
1

nbn™ Preparing Guide
nbn™ Sky Muster™ and Sky Muster™ Plus
satellite services

3Preparing for your connection to the nbn™ Sky Muster™ satellite services2

Thanks for choosing
nbn’s satellite service
You’re only a few steps from enjoying the
benefits of a plan powered by nbn™ Sky
Muster™ or Sky Muster™ Plus.

This guide will provide you with useful
information on your upcoming installation,
and help to answer any questions you
may have.

54

Find an ideal location for the
nbn™ connection box
The nbn™ connection box will be installed on a wall
inside your premises. An ideal place will be:

• Near an accessible power point

• In a cool, dry, ventilated area

• Away from busy areas where it may be knocked and
damaged.

Note: For safety reasons, connecting cables can’t be
extended outside or between buildings.

Consider your connectivity options
You’ll also need to consider how you want to connect your
devices (e.g. computers, smartphones and tablets) and if you
plan to use (VoIP) Voice over Internet Protocol phone services.

Talk to your internet service provider about your needs, as you
may need additional cabling or wall outlets installed, which
aren’t included in a standard installation. Some internet service
providers may also offer a Wi-Fi router for networking.

Inform your provider of any
safety issues
This could include any known or suspected asbestos or
asbestos-containing materials on your premises, recent pest
treatments or heritage requirements and restrictions that
might be relevant.

Important information
With nbn™ Sky Muster™ satellite technology, you’ll have the option to keep your existing copper phone line for
emergencies, if required. This is especially important if you don’t receive good mobile coverage at your address.
For more information, speak to your current landline phone and internet provider.

Things to know before
installation
When you contacted your internet service provider to connect to a plan powered
by nbn™ Sky Muster™ or Sky Muster™ Plus for the first time, they would have arranged a
time for an nbn™ approved technician to call you and organise a visit to your premises
to connect you.

They should have also provided instructions on how to set up your equipment so
that, on your scheduled installation date, you’ll be all set to start enjoying services
over nbn™ Sky Muster satellite technology.

nbn does not currently charge your internet service provider for a standard installation
of nbn™ supplied equipment, but remember to ask your preferred internet service
provider if they have any other fees.

76

When your nbn™ approved technician arrives, check their ID before giving them access
to your premises. They’ll then discuss with you what equipment will be installed and
where it will go. A standard installation will normally take two to four hours.

Please talk to your technician if you’d like your installation done in a particular way,
as there may be costs associated.

Note: The same nbn™ supplied equipment and installation process is used for
nbn™ Sky Muster™ and Sky Muster™ Plus.

POWER PACK

nbn™ connection box

Wall outlet

Satellite dish

Inside your premisesOutside your premises

What nbn™ supplied equipment will be installed?
• An nbn™ Sky Muster™ satellite dish on the roof of your premises or under the eaves.

• A cable that runs between the nbn™ satellite dish and the nbn™ connection box.

• A wall outlet at the point that the cable enters your premises.

• The nbn™ connection box.

What’s involved in installation?
First, your technician will perform a signal survey to check you
can receive a good quality satellite signal at your premises.

Once confirmed, your technician will mount the outdoor
satellite dish in a suitable location and drill a small hole through
your roof, gutter or wall to feed the cable from the satellite dish
into the nbn™ connection box installed on an inside wall of your
premises. They’ll then test your satellite service is working.

You and your internet service provider will then need to finalise
your connection together.

What if my installation can’t be
completed on the day?
If your nbn™ satellite dish can’t be installed on your roof, wall or
gutter, it may require a custom installation and an appointment
for a follow-up visit by the technician. nbn will work with your
preferred internet service provider to arrange this.

If the technician finds that your premises can’t receive a good
quality signal, they won’t be able to complete your installation.
Some reasons for this could include screening by trees or
cliffs. In this instance, you’ll need to talk to your internet service
provider about other connection options.

Installation approval
Your technician will ask you to sign a form giving your
approval of how the installation will be done. This is to give you
assurance that the installation will be done to your satisfaction,
and your premises returned to a reasonable condition before
the technician leaves. In the unlikely event any damage is
caused, you can contact nbn on 1800 687 626.

Note: Depending on the location of installed equipment, you may need a second power pack. If you do, your
nbn™ approved technician will arrange this on your behalf. Charges may apply.

Important information

Your technician may need to turn off your
electricity for a short time. However, they’ll
discuss this with you beforehand to minimise
any impact to safety-critical devices, like
medical alarms.

On the day of installation

The nbn™ connection box has four data ports on the back of it. Each of these ports is
assigned to an active service you’ve purchased through your internet service provider.
Ports without services will be inactive.

Your provider should let you know how to connect your equipment to the correct port
for the service.

Interfacility Link (IFL) port
This is where the cable from your nbn™ wall outlet
connects to the nbn™ connection box.

Ethernet port
Your computer or local network should connect
to one of the Ethernet ports at the back of the
nbn™ connection box.

USB port
This is here to allow future software updates to
be made. This port won’t be active and shouldn’t
be used by you at this time.

U
N

I-D
 4

R
ESET

PO
W

ER

SA
T

U
N

I-D
 3

U
N

I-D
 2

U
N

I-D
 1

U
SB

D
o N

ot R
em

ove
nbn co ltd

Property of

UNI-D 4

RESETPOW
ER

SAT

UNI-D 3

UNI-D 2

UNI-D 1

USB

Do Not Rem
ove

nbn co ltd

Property of

USB connector
(reserved for future
applications)

Ethernet Port

IFL connector

Power cord
retention clip

Power connector
and cord

Recessed
reset button

Indicator LED

1000M 100/10M

Connecting the nbn™ connection
box to your own equipment

Creating a Wi-Fi network
Some internet service providers will offer a Wi-Fi router as part of your plan. This will most likely plug into an
Ethernet port at the back of the nbn™ connection box and allow you to connect your devices wirelessly.

98

For more tips and information,
visit nbn.com.au/optimisation

Device cabling
Where possible, connect devices that use
large amounts of data (such as gaming
consoles or streaming devices) directly via
an Ethernet cable.

Video and audio autoplay settings
Save metered data by turning off video
and audio autoplay across social media and
websites with embedded streaming content.

Wi-Fi router location
Place your Wi-Fi router in a raised, central
area. Keep it clear of solid or brick walls and
furniture like your TV, and don’t store it in
a cupboard.

When connecting to an nbn™ Sky Muster™ satellite service, consider:

Getting the most out of
your nbn™ Sky Muster™
satellite experience

Limit simultaneous
device usage
To help achieve faster speeds, try limiting
the number of devices connected to
your satellite service at the same time.
Exclusions and fair use conditions apply.

1110

How much will the installation cost?
nbn does not currently charge your internet service provider
for a standard installation, but remember to ask your preferred
internet service provider if they have any other fees.

Do I need to be there for the
installation?
You, or an authorised representative (someone 18 or over),
needs to be there for the whole appointment to let the nbn™
approved technician in and agree to where the nbn™ supplied
equipment will be located.

Can the weather affect my installation?
Yes. Bad weather conditions may make installation unsafe for
the technician. If weather prevents them from safely installing
your nbn™ supplied equipment, we’ll arrange to reschedule
your installation for another day.

Do I need a separate supplier to install
additional cabling?
Your nbn™ approved technician will install all nbn™ supplied
cables and equipment in your premises. However, you’ll
be responsible for connecting any cables from the nbn™
connection box to your own devices, including computers
and Wi-Fi routers.

Will there be any interruption to my
existing landline phone or internet
service?
Your technician will not interrupt your existing copper line or
equivalent service during installation. What’s more, you’ll have
the option to keep these services active alongside your new
plan (if your existing provider continues to offer them and you
wish to continue paying for them).

To avoid interruption to your existing service, make sure your
nbn™ Sky Muster™ satellite service is installed and operational
before switching off your existing service. If your existing
service must be switched off first, you’ll need to provide
consent for this.

Common questions
Do I have to cancel my existing internet
satellite service to move to a plan
powered by nbn™ Sky Muster™ or
Sky Muster™ Plus?
If you have an existing internet satellite service, speak to your
current internet service provider about your contract terms
before moving to a plan powered by nbn™ Sky Muster™ or
Sky Muster™ Plus.

Will my medical alarm work over the
nbn™ access network?
nbn™ Sky Muster™ satellite services are not designed to support
medical alarms. However, when your nbn™ Sky Muster satellite
service connection is installed, nbn doesn’t make any changes
to your existing copper line – meaning any alarms or other
services that use your current phone line should work just as
they do today.

Will I be able to use my landline phone
if my power fails after connecting to the
nbn™ access network?
nbn does not make any changes to existing fixed phone lines
in the nbn™ Sky Muster™ satellite service footprint, so if you
connect to a Sky Muster™ satellite service, you retain the option
of keeping a copper landline service. Speak to your phone
provider to discuss this further. It is important to note that Sky
Muster™ satellite services will not work during power outages.
Those living in areas where there are frequent or prolonged
power outages should consider continuing to pay for their
copper line service.

Can I run everything over a Wi-Fi
network?
It’s possible to run most services over a Wi-Fi network, but if
for any reason you find Wi-Fi limiting, there are other options.
Talk to your technician, internet service provider or a registered
cabler about the best way to connect other services inside
your premises.

What if I can’t attend my installation
appointment?
You can either reschedule the appointment with your internet
service provider (charges may apply) or ask someone you
trust who is 18 to attend it for you. Remember, they’ll need
to provide access to all areas of your premises and make
decisions about the installation on your behalf, including where
the nbn™ satellite dish and nbn™ connection box will go. If you
decide to change the location of this equipment at a later date,
charges may apply.

What’s the difference between nbn™
Sky Muster™ and Sky Muster™ Plus?
With nbn™ Sky Muster™, all data is metered and you have
a set amount per month to use for your online activities.
Whereas with nbn™ Sky Muster™, you’ll have the additional
benefit of unmetered data for activities like web browsing
(static images and text only), emailing and selected PC
and smartphone operating system software updates.*
Exclusions and fair use policies apply. For more information
on which internet activities are unmetered and exclusions
visit nbn.com.au/skymuster-plus or contact your preferred
internet service provider. For details on fair use conditions,
contact your internet service provider.

For more information on nbn™ Sky Muster™
satellite services, visit nbn.com.au/skymuster

*Excludes application, gaming console and non-system software updates.
From 7pm–11pm, PC and smartphone operating system software updates
may be shaped at nbn’s discretion to wholesale speeds of 256kbps.

I want to change from a plan powered
by nbn™ Sky Muster™ to a plan powered
by Sky Muster™ Plus. What do I need to
do?
As nbn is a wholesaler, you’ll need to speak to your preferred
internet service provider to find out whether they offer plans
powered by nbn™ Sky Muster™ Plus. In most cases, the change
should be able to be completed without a further installation,
as both the nbn™ Sky Muster and Sky Muster™ Plus satellite
services use the same nbn™ installation equipment. Please
confirm with your preferred internet service provider(s)
whether they’ll provide any additional equipment or charge
any fees.

Your installation
day checklist

 Appointment date
I’ve arranged for myself (or an authorised representative 18 or over) to be there for the whole
installation appointment.

 Appointment length
I understand that a normal installation appointment might take up to four hours.

 Landlord’s consent
I have all the necessary consent for the installation.

 My in-home setup
I’ve considered where I would like the nbn™ supplied equipment to be located in my premises.

 Equipment check*
I understand that some equipment I rely on, such as medical and security alarms, will not work
over nbn™ Sky Muster™ technology and I should contact my equipment provider/s to find
alternative solutions.

Want to know more?
Call 1800 687 626 or visit nbn.com.au

*The rollout of the nbn™ broadband access network will involve new technologies and some existing devices including many medical alarms, may not be
compatible with these at all times. You should contact your device provider to find out if your alarm or other device will work when connected to the nbn™
broadband access network and what alternative solutions are available. For more information, visit nbn.com.au/switchoff or call 1800 687 626.

Copyright. This document is subject to copyright and must not be used except as permitted below or under the Copyright Act 1968 (CTH). All content is either
owned by or licensed to nbn co limited. You must not reproduce or publish this document in whole or in part for commercial gain without the prior written
consent of nbn co limited. Permission to reproduce work of others should be separately sought. You may reproduce and publish this document in whole or in
part for educational or non-commercial purposes as approved by nbn co limited in writing.

Disclaimer. This document is provided for information purposes only. The recipient must not use this document other than with the consent of nbn co limited
and must make their own enquiries as to the currency, accuracy and completeness of this document and the information contained in it. The contents of this
document should not be relied upon as representing nbn co limited’s final position on the subject matter of this document, except where stated otherwise.
Any views expressed by nbn co limited in this document may change as a consequence of nbn co limited finalising formal technical specifications, or legislative
and regulatory developments.

© 2019 nbn co ltd. 'nbn', 'Sky Muster', 'Sky Muster Plus’ and the Aurora device are trademarks of nbnco ltd | ABN 86 136 533 741. 1930196_PG

