

Customer Service Advice from Telstra

Extreme Weather events impact service in Southeast Coast District of Queensland and part of the Northern Rivers District of New South Wales.

As previously notified by Telstra on Monday 15 December 2014, Telstra's normal operations in the Southeast Coast District of Queensland and part of the Northern Rivers District of New South Wales were affected by a series of extreme weather events on or about Monday 8 December 2014 through to Tuesday 9 December 2014. Telstra's telecommunications network in these areas have experienced high levels of damage that resulted in delays to installation and repair activities on a significant number of Telstra services. Due to the extent of damage to the Telstra network, the impact in the affected region has been greater than initially estimated, and as a consequence of the continued weather effects, the expected recovery date has now been extended to 8 February 2015.

Telstra has identified that the effect of these circumstances applies to an additional 5,650 services bringing the total number of services impacted to approximately 12,850 services. This number may increase as Telstra assesses the full affect of the extreme weather conditions. Based on current information, the resumption date of normal service operations is expected to be 8 February 2015. This date is indicative only; Telstra customers should anticipate that some further delays may occur. Telstra regrets any inconvenience caused to customers and thanks them for their patience while this work is being undertaken.

Telstra services encompassed in this exemption are in the area bounded by and including, but are not limited to, the area starting at Manly following the coastline south past Surfers Paradise, crossing the NSW border past Tweed Heads and Byron Bay to Evans Head. From Evans Head the area turns north to Alstonville, northwest past Cawongla, The Risk, Woodenbong and crossing the NSW/QLD border to Allora. The area heads northeast past Mutdapilly and Inala back to Manly. All suburbs and towns, off shore islands and coastal areas serviced by Telstra within these boundaries are encompassed in this exemption.

Services in the area mentioned above with phone numbers in the following number ranges may have been affected:

02 6618 0000	To	02 6639 9999	07 3634 4300	To	07 3634 4399
02 6670 0000	To	02 6689 9999	07 3800 0000	To	07 3809 9999
07 3131 1000	To	07 3131 9999	07 3820 0000	To	07 3829 9999
07 3200 0000	To	07 3212 0599	07 3843 8000	To	07 3843 8999
07 3239 5500	To	07 3248 6999	07 3884 2000	To	07 3917 7999
07 3286 0000	To	07 3299 9999	07 5410 0000	To	07 5410 8999
07 3347 1100	To	07 3347 1199	07 5460 6000	To	07 5469 9999
07 3362 6000	To	07 3390 3999	07 5500 0000	To	07 5599 9999
07 3407 8600	To	07 3407 8699	07 5618 2000	To	07 5618 7999
07 3440 0000	To	07 3451 9999	07 5644 0000	To	07 5644 9999
07 3479 0000	To	07 3498 6999	07 5656 0000	To	07 5665 9999
07 3620 6500	To	07 3620 6599	07 5689 1000	To	07 5689 1999

As these circumstances were outside of Telstra's control, Telstra is claiming an extension to time frames applying under the *Telecommunications (Customer Service Guarantee) Standard 2011*. This means that Telstra is notifying customers that normal service time frames may not be met during the period of **10 December 2014** to **8 February 2015**.

inclusive (based on Telstra's estimated recovery schedule correct at the time of publication of this notice).

If you have any questions regarding your eligibility for a CSG payment under this notice, or would like us to reconsider whether the circumstances were a proper basis for claiming an exemption, you may contact us on the number displayed on your telephone account or alternatively on 132203 for service difficulties and faults or 132200 for sales, installations and billing- quoting CSG Exemption reference number **20141210-QLD-E-C-P-SOUTHEAST QLD AND NORTHERN RIVERS NSW**.

Copies of this notice are available on our Internet site at <http://telstra.com.au/abouttelstra/commitments/mass-service-disruption/> or you may request a copy by calling one of the Telstra numbers mentioned above.

If, after calling Telstra you are still not satisfied with the outcome, you have the option to raise the matter with the Telecommunications Industry Ombudsman (TIO). Information on the TIO and contact details are available on the Internet (www.tio.com.au) and in the White Pages® directory.

® Registered Trade Mark of Telstra Corporation Limited.