibre network is deployed to the node.

Fibre to the Premises
(FTTP)

Network design in which the Fibre network is deployed to each premises.

Fixed Wireless
Network

Network design which network connections are provided through radio signals.

Geocoded National
Address File (GNAF)

GNAF information is provided by PSMA Australia Limited (PSMA). GNAF lists all valid physical addresses
in Australia. It contains approximately 12.6 million physical addresses, each linked to its unique geocode
(that is, the specific latitude and longitude of the address). Data used to build GNAF comes from
contributors that include the Australian Electoral Commission, Australia Post, state, territory and
Australian Government mapping agencies and land registries. GNAF is provided by PSMA.

Government Business
Enterprise (GBE)

A Government Business Enterprise (GBE) is a Commonwealth authority or Commonwealth Company as
defined by the Commonwealth Authorities and Companies Act 1997 (CAC Act) and prescribed as a GBE under
the Commonwealth Authorities and Companies Regulations 1997 (CAC Act Regulations).

NBN Co Half-Year Report as at 31 December 2013 57

 17

Term Definition

Equity Funding The Commonwealth and NBN Co entered into an equity funding agreement, whereby the Commonwealth
provided assurances to the Company in relation to the provision of equity funding until 30 June 2021
unless terminated earlier. The Commonwealth has committed to provide funding sufficient to meet the
forecast expenditure of the Company in the Corporate Plan (which is defined to mean the most recent
corporate plan of NBN Co endorsed by the Shareholder Ministers).

Estimate at
Completion (EAC)

The Estimate at Completion (EAC) for the access fibre network is NBN Co’s best estimate, based on latest
available information, of the final cost to design and construct those FSAMs where build has commenced.

The EAC is calculated each month for all FSAMs where NBN Co has commenced build - i.e. where NBN Co
has issued a contract instruction for construction activity (CICA). Typically the EAC is based on a Fixed
Price Lump Sum (FPLS) which calculates the cost to construct an FSAM based on an agreed design with an
agreed bill of quantities and materials at agreed rates. NBN Co then adds an allowance for provisional
items such as aerial make-ready work, traffic management costs and additional costs related to digging.
These amounts are included as an estimate only, and the final actual cost of these items are only known
at the completion of the construction phase.

During the course of the build NBN Co may receive claims from Delivery Partners for variations to the
agreed design. The cost of all approved variations plus an assessment of the unapproved variations are
added to the EAC. This may include a revisions to amounts originally included in the EAC as provisional
items.

In addition, NBN Co maintains a register of known commercial and legal risks. On a monthly basis
assessment of these risks is made and, where the financial impact of the risk can be reliably estimated, an
appropriate amount is included in the EAC. The EAC does not include unsubstantiated commercial or legal
claims where the amount cannot be reliably estimated.

In addition to the EAC process, NBN Co also undertakes a review of construction contracts when
preparing its financial statements.

EACs are prepared in gross dollars and converted to a Cost Per Premises (EAC CPP) using the latest count
of addressable GNAF (Geocode National Address File) premises for each FSAM.

For comparison to the Corporate Plan the EAC CPP for access fibre specifically excludes NBN Co internal
labour, the costs associated with connecting premises, costs of the transit network and the financial lease
costs of the Telstra infrastructure. These costs are captured and reported separately.

Fibre Access Node
(FAN)

A facility that houses the active equipment providing services to a Fibre Serving Area (FSA). Note that
Urban FANs will also provide a (POI) to access seekers.

Fibre Access Network
(Brownfields)

Pre-existing premises that will be covered by FTTP.

Fibre Distribution Hub
(FDH)

The equipment located in a Fibre Distribution Area (FDA) where Distribution Fibre is split to provide Local
Fibre that runs down each street.

Fibre Footprint The premises that will be serviceable by NBN Co’s FTTP Network by the end of the rollout period.

Fibre Serving Area
Module (FSAM)

A series of up to 16 FDAs linked in a double loop configuration. Typically, a single fibre sheath will connect
the FSAM and its (up to 16) FDHs back to a nominated Fibre Access Node (FAN). An FSAM may be a small
town or a part suburb in the case of large cities. The number of premises contained in an FSAM is typically
between 2,000 – 3,000, depending on location and network planning/topology.

Fibre to the Basement
(FTTB)

Network design in which the Fibre network is deployed to the building.

Fibre to the Node
(FTTN)

Network design in which the Fibre network is deployed to the node.

Fibre to the Premises
(FTTP)

Network design in which the Fibre network is deployed to each premises.

Fixed Wireless
Network

Network design which network connections are provided through radio signals.

Geocoded National
Address File (GNAF)

GNAF information is provided by PSMA Australia Limited (PSMA). GNAF lists all valid physical addresses
in Australia. It contains approximately 12.6 million physical addresses, each linked to its unique geocode
(that is, the specific latitude and longitude of the address). Data used to build GNAF comes from
contributors that include the Australian Electoral Commission, Australia Post, state, territory and
Australian Government mapping agencies and land registries. GNAF is provided by PSMA.

Government Business
Enterprise (GBE)

A Government Business Enterprise (GBE) is a Commonwealth authority or Commonwealth Company as
defined by the Commonwealth Authorities and Companies Act 1997 (CAC Act) and prescribed as a GBE under
the Commonwealth Authorities and Companies Regulations 1997 (CAC Act Regulations).

NBN Co Half-Year Report as at 31 December 201358

Glossary of Terms

 18

Term Definition

GBE Guidelines The Commonwealth Government Business Enterprise Governance and Oversight Guidelines (the GBE
Guidelines) apply to GBEs that are Commonwealth authorities (authority GBEs) and GBEs that are wholly-
owned Commonwealth companies (wholly-owned Company GBEs). The GBE guidelines define
Commonwealth’s relationship with its GBEs and Commonwealth’s ownership interest

Greenfields A new development that can be either Broadacre or Infill Premises. Greenfield developments represent
the growth of the premises market.

Health, Safety &
Environment (HSE)

A supporting division of NBN Co that will not be directly involved in the operation of the NBN but will be
responsible for establishing and maintaining NBN Co’s policies regarding employee health, safety and
environment issues.

Hybrid Fibre Coaxial
(HFC) Network

A network utilising both optical fibre and coaxial cable for the delivery of Pay TV, internet and voice
services.

IFAN An intermediate Fibre Access Node (FAN) to serve New Developments (Greenfields Estates).

Infills A type of Greenfields development where new premises or a redevelopment (i.e. demolition and rebuild)
are planned to be built on currently developed land that is surrounded by established areas, where
Telstra copper services are currently available.

Interim Satellite
Service (ISS)

The Interim Satellite Service (ISS) – that replaces the previous Australian Broadband Guarantee scheme.
The ISS is provided as a managed service through satellites operated by Optus and IPStar and is operated
on behalf of NBN Co by Optus.

Layer 2 Services Layer 2 Services are the services provided through the active equipment layer of an Optical Fibre Network,
designed to provide Retail Service Providers with the greatest scope for product innovation and
differentiation.

Local Network
Distribution Network
(LNDN)

The section of the NBN Co fibre network from the NBN Co FAN site to the last multiport or network
access point closest to the customer premises.

Long Term Satellite
Solution (LTSS)

NBN Co’s LTSS will deliver the NBN Co Satellite Access Service (NSAS) as an ‘emulated Layer 2’ service based
wholesale Ethernet access utilising Third Generation broadband satellite technology.

The LTSS will cover 100% of the Australian landmass (and nominated territories). However, within this
coverage area each spot beam will be configured to ensure that the satellites utilise their finite capacity
whilst delivering the best possible service to each specific geographic region. Therefore, irrespective of
premises location, the LTSS will have the capacity to provide services anywhere in Australia where FTTP or
Fixed Wireless services are not available.

Lots Passed All passive infrastructure has been installed and commissioned including the fibre link to the permanent FAN
site such that the only outstanding step is to initiate the managed backhaul and install active equipment
necessary to achieve the first premises ready for service date.

Lots/Premises Ready
For Service (RFS)

Lots/premises are ‘ready for service’ when the Shared network and service elements are installed,
accepted, commissioned and ready for service, which then enables an End-User to order and purchase a
broadband service from their choice of Retail Service Provider (Service Provider).

Megabits Per Second
(Mbps)

A unit measurement of data transfer speeds. One Megabit Per Second is equal to 1,024 kbps.

Multiple Dwelling Unit
(MDU)

Premises that contains more than one dwelling unit, which can range from duplexes to 200+ unit
apartment blocks. Each dwelling unit is assumed as equivalent to one GNAF (e.g. a 50 unit apartment
block will have 50 GNAFs).

National Broadband
Network (NBN)

The nation-wide broadband network that will be deployed by NBN Co and third parties engaged on behalf
of NBN Co.

NBN Co NBN Co Limited ACN 136 533 741.

Network Test Facility
(NTF)

National Test Facility - NBN Co's Test Facility, located at Docklands

New Developments
(Greenfields Estates)

A New Development is defined as an estate that complies with the New Development Policy statements
released by the Government (for developments over 100 lots over 3 years)

Occupational Health &
Safety (OHS)

A discipline concerned with protecting the safety, health and welfare of people engaged in work or
employment.

Operating Expenditure
(Opex)

The ongoing cost of running a business, system or product.

Operational Support
Systems (OSS)

The set of systems that will provide NBN Co with the capabilities to provision, configure, manage, and
operate the NBN.

NBN Co Half-Year Report as at 31 December 2013 59

 19

Term Definition

Optus HFC Subscriber
Agreement

The agreement between NBN Co and various entities in the SingTel Optus corporate group (Optus) which
was executed on 23 June 2011. The Optus HFC Subscriber Agreement provides for the progressive
migration of Optus HFC subscribers to the NBN as it is rolled out. NBN Co has agreed to make progressive
payments to Optus, based on the number of Optus subscribers that migrate from its HFC network.

Optus HFC Cable
Network

Optus’s hybrid fibre coaxial cable network, which delivers high speed broadband services and Pay TV
services.

Optical Line Terminal
(OLT)

The equipment to provide the GPON signals to each of the FDAs.

PoI/Aggregation
Nodes Integrated

A network integrated PoI/Aggregation Node is one which has been accepted by Operations, that is ready
for service and in the case of a PoI, one that Access Seekers can connect End-Users. A PoI is the location
where Access Seekers connect to the NBN and an Aggregation Node is a point in the network where a
quantity of sites are aggregated. In a majority of cases the PoIs and Aggregation Nodes are co-located.

Point of Interconnect
(PoI)

The connection point that allows RSPs and WSPs to connect to the NBN Co access capability.

Premises Premises are defined as addressable locations which NBN Co is required to connect. The Statement of
Expectations refers to this definition as the basis for measuring NBN Co’s achievement of the
Government’s coverage objectives.

Premises Activated Premises are activated after receiving and provisioning a service order from a Retail Service Provider
(Service Provider) to install a new service at the premises.

Premises
Passed/Covered

All design, construction, commissioning and quality assurance activities in an FSAM have been completed
for the Local network and Distribution network.

Premises Serviceable Premises passed less Service Class Zero premises

Ready For Service
(RFS)

Ready to accept/provision service orders from Service Providers.

A Rollout Region is Ready for Service when NBN Co is ready to connect premises in that Rollout Region to
the FTTP Network, which will generally be when the FTTP Network has passed at least 90% of the
premises in the NBN Fibre Footprint in that Rollout Region.

Retail Service Provider A third party provider of retail broadband services to End–Users.

Rollout Region A region served by the Fibre Network. A Rollout Region is typically, but not always, an FSAM.

Service Providers A third party provider of broadband services whether to End-Users and/or Retail Service Providers (See
also Retail Service Providers and Wholesale Service Providers).

Service Class Zero Premises passed by the active network, but for which a service cannot currently be ordered from a
telephone or internet service provider because additional work is required, for example because there is
cabling required for an apartment block.

Special Access
Undertaking (SAU)

Division 5 of Part XIC of the Competition and Consumer Act 2010 (CCA), enables access providers,
including NBN corporations (such as NBN Co), to voluntarily lodge written Special Access Undertakings
with the ACCC. These undertakings specify terms and conditions upon which access providers propose to
supply a listed carriage service or a service which facilitates the supply of a listed carriage service.

Statement of
Expectations (SOE)

Statement to NBN Co from its Shareholder Ministers setting out the expectations that the NBN should
fulfil.

TAND Transit Aggregations Nodes and Depots being constructed by NBN Co.

Telecommunications
Revenue

Is revenue from the provision of telecommunications services includes network access and other services
and facilities provided, such as voice, data and connectivity components.

Telstra Definitive
Agreements

The suite of agreements entered into between NBN Co and Telstra on 23 June 2011 and which are
described in the release issued by Telstra to the ASX on that day.

TFAN A temporary Fibre Access Node (FAN) to serve New Developments (Greenfields Estates).

Transit Fibre Connection between Points of Interconnect (PoIs) where the Retail Service Providers connect to the NBN,
and the regional based FANs. Transit Fibre can also provide connectivity for the Metropolitan FANs to
PoIs if required.

Transit Network The fibre rings which connect the regional FAN sites and the nearest PoI, served by Transit Fibre.

Transit Rings A grouping of Dark Fibre Links and Exchange Rack Spaces that are identified as being part of the same
transit ring in the Initial Rollout Plan or any subsequent rollout plan agreed under the Telstra
Infrastructure Services Agreement. This grouping is based on the design of NBN Co’s Transit Network,
which typically involves a series of related Dark Fibre Links and Equipment Rack Spaces forming all or part
of a ring-like pattern.

NBN Co Limited

ABN 86 136 533 741

Sydney

Level 11, 100 Arthur Street
NORTH SYDNEY NSW 2060
AUSTRALIA

Freecall: 1800 OUR NBN (1800 687 626)
Telephone: 61 2 9926 1900

Melbourne

Level 40–41, 360 Elizabeth Street
MELBOURNE VIC 3000
AUSTRALIA

Freecall: 1800 OUR NBN (1800 687 626)
Telephone: 61 3 8662 8000

Hobart

GPO Box 373
HOBART TAS 7001
AUSTRALIA

Freecall: 1800 OUR NBN (1800 687 626)
Telephone: 61 3 6236 4726

Canberra

Unit 2, 16 National Circuit
BARTON ACT 2600
AUSTRALIA

Freecall: 1800 OUR NBN (1800 687 626)
Telephone: 61 2 9926 1900

Perth

7 Tanunda Drive
RIVERVALE WA 6103
AUSTRALIA

Freecall: 1800 OUR NBN (1800 687 626)
Telephone: 61 8 6274 6000

Adelaide
Level 2, 31 - 33 Richmond Road
KESWICK SA 5035
AUSTRALIA

Freecall: 1800 OUR NBN (1800 687 626)
Telephone: 61 3 8662 8000

Brisbane
44 Southgate Avenue
CANNON HILL QLD 4170
AUSTRALIA

Freecall: 1800 OUR NBN (1800 687 626)
Telephone: 61 2 9926 1900

Darwin
Unit 6, 396 Stuart Highway
WINNELLIE NT 0820
AUSTRALIA

Freecall: 1800 OUR NBN (1800 687 626)
Telephone: 61 3 8662 8000

