

OPTICAL FIBRE

*Welcome to Your
Connected Neighbourhood*

Villawood Properties prides itself on

CREATING COMMUNITIES THAT ARE STATE-OF-THE-ART

Villawood Properties is pleased to have engaged OptiComm, an independent, licensed Australian Telecommunications carrier, to install optical fibre to all homes within Aspire.

Through these connections, families of Aspire will have the unique opportunity to access ultra high speed broadband, Foxtel and related services.

Aspire will be 'fibre ready' when you move in. Plus you get the added options of free to air TV without an external antenna and pay TV (including accessibility to IPTV, Fetch TV, Foxtel and WiFi).

The benefits of ultra high speed broadband over fibre optic cable include:

- Download full length feature movies in minutes
- Download a variety of multiple music and song options available online
- Play the most current online games and tournaments
- Use multiple high bandwidth applications at the same time without slowdown
- Speed does not reduce with distance to exchange (as ADSL does)
- All free to air television channels (no antenna required)
- IPTV, Fetch TV and Foxtel capable
- WiFi in public open space
- Access digital radio

COMPARE THESE SPEEDS TO DOWNLOAD A 900MB MOVIE

56K Modem	36.7 hours
24Mb ADSL2+	19.5 minutes
25Mb Fibre	4.9 minutes
50Mb Fibre	3 minutes
100Mb Fibre	75 seconds
250Mb Fibre	30 seconds

WHAT YOU NEED TO DO TO PREPARE FOR HIGH SPEED BROADBAND

STEP 1

CONDUIT (PIPE) INSTALLATION

Make sure your builder prepares your home for OptiComm fibre connection as per the Cable Entry Guide at opticomm.net.au.

STEP 2

PREPARE YOUR HOME TO BE ABLE TO DISTRIBUTE INTERNET, TELEPHONE, TV & OTHER SERVICES THROUGHOUT YOUR HOME

Structured Cabling of your home is optional, but highly recommended as it will enable you to take advantage of all the Aspire Optical Fibre Network has to offer. As the cabling should be done at the framework stage of construction, it is recommended that you arrange a quote from your builder during contract negotiation or early in your construction phase. Structured Cabling is an additional cost to the conduit and customer connection.

STEP 3

CONNECTION TO THE OPTICAL FIBRE NETWORK

When you have received your Certificate of Occupancy, and four weeks before you move in, log on to opticomm.net.au for connection information or call OptiComm's Customer Connection Information Desk on 1300 137 800 to arrange for connection to the Optical Fibre Network.

The customer connection cost is \$550 including GST and includes the following services:

- Installation of Optical Network Terminal and the Power Supply Unit (back-up battery not included)
- Access to Free to Air Digital TV signals
- Access to Foxtel Pay TV signals (resident to arrange for Foxtel connection at their cost)

STEP 4

CONTACT A RETAIL INTERNET & TELEPHONE SERVICE PROVIDER

Finally, the last step involves contacting a Retail Service Provider to arrange connection of your Retail Internet and Telephone Services (see details below). You will be entering into a contract with the Retail Service Provider to provide Internet and Telephone Services over the OptiComm Wholesale Network.

Hints when discussing your requirements:

- Tell them you are in an OptiComm Fibre Community
- Make sure you tell them you are at Aspire, Fraser Rise
- Make sure you give them your full address
- Tell them whether you have moved in yet
- Advise them whether you have had OptiComm install the Optic Fibre and Hardware in your garage as this will affect the time it takes to connect services
- If speaking with Foxtel make sure you tell them you are in an OptiComm Fibre Estate and the 'ONT' (Optical Network Terminal) is installed

RETAIL SERVICE PROVIDER	CONTACT NUMBER	WEBSITE	SERVICES			
			INTERNET	TELEPHONE	PAYTV	BUSINESS
Activ8me	1800 804 410	activ8me.net.au	✓	✓	✗	✗
BigAir	1300 244 247	bigair.com.au	✓	✗	✗	✓
Clear Networks	1300 855 215	clearnetworks.com.au	✓	✓	✗	✓
Commander	1300 682 163	commander.com.au	✓	✓	✗	✓
DCSI	1300 665 575	dcsi.net.au	✓	✓	✗	✗
Exetel	1300 788 141	exetel.com.au	✓	✗	✗	✓
Foxtel	1300 785 622	foxtel.com.au	✗	✗	✓	✗
Fuzenet	1300 881 917	fuzenet.com.au	✓	✓	✗	✗
Harbour ISP	1300 366 169	harbourisp.com.au	✓	✓	✗	✓
iiNet	1300 455 806	iiNet.net.au	✓	✗	✗	✗
Internode	13 66 33	internode.on.net	✓	✓	✗	✓
iPrimus	1300 798 608	iprimus.com.au	✓	✓	✗	✓
Leaptel	1300 205 327	leaptel.com.au	✓	✓	✗	✓
Occom	02 8005 3925	occom.com.au	✓	✓	✗	✗
OverTheWire	1300 689 689	overthewire.com.au	✗	✗	✗	✓
Siptalk	133 221	siptalk.com.au	✓	✓	✗	✗
Telarus	1300 788 848	telarus.com.au	✗	✗	✗	✓
Telesurf	1300 795 528	telesurf.com.au	✓	✗	✗	✗
Vertel	1300 837 835	vertel.com.au	✗	✗	✗	✓
X Integration	1300 789 299	xi.com.au	✓	✓	✗	✓

Please check the OptiComm website for latest Retail Service Provider information via opticomm.net.au/my-connection/find-a-service-provider

Ask your builder about installing a lead-in communication conduit and about wiring your home for optical fibre. Further information on getting connected to Australia's fastest broadband is available at the Aspire Sales Office.

CALL 9684 8123 OR VISIT OPTICOMM.NET.AU

9684 8154 • ASPIREFRASERRISE.COM.AU

Land Sales Office 51 Beattys Rd, Corner of Beattys Rd & Aspire Blvd, Fraser Rise

