
We see
the future.
Yours.
Welcome to Visionstream.

Visionstream has been working in
New Zealand since 2009 and over that
time we’ve built a strong reputation
and a proud team of dedicated, skilled
and safety conscious owner operators.

2 Welcome to Visionstream.

A message from
the General Manager.

Visionstream has been working in New Zealand
since 2009 and over that time we’ve built a strong
reputation and a proud team of dedicated, skilled
and safety conscious owner operators.

So we’re glad that you’re interested in working with
us, as we want to be able to share the journey to
success with you.

Visionstream is part of the roll out of some of
the biggest nation building telecommunications
projects in New Zealand. We’re looking to deliver
services in a new way, working with Chorus to look
after the telecommunications network that keeps
Kiwis connected, while we deliver a great service
experience.

Our model is simple. We contract with owner
operators with skills, experience and a customer
service focus, supported by Visionstream’s systems
and work management expertise; so that we can all
perform at our best and be successful together.

The field services owner operator model is
established in Australia and works well in other
industries in New Zealand. It’s the model often
used for service providers to telecommunications
companies around the world.

In our experience, this way of working has been
the most effective and productive way to deliver
excellence for our clients and their customers,
while allowing small businesses to thrive.

We will work with you and provide you support to
make the move to becoming an owner operator.
We know what it takes to make this model work
and we’re here to help you. We’ll also connect you
with different independent agencies that can give
advice and assistance with your business set up.

As part of the team, you’ll get all the training you
need to work with our processes and systems. We
are firm believers in ongoing training – whether it’s
to keep established operators up to date with new
technologies or attract new people to our industry.

We are here for the long term, and we are only
successful if you are. It’s as simple as that.

We want people who are motivated, enthusiastic
and up for a challenge, and we hope you make the
decision to come on board.

For more information please visit: www.
visionstream.co.nz/contact/expressions-of-interest

Best regards

Andrew Todd
General Manager, Visionstream NZ

www.visionstream.co.nz 33

About Visionstream.

Visionstream is a leading provider of
telecommunications and ICT services
across Australia and New Zealand.

We have more than twenty years of industry
experience and an impressive track record of
delivering telecommunications construction,
maintenance and engineering services to network
providers and other industries who rely on mission
critical infrastructure. This is supported by robust
project management practices, proven technical
design capabilities and a strong culture of safety
and sustainability.

We have a high performing team of specialists, with
over 1,200 skilled professionals and a successful
owner operator and contractor workforce of over
2,500. Our expertise in supporting a productive
contractor network has delivered great results for
both our clients and contract partners.

Visionstream is part of Ventia, one of the largest
services businesses in Australia delivering smart
solutions with the vision of becoming the best
telecommunications, infrastructure and utilities
services company in their markets. Ventia has
operations in Australia, New Zealand, New
Caledonia and Papua New Guinea.

.

Our New Zealand Business.

Our NZ operations focus on delivering
telecommunications services for New
Zealanders on behalf of infrastructure
operator, Chorus.

We’ve been working successfully in New Zealand
since 2009, when we were selected to manage
Chorus’ phone and broadband network in Auckland
and Northland. Since then, we’ve grown our
business to include building the new ultra-fast
broadband network in the area, and installing fibre
services to Auckland homes and businesses.

…And we’re expanding

We vigorously protect the safety and wellbeing
of our people. We actively participate to improve
safety for all who operate in the communities
and industries we work in by implementing strict
controls to mitigate the risks.

Most recently, we introduced a new Visionstream
fibre installation team in Wellington which is
now extending further into the Kapiti Coast and
the Manawatu. It’s an exciting time to join our
company and make the most of new opportunities..

Enabling New Zealand’s digital future. With Chorus, we roll
out and provide ongoing design, construction, provisioning and
operations and maintenance support for New Zealand’s Ultra Fast
Broadband.

Welcome to Visionstream.4

About our Chorus work.

Chorus is New Zealand’s largest
telecommunications infrastructure
contractors. They own and manage
the communications lines that connect
1.4 million homes and businesses
nationwide, delivering phone and
broadband services.

Visionstream is Chorus’ primary field services
provider in the Auckland and Northland service
areas. On Chorus’ behalf we maintain the network
and visit customer homes to connect or repair
phone and broadband services.

We’re a major part of Chorus’ Ultra-Fast Broadband
programme. That’s the project to build a whole
new fibre network for New Zealand. We work
with them to build it, and then we connect their
customers to the new network.

Visionstream is also part of delivering better
services to the countryside, as part of the Rural
Broadband Initiative.

We work closely with the Chorus team, operating
side by side to look after their portfolio of
telephone exchanges, roadside cabinets and
underground or overhead cables in our service
areas – as well as delivering a great service
experience to customers.

We are the face of Chorus

You’ll also see our owner operators or contractor
partners working in Chorus vans across our
service areas. They are the people who visit Kiwi
homes and businesses and have a reputation
for delivering a reliable, professional and expert
service experience for Chorus’ customers.

www.visionstream.co.nz 5

There’s opportunity here
if you’re looking
We need more telecommunications
technicians than ever before. The
New Zealand appetite for better
broadband is more than anyone in the
industry ever expected. Things like
Digital TV and the boom in mobile
use, means that people are ordering
fibre services or upgrading their
broadband on the copper network.

So, we’re looking for technicians
with fibre and copper experience,
structured cabling backgrounds or
just motivated and customer focused
people who want to join the industry
and take advantage of the boom in
business.

6 Welcome to Visionstream.

What we do

•	 Our first priority is to help keep you safe at
work. Our safe work practices always come first.
We train you and make sure all our processes
meets these standards:

–– Heath and Safety at Work Act 2105

–– ACC Tertiary Accreditation

–– AS/NZS 4801:2001
Occupational Health and Safety
Management Systems

–– ISO 14001:2004
Environment Management Systems

–– ISO 9001:2008
Quality Management Systems.

•	 We manage the incoming work from our client,
including all the admin support and job sorting
so that you get work that matches your skills
and work preferences

•	 We do all the order management, making sure
that the correct information and requirements
are specified in your job order

•	 We coordinate the job planning which means
we package up all the work that matches your
skills and experience

•	 We manage the billing and financial
management with our client

•	 We provide a programme so that you get all the
training you need to do your job safely and well

•	 We manage the client expectations and
performance reporting, so you can focus on
getting the work done for customers.

Working with us.

We’re successful when you’re
successful. It’s as simple as that.

At Visionstream, we work with a network of skilled
and experienced owner operators and other
contractors who are motivated to deliver results
and a great service to customers.

Our job is to support you to have a sustainable,
safe and successful business so that you can be
fulfilled at work, and enjoy the great lifestyle New
Zealand has to offer.

It’s a model that works. We both bring something
to the table and help each other perform.

Unparalleled results: We’re looking for skilled and motivated
owner operators to help us connect customers to the broadband
network in Auckland, Wellington, Kapiti Coast and Manawatu.

www.visionstream.co.nz 7

The work you do.

Customer interaction

A lot of the time you’ll be talking to customers
who are getting phone and broadband services
installed or repaired. We often have to explain
the work we’re about to do, get their permission
or agreement, and work around their lifestyle or
business needs. It’s important we assure them that
we’re here to do a great job.

Working in the neighbourhood

The Chorus cable network and their cabinets are
usually on the footpath – either underground or
on wires overhead. So we’re very visible in the
community. We need to consider things like safe
access for people who are walking on the footpath
and leaving our work tidy in public spaces.

Working on Chorus
telecommunications equipment

Chorus have a network of exchanges, roadside
cabinets, telephone poles, pillars and cables.
It’s very technical work that requires knowledge
and following strict technical standards, such as
working at heights, to make sure everything is
working as it should and safety is upheld at all
times.

Technical installations inside homes or
businesses

We take this part of the job seriously. We’re in a
customer’s home or place of business so we need
to be sensitive to their needs and culture. It’s
important we keep things clean and tidy, present
ourselves in a professional manner and most
importantly we leave them connected to services.

What you bring.

•	 A strong safety focus that ensures the safety of
yourself and those around you

•	 Technical skills in connecting, building or
repairing a telecommunications network

•	 People skills that will ensure the customers you
interact with are confident in your ability to do
the job and are satisfied with the results.

•	 A can do-attitude and a positive work ethic ,
including being reliable and dependable

•	 Strong customer experience qualities

•	 Pride in your professional appearance and
company’s brand

•	 Pride in delivering quality work every time.

Welcome to Visionstream.8

As an owner operator for Visionstream you will:
● Work for yourself and manage your own workload
● Have the flexibility to work the days and hours you choose
● Have the opportunity to broaden your skills and learn new ones
● Be provided with guidance and support.

9www.visionstream.co.nz

Creating social benefit.
As part of Chorus’ Rural Broadband
Initiative, we help bring fast internet
services to more people. Our work
connects rural schools, hospitals and
libraries to the new fibre network.

Welcome to Visionstream.10

Be your own boss.

Visionstream has a proven owner
operator model to deliver services.
These are people who own their own
van and tools, and have more control
over the way they work. Usually, a fibre
crew is made up of two technicians.
They work as a team to get through
more work connecting customers.
The work you carry out will be based on
a set of agreed prices for the tasks you
complete. It’s like a set price list for the
work you do. We will discuss this with
you as part of the set up process.

As an owner operator you will also manage all the
tools, equipment and materials you need on the
job, including a branded vehicle and clothing.

We’ll talk about financing options to help get you
set up and can put you in touch with the experts
who can help make the start-up phase easier for
you.

If being an owner operator isn’t for you, we can also
connect you with our network of subcontractors or
talk about other options to suit your needs.

Other great benefits.

Get recognised industry qualifications

New Zealand is ahead of the rest of the world when
it comes to building a fibre network. The on-the-
job experience you get working with us gives you
some of the best industry recognised certifications
around and provides you with a much needed skill,
highly sought after in the industry.

The ‘Our Health & Safety Standards’ training you
get working for Visionstream and with Chorus gives
you NZ Qualifications Authority credits for an NZQA
Level 2 Certification in Electricity Supply.

The ‘Chorus Network Know How’ training that
Visionstream technicians complete also gives
you NZQA unit standards that go towards other
recognised qualifications.

Exposure to world class expertise

Our field managers and programme leaders come
from leading companies around the world. They
bring with them best practice expertise from places
like Australia, South Africa, Europe, the United
States and Asia.

We also have quite a diverse group of partners.
Our owner operators and contractors come from
all around New Zealand and the rest of the world,
bringing their experience and knowledge of how
different telecommunications and infrastructure
companies operate.

More people than ever before want to get connected to Chorus’
new fibre network so that they can get Ultra-Fast Broadband
services. Fibre demand has exceeded all expectations so our job is
to help install fibre in the home to more people more quickly.

www.visionstream.co.nz 11

How to get started.

Step 1:
Expressions of interest

Visit www.visionstream.co.nz/contact/expressions-
of-interest and fill in our form. This gets your
information to our team who will contact you
to start you on the road to becoming one of our
owner operators. You will need to submit details
and/or your CV.

Step 2:
Meeting our procurement team

To kick things off properly, we’ll ask you to sign a
Non-Disclosure Agreement so that we can openly
talk about commercial terms. The team will walk
you through everything you need to get started.
We’ll also give you details on things like financial
outlay, training and our expectations of you as an
owner operator.

Step 3:
Setting up for work

If you’re already an owner operator then you
can skip to the next step. Otherwise we’ll talk
you through each step of setting up your own
business. This includes things like company set up,
tax requirements, ACC, accounting and business
support.

If you’re not yet sure about being your own boss,
we can help set you up with existing contractors or
partner you up with other operators. This way, you
can get working, see how the model works and set
up on your own later on.

Step 4:
Tooling

There’s a specific set of tools that you’re allowed to
use when working on Chorus’ telecommunications
network to keep it safe. We’ll give you the full
breakdown of tools and equipment for you to
purchase and put you in contact with the approved
suppliers. You can also check out financing deals,
or hire/ lease options to suit you.

Step 5:
Training

If you’ve done telecommunications work before
and have NZQA Level 3 Telecommunications
qualifications, then you would be well on your way
to getting to work faster.

Training is really important at Visionstream. First
because it keeps you safe at work and second
because the work we do is highly technical. We
provide you this essential training free of charge
before you start work:

1.	 Safety, Health, Environment and Quality
training that Visionstream provides as a basic
standard and is free of charge

2.	 Visionstream internal technical training, also
free of charge

3.	 Work Type Competencies (WTC), is a Chorus
H&S requirement. We will recognise any
previous WTC training, simply show us your
relevant certificate.

There will be other training that may be required
depending on the work you will do. This includes
spending time with already qualified technicians
working on “real jobs” so you gain practical
experience. Our procurement team will also lay
those programmes out for you in Step 2.

Welcome to Visionstream.12

Meet the team.

We value diversity

Whether you’re in the field or working in the office,
people who work with and for Visionstream come
from all walks of life. We have people who have
been working in telecommunications since Post
Office days, some who are new to the industry,
others who have just come to New Zealand to
start a new life, men, women, old, young, all from
different cultures, nationalities and backgrounds.

We believe that different perspectives make for
a richer culture and a more fun place to work. It’s
always interesting working with Visionstream.

We’re a hands-on bunch of ‘techxperts’

Yes, we like technology. We get excited by gadgets
and tools and wires. Most of all we like how
technology makes things easier, and for some
people technology can make a real difference in
their lives.

www.visionstream.co.nz 13

Having your own business is a
confidence boost and you have control
of your own outcomes, finances and
incomings and outgoings. I’m more
productive and can choose who I
work with. I haven’t even considered
returning as an employee.

Jeremy Derbyshire
Jaytech Comms

Welcome to Visionstream.14

Message from Chorus.

Hello.

Hopefully you’re seriously considering working on our behalf by
contracting with Visionstream. In case you need more convincing, here’s
a few more things you should know.

There is so much work to do.

We’ve been inundated by orders for broadband services in both the
copper and fibre networks. Everyone wants to experience the benefits
of digital TV, high speed internet, mobile applications and other digital
services. It’s a great opportunity to make the most of this move to fibre
services.

Customers like techs.

Technicians are the face of Chorus. They are reliable and dependable.
They go into people’s homes and businesses. That’s a special privilege.
Our research tell us that 80% of the time, people think techs do an
awesome job getting them connected or repairing their service. Often
they offer coffee, tea or cake to say thanks. That’s gotta be a great perk!

Finally, wouldn’t it be great to be part of a turning point in the history of
New Zealand?

It took 100 years to build the copper network that was designed primarily
for telephone services. We’re in a fibre revolution. We’re building a
network that will deliver 21st century services to New Zealanders. It will
help them reap the life, work or leisure benefits that the internet and
digital services can bring.

We think that’s an exciting thing to help make happen. We hope you think
so too.

From the Chorus team.

www.visionstream.co.nz 15

Contact.

Visionstream New Zealand Pty Limited
NZCN 093 384 680

NZBN 85 093 384 680

8 Hereford Street
Freemans Bay NZ 1011

www.visionstream.co.nz

