

Telenor Norge

**BÆREKRAFT OG
SAMFUNNSANSVAR**

2012

Telenor Norge

**BÆREKRAFT OG
SAMFUNNSANSVAR**

2012

Denne rapporten er trykket på miljøvennlig papir i et begrenset opplag, i henhold til Telenor Norges retningslinjer om miljøvennlig drift.

En elektronisk versjon av rapporten kan lastes ned fra www.telenor.no/om/samfunnsansvar


Kort om Telenor Norge

- over 150 års historie i Norge
- tilbyr fasttelefoni, bredbånd, kabel-tv, internettjenester, mobiltelefoni og kystradiotjeneste
- ca. 4400 ansatte på mer enn 30 arbeidssteder rundt om i landet, herunder på Svalbard
- en del av Telenor-konsernet, som med virksomheter i 11 land har over 30 000 ansatte


4G på mobilen

Safemate trygghetsalarm

Telefonkiosken 80 år

4G-nettet til 6 nye byer

Desember

Snorklipping 5 nye mobile spleiselag


Snorklipping 3 nye mobile spleiselag

Storingsrepresentantene
Torbjørn Røe Isaksen og Afshan Rafiq
besøker Telenor Integration

November

4G-lansering

Telenor Kulturarvs årsseminar

Samfunn og teknologi-seminar


Oktober

Smarte gatelys i Oslo kommune

Fire nye kandidater til Telenor Integration

Fire nye kandidater til Open Mind

TV-aksjonen

Ny utstilling på Telemuseet: «RIKS – samtale i fin form»

September

Fjerning av metallavfall fra Radio Isfjord (Telenor Svalbard)

Kulturminnet Rundemanen radiostasjon gjenåpnes etter restaurering

Snorklipping 3 nye mobile spleiselag

August

Statsråd Anniken Huitfeldt
åpner høstens Bruk Hue-sesong

Snorklipping 2 nye mobile spleiselag

Juli

TELENOR NORGES
SAMFUNNSANSVAR
MILEPÆLER I 2012

Sju nye kandidater til Open Mind

Snorklipping 1 nytt mobilt spleiselag

Offentliggjøring av idrettslagene som får delta i sesongens brukt mobil nye muligheter

Januar

BRUK HUE

Sesongstart Bruk Hue-kampanjen

Februar

Snorklipping 1 nytt mobilt spleiselag


Sesongstart brukt mobil nye muligheter

Ny utstilling på Telemuseet «Electroboutique»

Snorklipping 2 nye mobile spleiselag

Mars

Storingsrepresentant Hadia Tadjik besøker Open Mind

Tre nye kandidater til Telenor Integrasjon

Bundestag-delegasjon besøker Open Mind

April


Snorklipping 3 nye mobile spleiselag

Verdens miljødag:
Resultatene av sesongens
brukt mobil nye muligheter offentliggjøres

Mai

Snorklipping 4 nye mobile spleiselag

Juni

Open Minds direktør besøker Telenor Pakistan


FORORD 8

dekning og teknologi 10

TRYGGHET OG SIKKERHET 30

ANSVARLIGHET OG MANGFOLD 48

KLIMA OG MILJØ 62

SAMARBEID MED KULTURLIV OG BREDDEIDRETT 78

Å UTNYTTE VÅR EKSPERTISE TIL SAMFUNNETS beste

TELENOR NORGE HAR LANG TRADISJON FOR Å UTØVE ET AKTIVT SAMFUNNSANSVAR. SOM EN AV LANDETS STØRSTE TEKNOLOGIBEDRIFTER HAR VI EN VIKTIG POSISJON I DET NORSKE SAMFUNNET, OG DET FORPLIKTER. FORRETNINGEN VI DRIVER MÅ VÆRE LØNNSOM, SLIK AT VI SKAL KUNNE FORTSETTE Å TILBY BÅDE PRIVATPERSONER OG BEDRIFTER DE MEST AVANSERTE TELEKOM-TJENESTENE SOM FINNES PÅ MARKEDET. SAMTIDIG VIL VI AT VIRKSOMHETEN VÅR SKAL HA EN EKSTRA DIMENSJON. SAMFUNNSANSVARET VÅRT ER EN VIKTIG SPORE TIL Å BETRakte VÅR EGEN VIRKSOMHET UTENFRA OG I ET HOLISTISK PERSPEKTIV. VIDERE ER DET VIKTIG FOR OSS Å STÅ I AKTIV DIALOG MED SAMFUNNET VI ER EN DEL AV. DET INNEBÆRER AT VI OGSÅ ØNSKER Å GI SAMFUNNET INNBLIKK I VIRKSOMHETEN VÅR, OG DENNE RAPPORTEN ER ET UTSLAG AV DETTE ØNSKET.

Vår forretningsvirksomhet spenner over hele telekommunikasjonsfeltet, og denne bredden ønsker vi å ta med oss inn på samfunnsansvarsområdet. Medarbeiderne i Telenor Norge gir ofte uttrykk for stolthet over de resultatene vi sammen oppnår på de mange områdene der vi omsetter vårt samfunnsansvar i praktisk innsats. Fra Svalbard i nord til Kristiansand i sør er vi rundt 4400 kvinner og menn. Til sammen gjør alle disse medarbeiderne det mulig for Telenor Norge å være en samfunnsnyttig drivkraft på en rekke områder vi har definert som særlig relevante for nettopp vårt selskap.

Vi har valgt å dele vårt samfunnsansvar inn i fire hovedområder, for enklere å kunne formidle den innbyrdes sammenhengen mellom tilsynelatende svært ulike tiltak. De fire områdene er:

- Dekning og teknologi
- Trygghet og sikkerhet
- Ansvarlighet og mangfold
- Klima og miljø

Gjennom vår teknologiske spisskompetanse vil vi bidra til at Norge blir et stadig bedre land å bo i, og til at innbyggerne får nytte godt av det siste og beste den teknologiske utviklingen har å by på. Hvert år investerer vi store beløp i å oppgradere infrastrukturen vår. Vi er i gang med et stort moderniseringsløft for å oppgradere kobbernettet, og parallelt bygger vi ut fibernettet i høyt tempo. I desember 2012 ga vi nordmenn muligheten til å bruke smarttelefoner med 4G-hastighet. I 2013 fortsetter vi å åpne 4G-nettet på stadig flere steder, samtidig som vi bygger nye sendepunkter også for 2G- og 3G-nettet. Målet vårt er å kunne tilby mobildekning til flest mulig. I områder med svært lav befolkningstetthet har vi gått sammen med de lokale myndighetene om å bekoste etableringen av nye basestasjoner. Dette kaller vi mobile spleiselag, og i 2012 førte slike spleiselag til at 23 nye steder rundt i landet fikk mobildekning for første gang. I kapittelet Dekning og teknologi kan du lese mer om mobile spleiselag.


UNESCO har erklært at i dag er digital kompetanse blitt like viktig som å kunne lese, skrive og regne og omgås andre sosialt.* Som høyteknologisk bedrift ser Telenor Norge til fulle hvordan digitale ferdigheter kan ha stor betydning for individuell livskvalitet. I tillegg til å lære seg hvordan nye kommunikasjonsmidler fungerer rent teknisk, må man også lære seg kjørereglene for kommunikasjon på digitale plattformer. Telenor Norge har i flere år samarbeidet med Medietilsynet, Norges Røde Kors og foreldreorganisasjonen Barnevakten om å styrke norske ungdommers digitale kompetanse gjennom en kampanje vi kaller *Bruk Hue*. Du kan lese mer om *Bruk Hue* i kapitlet Trygghet og sikkerhet.

I 2012 hadde vi velferdsteknologi som et av våre hovedsatsningsområder. Vi skal fortsette å jobbe intensivt med å utvikle dette fagområdet videre. Men i 2013 vil vi i tillegg sette cybersikkerhet opp som et nytt hovedsatsningsområde på feltet Telenor Norges samfunnsansvar. Internt i Telenor har vi i en årrekke arbeidet med å sikre nettverkene

og systemene våre best mulig, og vi har opparbeidet en solid kompetanse på dette feltet. På tampen av 2012 inngikk vi en samarbeidsavtale med Cyberforsvaret om informasjons- og kompetanseutveksling. Cyberforsvaret er den militære grenen som drifter, sikrer og forsvarer det norske Forsvarets datasystemer, nettverk, og høyteknologiske plattformer mot angrep i og fra cyberdomenet. Forsvaret og Telenor Norge er to av landets største eiere av samfunnskritisk infrastruktur, og denne avtalen setter rammene for et tettere samarbeid for å styrke informasjonssikkerheten i det norske samfunnet. I 2013 tar Telenor Norge sikte på å skape økt oppmerksomhet i samfunnet om betydningen av god cybersikkerhet.

Vi i Telenor Norge ønsker å stille vår samlede ekspertise til rådighet for det norske samfunnet. Vi håper du vil finne det interessant å lese om dette i vår samfunnsansvarsrapport for 2012.

God lesning!

Berit Svendsen

Administrerende direktør i Telenor Norge

* "(D)igital literacy is as relevant as traditional literacies – such as reading and writing, mathematics, or the management of social behavior." UNESCO Institute for Information Technologies in Education: Digital Literacy in Education, utgitt i mai 2011.

*dekning og
TEKNOLOGI*

Innhold

12 Innledning

14 Velferdsteknologi

16 Seminar om velferdsteknologi

17 Mobildekning

- 17 • Mobile spleiselag
- 18 • Mer fart og bedre opplevelser
- 19 • Telenor intensiverer 3G-utbyggingen

20 Maskin-til-maskin-teknologi (M2M)

- 20 • Innovativ trygghetsalarm
- 21 • Automatisk avlesning av strømmåleren
- 22 • Med M2M blir gatelysene smartere
- 24 • Elektronisk kjørebok
- 25 • Flåtestyring med GPS

26 Samordnet Kommunikasjon

27 TV-aksjonen 2012

28 Telenor Kulturarv

29 Telemuseet

TELEKOMMUNIKASJON PÅ ALLE PLATTFORMER

*ENTEN DET GJELDER KOBBERNETT, KABELNETT
(SÅKALT COAX), FIBER ELLER MOBILNETT
I 2G, 3G OG 4G – TELENOR NORGE KAN TILBY
NORDMENN TELEFONI OG DATAOVERFØRING PÅ
ALLE DISSE TEKNOLOGISKE PLATTFORMENE.
OG DET SKAL VI FORTSETTE MED.*

14

Nordmenn er avanserte brukere av telekom-tjenester, og i Telenor er vi i gang med et stortilt moderniseringsløft for å sikre at vi også i fremtiden kan tilby kundene våre avanserte tjenester og enda bedre opplevelser. Hvert år investerer vi over 4 milliarder kroner i å oppgradere og modernisere telefon- og datanettene vi har over hele Norge. Moderniseringen betyr at vi gjør flere ting samtidig. Vi bygger ut mobil- og fibernettet, og vi moderniserer kobbernettet flere steder. Vi vil tilby både telefon- og bredbåndstjeneste på alle disse nettene i all overskuelig framtid, og vi supplerer dette med å tilby bredbåndskundene et bredt spekter av innholdstjenester.

I Telenor vil vi hele tiden være i forkant og sørge for at det norske samfunnet får tilgang på de nyeste og beste kommunikasjonsløsningene. Dét ser vi på som vår samfunnsplikt, og i dette kapittelet vil vi fortelle litt om hvordan vi i 2012 fortsatte arbeidet med å skaffe det norske samfunnet optimale teknologiske løsninger og suveren dekning.

Ulike telefonløsninger dekker ulike behov

Flere kunder har valgt våre mer moderne telefonløsninger – enten mobiltelefon eller bredbåndstelefon – fordi det dekker deres behov best. Likevel er det fortsatt mange som bruker den tradisjonelle, analoge hjemmetelefonen. Det vet vi. Derfor er det viktig for oss å presisere at selv om vi skifter ut teknologien i bunnen, skal vi fortsette å levere en telefon du kan ha hjemme. Og i mange tilfeller vil den se ut akkurat som den telefonen du har hjemme i dag.

Suveren dekning og mer fart gir bedre opplevelser

Det er lenge siden dekning bare handlet om geografi. Selv om mange fortsatt tolker dekning på “gamlemåten”, betyr dekning også fart, kapasitet og kvalitet. Telenors mål er å gi våre kunder stadig bedre opplevelser – det innebærer at vi skal være best på alle disse punktene. 2012 var et begivenhetsrikt år i så måte. Vi lanserte fjerde generasjons mobilnett for det norske markedet i oktober 2012, og allerede ved utgangen av året hadde vi skaffet én av tre nordmenn 4G-dekning. I desember 2012 kunne vi som en av Europas første telekom-operatører også tilby kundene å bruke 4G-nettet med mobiltelefon. Samtidig fortsatte vi å bygge ut 3G-nettet over hele landet. I områder der det ikke er lønnsomt å bygge ut mobildekningen på vanlig måte, har vi med hell gått sammen med de lokale myndighetene om å spleise på utbyggingskostnadene.

**Velferdsteknologi og konferansen
«Samfunn og teknologi»**

I Telenor er vi opptatt av å se muligheter. Moderne kommunikasjonsteknologi gir samfunnet muligheter til å løse velferdsstatens utfordringer raskere og mer effektivt. Telenor har de senere årene satset spesielt på å utvikle et spekter av telekom-tjenester som kan gi helsepersonell muligheten til å yte mer personlig omsorg fremfor å løse oppgaver som teknologien kan håndtere like godt eller bedre. I 2012 startet vi opp en konferanserekke der vi hver høst vil sette søkelys på hvordan målrettet bruk av kommunikasjonsteknologi kan skape et bedre samfunn. Konferanserekken har fått navnet «Samfunn og teknologi», og i 2012 var temaet velferdsteknologi.

**Kommunikasjonsløsninger for
bedriftsmarkedet**

Maskin-til-maskin-teknologi (M2M) er en fellesnevner på tjenester som sikrer kommunikasjon enten fra én maskin til en annen, mellom maskiner, eller fra maskiner til mennesker. Telenor har 20 års erfaring med M2M-tjenester, og over

700 000 M2M-abonnenter. I årets samfunnsansvarsrapport har vi valgt å fortelle om fem eksempler på M2M-tjenester som Telenor leverer. Vi har et spekter av andre tjenester som kan gjøre bedriftskundenes kommunikasjonsmønster mer effektivt og miljøvennlig. Et eksempel på dette er løsningen Samordnet Kommunikasjon, som vi oppgraderte i 2012.

TV-aksjon og kulturminner

Til slutt i dette kapittelet kan du lese om vårt bidrag til gjennomføringen av TV-aksjonen 2012, og om hvordan vi jobber for å verne om det store antallet teknisk-industrielle kulturminner som vi har ansvaret for.


DE NESTE 30 ÅRENE VIL ANTALLET ELDRE OVER 67 ÅR I NORGE BLI FORDOBLET. BARE FRA I DAG TIL 2030 VIL ANTALLET ØKE FRA 650 000 TIL RUNDT 1 MILLION*. DET BETYR AT ANDELEN ELDRE MED OMSORGSBEHOV OGSÅ VIL ØKE DRAMATISK I FORHOLD TIL ANTALLET YRKESAKTIVE. TELENOR NORGE MENER AT SAMFUNNET BØR UTNYTTE MULIGHETENE I VELFERDSTEKNOLOGIEN TIL Å FRIGJØRE OMSORGSKAPASITET HOS MENNESKENE SOM ARBEIDER I HELSESEKTOREN.

*Analysebyrået NyAnalyse, oktober 2012

VELFERDSTEKNOLOGI

Velferdsteknologi gjør at eldre kan bo lenger hjemme under trygge og gode forhold, omsorgspersonell får mer tid til nærhet og omsorg, og eldre og pårørende får økt trygghet og livskvalitet.

Sammen med utvalgte partnere arbeider Telenor målrettet for å utvikle løsninger basert på helsesektorens faktiske behov. Vi legger vekt på å involvere aktører med god kjennskap til helsesektoren i dette innovasjonsarbeidet. Pilledosetter, vekter, inkontinenslaken, trygghetsalarmer, videoovervåking og måling av blodsukker har vært på markedet i mange år. Men først når alle ulike data om en pasients helsetilstand settes sammen til ett bilde, kan kvalifisert personell gi en helhetlig vurdering av pasientens behov for helsehjelp. Dataoverføring ved hjelp av telekommunikasjon er en sentral del av denne informasjonsinnsamlingen, og det er her Telenor utgjør en viktig brikke sammen med mangfoldet av helsetjenesteleverandører.

Helse- og omsorgssektoren vil i 2030 kunne frigjøre mellom 12 og 20 milliarder kroner til pleie- og omsorgsarbeid ved å utnytte mulighetene som velferdsteknologien representerer.

Tall fra analysebyrået NyAnalyse

Velferdsteknologi i kommunal helsetjeneste

Telenor har tidligere gjennomført pilotprosjekter innenfor velferdsteknologi i syv kommuner på Sørlandet. Disse erfaringene ble videreført i form av et felles innovasjonsprosjekt mellom Telenor Objects og Visma, som har fått navnet «Bo lenger hjemme». Ved hjelp av teknologien fra Telenor blir sensordata samlet inn, lagret og videreformidlet, og Visma sørger så for at informasjonen blir tilgjengelig via pasientjournalen til kommunen. Våren 2013 skal tre kommuner teste ut betaversjonen av løsningen.

Mer konsentrert satsning på løsninger for helsesektoren

I samarbeid med partnere og gjennom pilotprosjekter har vi utviklet kommunikasjonsløsninger som bidrar til å modernisere og effektivisere helsesektoren. I 2012 samlet Telenor Norge sin kompetanse på velferdsteknologi til et samlet fagmiljø som skal utvikle og yte tjenester til norsk helsesektor. Vi er stolte av at sentrale aktører i helsesektoren til gjengjeld har vist oss tillit ved å velge Telenor Norge som leverandør for telefoni, mobilitet og samhandling i helsebransjen.

Telenors satsning på helsesektoren er blant annet konkretisert gjennom avtalen med Norsk Helsenett om leveranse av høyhastighets datanett til alle helseforetakene i Norge, og avtalen om leveranse av fast- og mobiltelefoni til hele Helse-Norge. Teknologien åpner dessuten for mange muligheter til å gi pasientene en bedre hverdag. Høsten 2012 startet vi for eksempel et pilotprosjekt sammen med Oslo universitetssykehus, Rikshospitalet, om å bruke 4G-nettet til å følge opp kreftsyke barn i

deres eget hjem, i stedet for på sykehus. Legene på sykehuset mener at barna blir raskere friske når de får bo hjemme. Målet er at helsevesenet i størst mulig grad kan flytte utstyr i stedet for pasienter.

Store innsparinger med velferdsteknologi

På oppdrag fra Telenor utførte analysebyrået NyAnalyse i 2012 en studie av den samfunnsøkonomiske gevinsten ved bruk av teknologi i helse- og omsorgssektoren. En del av analysen omhandlet hvilke besparelser samfunnet kan oppnå dersom mellom 15 og 25 prosent av de som normalt ville hatt behov for institusjonsplass får tilrettelagt muligheten til å bo lenger hjemme. NyAnalyse fant en mulig innsparing på mellom 12 og 20 milliarder kroner i 2030, som er sluttåret for analysen. Det tilsvarer mellom 25 og 40 000 årsverk ekstra tilgjengelig for helsesektoren.

Seminar om velferdsteknologi i oktober 2012

Telenor Norge har etablert et årlig seminar som vi kaller «Samfunn og teknologi». Hensikten med dette tiltaket er å sette søkelys på hvordan målrettet bruk av kommunikasjonsteknologi kan skape et bedre samfunn. Det skal også være en arena for å debattere problemstillinger og utfordringer den teknologiske utviklingen skaper.

I 2012 hadde seminaret undertittelen «Helse-Norge mot 2030 – tiltak for å møte eldrebølgen». Arrangementet ble holdt på Fornebu den 17. oktober, og vi innledet seminaret med å presentere en tredelt rapport som analysebyrået NyAnalyse hadde utarbeidet for oss. Blant foredragsholderne var sentrale politikere med helse og omsorg som politisk fagområde, og ordførere med erfaring fra bruk av velferdsteknologi i sine kommuner. Seminaret ble en god arena for erfaringsutveksling og faglig diskusjon om de utfordringer som samfunnet har foran seg innen helse- og omsorgssektoren.

I 2012 VAR DET

**4,4 skattebetalere
per alderspensjonist.**

I 2050 vil dette forholdet ha endret seg dramatisk; da vil det bare være

**2,5 skattebetalere
per alderspensjonist.**

17

Dette innebærer at mens antallet eldre vil øke kraftig, vil antallet ansatte i helsesektoren ikke øke tilsvarende. Myndighetene vil også ha forholdsmessig mindre skatteinntekter som kan finansiere det offentlige helsetilbudet.


← Her måles blodtrykket. Resultatet registreres ved hjelp av mobilteknologi.

Foto: Telenor

↓ Dette apparatet måler puls og oksygenmetning i blodet.

Foto: Telenor


seminar om velferds- teknologi

DEN 17. OKTOBER 2012 ARRANGERTE
TELENOR NORGE SEMINARET "HELSE-NORGE MOT
2030 - TILTAK FOR Å MØTE ELDREBØLGEN".

18

↓ Paneldebatt under Telenor Norges Seminar om velferdsteknologi.

F.v. varaordfører i Stjørdal kommune Ole Hermod Sandvik,
direktør for Telenor Norge Berit Svendsen, Høyres
helsepolitiske talsmann Bent Høie, sjeføkonom i NyAnalyse
Terje Strøm og ordfører i Kristiansand Arvid Grundekjøn.
Lengst til høyre ordstyrer Geir Helljesen.

Foto: Telenor Norge

Utfordringer og muligheter

Kjersti Toppe (sp), nestleder i Helse- og omsorgskomiteen på Stortinget, tok i sitt innlegg opp hvilke utfordringer – men også muligheter – det innebærer at vi nordmenn blir stadig eldre. På myndighetshold jobbes det på flere plan for å møte de nye utfordringene. Blant annet arbeides for tiden med en stortingsmelding om innovasjon i omsorgsarbeid. – Vi må gjøre begge deler; både satse på velferdsteknologi og bygge flere sykehjem, uttalte Toppe.

Mennesker og teknologi

Toppe ble etterfulgt av Bent Høie (h), leder i Helse- og omsorgskomiteen. Han valgte å snakke mer om mennesker og mindre om teknologi. – Teknologi kan aldri erstatte mennesker, men det kan gi flere varme hender der det trengs mest, påpekte han. Høie ville heller ikke bruke ordet "eldrebølge". – Det at vi har flere eldre, er et ypperlig resultat av at vi har bygd et bedre samfunn over tid, uttalte Høie.

Teknologien finnes – nå må vi ta den i bruk

Daværende direktør for digitale tjenester i Telenor-konsernet Kristin Skogen Lund presenterte på sin side eksempler på vellykket bruk av velferdsteknologi i andre land, spesielt Skottland og England. Men hun viste også til at når det gjelder å anvende enkel teknologi i helsesektoren, er norske kommuner blant de fremste i Europa. – Nå må vi gå fra pilotstadiet til å rulle det ut i stor skala. Vi har allerede grunnlaget for å gjøre alt, understreket hun.


mobile SPLISELAG

EN DEL AV VÅRT SAMFUNNSANSVAR ER Å
SØRGE FOR AT OGSÅ DE SOM BOR I TYNT
BEFOLKEDE OMRÅDER I DISTRIKTS-
NORGE KAN NYTE GODT AV MODERNE
KOMMUNIKASJONSTEKNOLOGI.
DERFOR HAR VI BIDRATT ØKONOMISK
OG MED VÅR KOMPETANSE I SÅKALTE
MOBILE SPLISELAG MED FLERE
KOMMUNER. DETTE HAR I 2012
RESULTERT I 23 PROSJEKTER I
17 KOMMUNER I 7 FYLKER HVOR
TELENOR HAR SØRGET FOR
MOBILSENDERE OG NØDVENDIG
INFRASTRUKTUR.

De aller fleste innbyggere i Norge har dekning der de bor. Men 13 prosent av Norges flateareal har fortsatt ikke mobildekning. Da snakker vi om veier med lav trafikk, skog, utmark og fjellområder. I disse områdene mangler infrastruktur som master, strøm og samband. Bare å bygge en ny basestasjon koster mange millioner kroner. For å kunne bygge ut dekningen også i slike griségrende strøk, har Telenor Norge og lokale myndigheter etablert mobile spleiselag rundt omkring i hele landet. Ved utgangen av 2012 hadde vi planene klare for flere spleiselag i 2013.

↓ **Mobilt spleiselag har gitt bedre dekning i Røyrvik kommune i Nord-Trøndelag.**

Fv. Rådgiver i Nord-Trøndelag fylkeskommune Ola Kjelvik, spesialrådgiver i Nord-Trøndelag Elektrisitetsverk Guttorm Haugan, dekningsdirektør i Telenor Norge Bjørn Amundsen, ordfører i Røyrvik kommune Arnt Michelsen og rådmann i Røyrvik kommune Ole Jørgen Radøy.

Foto: Pål Lukashaugen


mer FART og bedre opplevelser


FAKTA

- 4G-nettet er et mobilt datanett som gjør at du kan surfe inntil ti ganger raskere enn på vanlig mobilnett. Farten på dataoverføring i 4G-nettet er på opptil 40 Mbit/s.
- 4G-nettet lar deg se HD-video på både pc, nettbrett og mobiltelefon.
- For å få 4G på mobilen må du ha en 4G-mobil og et 4G SIM-kort.

I TELENOR VIL VI GI KUNDENE DET BESTE MODERNE
KOMMUNIKASJONSTEKNOLOGI KAN BY PÅ. MÅLET ER AT KUNDENE
IKKE SKAL BEHØVE Å FORHOLDE SEG TIL DE TEKNISKE DETALJENE –
«DET SKAL BARE VIRKE». HØSTEN 2012 ÅPNET VI VÅRT 4G-NETT FOR
NETTBRETT OG DATAMASKINER, OG FØR ÅRET VAR OMME HADDE VI
OGSÅ GITT MOBILBRUKERE MULIGHETEN TIL Å SURFE I 4G-NETTET.

4G til folket en realitet i 2012

Den 10. oktober 2012 åpnet Telenor Norge fjerde generasjons mobilnett (4G) i følgende elleve byer og tettsteder: Oslo, Bergen, Trondheim, Stavanger, Lørenskog, Sandnes, Lillestrøm, Asker, Bærum, Lofthus i Hardanger og Longyearbyen. Utbyggingen fortsatte i raskt tempo, og ved utgangen av 2012 kunne Telenor tilby 4G-dekning til flere enn én av tre nordmenn. De neste byene som fikk 4G i 2012 var Porsgrunn, Skien, Fredrikstad, Sarpsborg, Drammen og Kristiansand. Allerede i 2015 vil det være så mange som ni av ti i Norge som får tilgang til 4G. I likhet med de aller fleste mobiloperatører i Europa har vi til nå bygget 4G i 2600 MHz-båndet. Fremover vil vi primært bygge 4G i 1800 MHz-båndet, slik at vi kan tilby kundene enda bredere mobildekning og bedre innendørsdekning.

Dagens raske utvikling av digitale tjenester stiller økte krav til mobilnettet, og 4G representerer et viktig steg mot enda større kapasitet og høyere hastigheter. Med 4G fra Telenor ligger alt til rette for effektiv strømming eller nedlasting av film og musikk, bildedeling og videokonferanser – når og hvor som helst. Med 4G-nettet skjer dataoverføringen opptil ti ganger raskere enn før, og brukeropplevelsene blir dermed enda bedre.

Telenors 4G-nett er ikke bare for surfing på PC og nettbrett. Mot slutten av 2012 lanserte vi som første norske telekom-operatør 4G for mobiltelefoner. Nå kommer det stadig nye mobiltelefoner på markedet som lar deg surfe lynraskt i Telenors 4G-nett. Du får tale og SMS på 3G, og Internett-surfingen skjer i 4G-nettet. Hvis du har en smarttelefon som takler 4G, og mottar en samtale mens du holder på å surfe, kobler telefonen seg på 3G-nettet. Når samtalen er ferdig, kobler telefonen automatisk tilbake til 4G-nettet, slik at du kan fortsette surfing uten problemer.

30 millioner Mb i døgnet


I løpet av ett døgn bruker Telenors mobilkunder rundt 30 millioner megabit. Det tilsvarer 30-35 millioner førstesider av VG.


Ved utgangen av 2012

var over 60 %
mobiltelefonene i Telenors nett
smarttelefoner

Databruken fra mobiltelefoner vokste


over 100 %

i løpet av 2012.

Av alle mobiltelefoner som ble solgt på det norske markedet i 2012 var

86% smarttelefoner

I 2011 lå andelen på 65 %.

www.elektronikkbransjen.no


TELENOR INTENSIVERER UTBYGGINGEN

Mbit/s

Bredbåndshastighet måles i megabit per sekund (Mbit/s). Megabit (forkortet Mb eller Mbit) er en enhet for måling av informasjonsmengde eller datamengde. En megabit tilsvarer 1 000 000 bit, eller 1000 kilobit. Når man sammenligner bredbåndshastigheter, snakker man om hvor mye data som kan overføres i løpet av et sekund. Dette angis i Mbit/s. Jo høyere Mbit/s, jo raskere bredbånd.

Hz

Frekvenser måles i Hertz. Hertz (forkortet Hz) er en måleenhet for frekvenser, eller svingninger/hendelser per sekund. En hertz betyr «én svingning/hendelse per sekund». En megahertz (MHz) er «én svingning/hendelse per mikrosekund», 900 MHz er «ni hundre svingninger/hendelser per mikrosekund», og så videre.


SIM -Subscriber Identity Module

I 2012 BYGGET TELENOR NORGE FLERE HUNDRE NYE 3G-SITER. VED UTGANGEN AV 2012 HADDE 90 PROSENT AV BEFOLKNINGEN 3G-DEKNING. I LØPET AV 2013 VIL 93 PROSENT AV MOBILKUNDENE HA TILGANG TIL 3G-DEKNING DER DE BOR, OG DEN VIDERE UTBYGGINGEN VIL SIKRE EN DEKNING PÅ HELE 97 PROSENT.

Før ble mobiltelefoner stort sett brukt til samtaler og tekstmeldinger. Nå har smarttelefonene kommet for fullt, og de er små datamaskiner som like gjerne brukes til nettsurfing, bildeutveksling og filmtitting. Databruken fra mobiltelefoner vokste over 100 prosent i fjor. Denne utviklingen motiverer oss i Telenor til å utvide mobildekningen i områder som i dag ikke har 3G-dekning. Samtidig forsterker vi kapasiteten på steder hvor det allerede er dekning, slik at kunder som er på farten eller befinner seg innendørs sikres enda bedre dekningskvalitet.

Ved utgangen av 2012 hadde Telenor Norge om lag 4000 3G-stasjoner, og vi vil etablere rundt 1200 nye innen utgangen av 2014. Parallelt med at vi bygger flere 3G-stasjoner bygger vi høyhastighetsnett frem til mobilstasjonene, for å sikre god kapasitet og kvalitet til kundene.

INNOVATIV TRYGGHETSALARM

SAFEMATE ER EN MODERNE TRYGGHETSALARM BASERT PÅ MOBILTEKNOLOGI. ALARMENHETEN KAN RINGE OPP HELE FIRE KONTAKTER SAMTIDIG I SAMME ØYEBLIKK SOM ALARMEN UTLØSES. TELENOR LEVERER SIM-KORTENE TIL SAFEMATE-APPARATENE. DISSE BRUKERVENNLIGE ALARMENE ER NOK ET EKSEMPEL PÅ INNOVATIV BRUK AV MASKIN-TIL-MASKIN-TEKNOLOGI.

Den 1. desember 2012 lanserte den lille gründerbedriften Moreto EDB i samarbeid med Telenor Norge trygghetsalarmen Safemate. Kjernefunksjonaliteten er at brukeren når som helst skal kunne utløse en alarm ved å trykke på én knapp, og deretter settes i telefonisk kontakt med de som er definert som varselmottagere. Brukeren kan selv legge inn hvem som skal varsles. Samtidig med oppringningen sender alarmenheten tekstmeldinger med informasjon om Safemate-brukerens posisjon til de samme mottagerne.

Safemate i praksis

Både privatpersoner (pårørende, naboer eller venner) og profesjonelle instanser (helseforetak eller vaktelskap) kan knyttes opp som varselmottagere. På brukersiden kan man også tenke seg mange potensielle målgrupper, og alarmens brukervennlige og robuste utforming åpner for et stort antall anvendelsesmuligheter.


**Telenor har best mobildekning.
Derfor valgte vi Telenor som
leverandør av SIM-kortene til
trygghetsalarmene fra Safemate.
Dekning er alfa og omega for
pålitelig kommunikasjon.**

John Gunnar Haugenes
Safemate-gründer


Nøyaktig posisjon på SMS

Dersom apparatets bruker ikke er i stand til selv å gjøre rede for hvor han befinner seg når alarmen utløses, er det viktig at varselmottagerne får dette som en tilleggsopplysning. Safemate-apparatet sender automatisk melding om sin posisjon. Primært sendes slike meldinger ved hjelp av GPS. Dersom Safemate-apparatet befinner seg innendørs eller på annen måte utenfor GPS-dekning, vil apparatet i stedet sende sin posisjon ved hjelp av GSM-triangulering. At Safemate-løsningen kan bruke begge disse sporingsteknologiene gjør bruksområdet enda større.

Lødbare SIM-kort gir enda bedre funksjonalitet

SIM-kort som kan fastmonteres i den mobile enheten er en videreutvikling som vi vil se stadig mer av innen maskin-til-maskin-løsninger. En mobil trygghetsalarm bør tåle mer enn en vanlig mobiltelefon, og våre SIM-kort bidrar til en mer robust løsning.

For Telenor Norge er samarbeidet med Moreto EDB en mulighet til å støtte norskutviklet høyteknologi som kan skape større trygghet for folk flest. Vi anser Safemate som et godt eksempel på avansert teknologi til nytte for folk flest.

AUTOMATISK AVLESNING AV STRØMMÅLEREN

AUTOMATISK MÅLERAVLESNING ER EN AV MASKIN-TIL-MASKIN-LØSNINGENE (M2M) TIL TELENOR SOM GIR BRUKERNE BEDRE OVERSIKT OVER ENERGIFORBRUKET. STRØMKUNDENE KAN GIS TILGANG TIL MÅLERDATAENE, OG TILPASSE SIN EGEN STRØMBRUK FOR Å FÅ LAVERE STRØMREGNING; DE KAN FOR EKSEMPEL VELGE Å KJØRE VASKEMASKINEN NÅR STRØMMEN ER BILLIGST. OG NETTLEVERANDØREN KAN REDUSERE SINE KOSTNADER SAMTIDIG SOM DE KAN GI KUNDENE HELT NYE, VERDIFULLE TJENESTER.

Norges vassdrags- og energidirektorat (NVE) har bestemt at alle husstander skal ha automatisk avlesning av strømmåleren innen 2019. Energiselskapet Buskerud har imidlertid lenge hatt automatisk måleravlesning for de største kundene sine, basert på Telenor Norges kommunikasjonskonsept.

Strømmålere med SIM-kort

Alle med større forbruk enn 100 000 kWh pr. år er allerede pålagt å ha automatisk måleravlesning. For disse kundene har Energiselskapet Buskerud (EB) blant annet installert målere med et SIM-kort som benytter mobilabonnementene *GSM Alarm* og *Bare Data* fra Telenor. SIM-kortene sender informasjon til kommunikasjonsforbindelsen *Mobil Data Aksess*, som overfører dataene videre inn i EBs systemer.

Teknologisk fleksibilitet

EB skal bygge videre på den eksisterende M2M-løsningen ved å implementere tjenesten automatisk måleravlesning for over 55 000 kunder. Selskapet akter å bygge videre Telenors konsept. Mange målere kommer fortsatt til å benytte SIM-kort. Men Energiselskapet Buskerud ønsker også å undersøke muligheten for å bruke andre teknologier for å sende informasjon til selskapets dataaksesspunkt. Både fiber og kobberbasert bredbånd (DSL) kan være aktuelle alternativer til måleravlesning ved hjelp av mobilteknologien, og Telenor Norge kan uansett tilby den teknologien som er best egnet for energiselskap og deres kunder.


Automatisk måleravlesning for en av Energiselskapet Buskeruds abonnenter

23

”

Med Telenors løsning for automatisk måleravlesning får vi bedre kvalitet på avlesningen og mindre risiko for feilfakturering. Dessuten slipper vi å følge opp kunder som unnlater å lese av målerne sine.

Kay Åge Lian

Senior IT-konsulent i Energiselskapet Buskerud

med m2m blir GATELYSENE SMARTERE

24

HØSTEN 2012 TOK OSLO KOMMUNE I BRUK NY VEI- OG GATEBELYSNING. VED HJELP AV TELENORS MOBILNETT, SIM-KORT OG MODEMER KAN LYSENE DIREKTESTYRES FRA EN NETTSIDE. SAMFUNNSGEVINSTEN ER TREDELT: BEDRE LYSFORHOLD FOR TRAFIKANTENE, REDUSERTE DRIFTSUTGIFTER FOR KOMMUNEN OG MINDRE BELASTNING AV MILJØET SOM FØLGE AV LAVERE ENERGIBRUK. MOBILTEKNOLOGIEN VI HAR LEVERT ER ET EKSEMPEL PÅ MASKIN-TIL-MASKIN-KOMMUNIKASJON (M2M).

Foto: Bymiljøetaten, Oslo kommune


Belysningen av veier, parker og lysløyper står for 20–40 prosent av de totale utgiftene til drift og vedlikehold av norske veier og gater, viser beregninger fra kommunenettverket *Vegforum for byer og tettsteder*. Oslo kommune alene bruker over 60 millioner kroner på gatebelysning hvert år. Med moderne teknologi skal kommunen gradvis redusere denne utgiftsposten. Ved utgangen av november 2012 var kommunen i mål med første etappe av omleggingen til ny vei- og gatebelysning i hovedstaden. Gatelys styrt med mobilteknologi vil gi skattebetalerne en stadig bedre tjeneste til langt lavere pris.

Lys når det trengs – og ikke ellers

De gamle gatelysene styres ved hjelp av fotoceller som registrerer mengden av dagslys. De har bare to innstillinger: lyspæren slås på når det blir natt, og av når det blir dag igjen. Ifølge Oslo kommune kan denne mekanismen bomme med 40–45 minutter i forhold til det reelle behovet for belysning av veier og uterom i kommunen. Med den nye teknologien kan lysene programmeres til å følge solens gang, og lysstyrken kan justeres i forhold til lokale værforhold som endrer mengden av naturlig dagslys.

Smarte gatelys melder selv fra når de feiler noe

Rundt omkring i Oslo står det 800 kontrollskap som styrer byens 80 000 gatelys. Den nye løsningen innebærer at kontrollskapene får ny, høyteknologisk innmat. Med modem og SIM-kort kan gatelysene nå opereres fra en nettside. Takket være SIM-kortet kommuniserer kontrollskapet og styringsportalen kontinuerlig. Dette gjør det mulig for kommunen å være raskt på pletten når det oppstår feil.

I dag kan det gå lang tid før kommunen oppdager at en gatelykt er ute av drift. Man er avhengige av publikumstips eller at kommunens folk selv oppdager feilen under inspeksjoner ute i bydelene. Gatelysene som styres med mobilteknologi kan selv si fra når noe er galt. Hvis en lyspære ikke virker, vil det straks bli sendt varsel til styringsportalen via mobilnettet, og kommunen kan sende reparatører ut for å rette feilen.

Videreutvikling kan øke samfunnsnyttene ytterligere

Den nye plattformen for vei- og gatebelysning i Oslo kommune er satt sammen av løsninger fra firmaene Echelon, Streetlight Vision og Telenor. Mobilteknologien som Oslo kommune nå har tatt i bruk, gir muligheten til å installere tilleggsfunksjoner som gjør veibelysningen enda smartere. I tillegg til å melde fra om at en lykt har slukket, vil systemet kunne fortelle om årsaken er for eksempel en elektronikkfeil, en utbrent lyspære, eller et strømbrudd. Da vet reparatørene på forhånd hvilken oppgave de må løse, og kan bedre beregne hvor omfattende feilrettingen vil bli. Man vil også kunne få oversikt over hvor mange timer lyspærene har brent, slik at kommunen får større muligheter til å forutse når det bør skiftes pærer rundt omkring i bydelene. Dessuten kan den samme infrastrukturen som styrer gatelysene, benyttes til andre samfunnsnyttige formål, som for eksempel ladepunkter for el-biler, støymålinger og CO₂-målinger.


Dagens driftsutgifter kan kuttes med 30–50 % og energiutgiftene med 40–60 %. Til sammen er det snakk om enorme summer.

Seksjonssjef Tom Kristoffersen
Bymiljøetaten i Oslo kommune

Mobilteknologien gir flere muligheter enn bare å skru gatelysene av og på. Lysstyrken kan justeres når det er tåke, skumring eller snøfall.

Oslo kommune har totalt
80 000 gate- og veily.

Den gamle belysningen koster skattebetalerne over
60 millioner kroner i året.

elektronisk kjørebok

ELEKTRONISKE KJØREBØKER FORENKLER HVERDAGEN FOR BÅDE YRKESJÅFØRER OG DERES ARBEIDSGIVERE. MYNDIGHETENE SOM SKAL KONTROLLERE AT LOVER OG REGLER I TRANSPORTSEKTOREN BLIR OVERHOLDT, FÅR OGSÅ ET MER OVERSIKTLIG UNDERLAGSMATERIALE FOR SINE ETTERSYN NÅR TRANSPORTSELSKAPET KAN FREMLEGGE DOKUMENTASJON HENTET UT AV EN ELEKTRONISK KJØREBOK. MED TELENORS MOBILTEKNOLOGI FÅR TRANSPORTBRANSJEN ET PÅLITELIG VERKTØY SOM KAN FORENKLE OG FORBEDRE DET ADMINISTRATIVE ARBEIDET FORBUNDET MED YRKESTRANSPORT.

De fleste transportselskap pålegger sine sjåførere å føre kjørebok for å kunne dokumentere overfor myndighetene i hvilket omfang kjøretøyet har vært benyttet til yrkeskjøring. Skillet mellom yrkeskjøring og privat bruk av kjøretøyet har stor betydning for hvilke skattebestemmelser og regnskapsbestemmelser som kommer til anvendelse. Kjørebøker er ansett som en god dokumentasjon på hva bilen faktisk har blitt brukt til. Stadig flere transportselskaper foretrekker elektroniske kjøreboke fremfor å pålegge sjåførene å føre manuelle oversikter. En elektronisk løsning er også ressursbesparende for arbeidsgiveren.

Både små og store transportselskaper kan dra nytte av de elektroniske kjøreboke som Telenor kan tilby i samarbeid med sine partnere. En elektronisk kjørebok består av en fastmontert GPS-modul med et SIM-kort som automatisk regner ut antall kjørte kilometer og sender all informasjon om alle start- og stoppsteder til en personlig, passordbeskyttet nettside. Der kan kunden se stedsangivelse med adresse, tidspunkt og antall kjørte kilometer. Resultatet er en 100 % korrekt kjørebok uten manuelt arbeid. Dette kan blant annet spare mange ansatte for fordelsbeskatning, og bedriften for ekstra arbeidsgiveravgift.


MED VÅR FLÅTESTYRINGSTJENESTE KAN SMÅ OG STORE BEDRIFTER ENKELT HOLDE OVERSIKTEN OVER SINE KJØRETØYER, FARTØYER, CONTAINERE OG ANDRE FLYTTBARE ELLER MOBILE ENHETER. VED HJELP AV MOBILTEKNOLOGIEN KAN FIRMAENE BÅDE REGISTRERE OG DOKUMENTERE AKTIVITET SOM HAR FUNNET STED, OG ARBEIDSLEDER FÅR ET GODT VERKTØY I PLANLEGGINGEN AV FREMTIDIGE OPPDRAG.

FLÅTESTYRING med gps


Flåtestyring er en samlebetegnelse på alle former for oversikt over mobile enheter. Betegnelsen flåte kan omfatte både vogntog og lastebiler, sjøgående fartøyer, busser og taxier. Tradisjonell flåtestyring har skjedd manuelt, men med moderne telekom-teknologi kan dette arbeidet forenkles, effektiviseres og forbedres. Vi ser også at anvendelsesområdet for denne teknologien blir utvidet. Speditører og andre firmaer ser flåtestyringsløsningen som en mulighet til å administrere containere og andre førerløse enheter. For alle aktører i transportnæringen er det viktig å ha gode administrasjonssystemer. Flåtestyringsløsningen som Telenor Norge tilbyr i samarbeid med våre partnere kan benyttes til å innhente, strukturere, analysere og presentere data fra hver transportenhet som det aktuelle firmaet disponerer.

Flåtestyring i praksis

I transportbransjen er punktlighet og service et viktig konkurransefortrinn. Med oversikt over f.eks. alle kjøretøyer kan man identifisere forsinkelser, fordele oppgaver mer effektivt og svare kundene nøyaktig. I tillegg kan man analysere flåtebruken over tid, og se om bedriften bør endre sine rutiner.

Hvis en lastebil får motorstopp på vei til et oppdrag, kan firmaets arbeidsleder bruke flåtestyringstjenesten til å se om noen av de andre lastebilene i bedriften befinner seg i nærheten og kan ta over oppdraget. For både små og store firmaer kan flåtestyring være et godt hjelpemiddel for å øke inntjeningen, servicenivået og sikkerheten.

Teknologi og deking

Flåtestyringstjenesten vår kommuniserer via GSM. Posisjoneringene gjøres fortløpende og nøyaktig med GPS. All mobilkommunikasjon skjer i Telenor Norges mobilnett, og brukerne er dermed sikret suveren deking nær sagt over alt. Løsningen tar tilsvarende godt vare på kunder med flåte som sendes på oppdrag utenfor landets grenser.

GSM

Globalt System for Mobilkommunikasjon (GSM) kalles også for 2G, fordi dette er 2. generasjons mobilteknologi. GSM-teknologien brukes til mange ulike formål. I tillegg til GPS-navigering er vanlige tekstmeldinger mellom mobiltelefoner (SMS) et bruksområde de fleste er fortrolige med.

GPS

Global Positioning System (GPS) brukes for å kartlegge en enhets geografiske posisjon. Dette skjer ved at det sendes signaler til en mottager ved hjelp av satellitter som går i bane rundt jorden. GPS virker derfor over hele verden, hele døgnet og uansett værforhold.

Samordnet Kommunikasjon med Microsoft Lync (SK Lync)

Skytjenesten SK Lync gir kunden en fullt integrert og enhetlig løsning der tale- og datatjenester samt telefon- og videokonferanser utgjør ett samlet produkt. Kundene kan dermed veksle fra den ene til den andre tjenesten i løpet av arbeidstiden, og kommunikasjonen vil gå like smidig uansett hvilken tjeneste som til enhver tid benyttes. Tjenesten leveres av Telenor Norges driftssenter, som er operativt 24 timer i døgnet.

SAMORDNET KOMMUNIKASJON

28

VED Å BRUKE DIGITALE ARBEIDSFLATER

PÅ TVERS AV ORGANISASJONS- OG

LANDEGRENSER, KAN BEDRIFTER REDUSERE

SIN EGEN REISEVIRKSOMHET OG SITT

PAPIRFORBRUK. SLIK KAN EN VIRKSOMHET

BLI BÅDE MER EFFEKTIV, MER LØNNSOM OG

MER MILJØVENNLIG – TIL BESTE BÅDE FOR

VIRKSOMHETEN SELV OG FOR SAMFUNNET.

TELENOR NORGE HAR I FLERE ÅR TILBUDT

LØSNINGEN SAMORDNET KOMMUNIKASJON

TIL BEDRIFTSMARKEDET, OG I 2012 GJORDE

VI DETTE PRODUKTET ENDA BEDRE.

I 2012 lanserte vi Samordnet Kommunikasjon med MS Lync (SK Lync) for bedriftsmarkedet. Dette er en fullt integrert og enhetlig løsning hvor tjenester for tale, data, telefon- og videokonferanser henger sammen både funksjonelt og teknisk. Løsningen sikrer bedriften en bedre og mer effektiv samhandling mellom de ansatte. Ved hjelp av funksjonene Lync og Online Meeting kan de redusere antallet fysiske møter og få raske avklaringer på spørsmål som dukker opp i løpet av arbeidsdagen. Bedriften kan også redusere reisekostnader og spare miljøet ved å gjennomføre flere virtuelle møter.

SK Lync er et godt eksempel på hvordan moderne telekommunikasjon gjør det mulig å jobbe mer effektivt og mer miljøvennlig. I Telenor Norge bruker vi selv teknologien til å effektivisere arbeidet og redusere behovet for tjenestereiser som både belaster miljøet og påfører oss reiseutgifter. Med avansert digital kommunikasjon holder vi også papirbruken nede. De samme løsningene som vi selv benytter, tilbyr vi også våre kunder.

TV-Aksjonen 2012

TELENOR HAR I FLERE ÅR ORGANISERT OG SPONSET TELEFONILØSNINGER FOR TV-AKSJONEN. I 2012 BIDRO TELENOR NORGE MED EN SMS-TJENESTE FOR REKRUTTERING AV BØSSEBÆRERE, OG MED GIVERTELEFONEN PÅ SELVE TV-AKSJONSDAGEN. REPRESENTANTER FOR TELENOR NORGE BIDRO OGSÅ PÅ ULIKT VIS I STUDIO OG BAK KULISSENE UNDER NRKs DIREKTESENDING SØNDAG 21. OKTOBER.

I 2012 gikk inntektene fra TV-aksjonen til Amnesty International. Mottoet for årets aksjon var «Stå opp mot urett». Selve aksjonsdagen var søndag 21. oktober. Tradisjonen tro støttet Telenor Norge aksjonen med gratis telefonitjenester i forkant og på selve aksjonsdagen.

Oppladning til innsats

Internt i Telenor Norge ladet vi opp til aksjonen gjennom aktiv informasjonsformidling til alle ansatte. En uke før aksjonen ble det holdt inspirasjonsmøte på Fornebu, der våre medarbeidere kunne møte TV-aksjonens leder

Kari Bucher, tidligere landslagskeeper Erik Thorstvedt, som skulle være programleder under TV-sendingen på aksjonsdagen, og Telenor Norges leder Berit Svendsen. Også Telenors intranett ble brukt til å spre informasjon om TV-aksjonen og oppfordre medarbeiderne til å stille opp som bøssebærere. Som ved tidligere TV-aksjoner var det mange ansatte som fulgte oppfordringen.

Aksjonsdagen i studio og bak kulissene

Også i 2012 hadde vi medarbeidere til stede på Marienlyst på aksjonsdagen for å overvåke driften av givertelefonen under sending. Telenor Norges direktør Berit Svendsen stilte også opp for å gjøre en ekstra innsats i studio. Sammen med NRKs Jon Almås gjennomførte hun under direktesendingen to innslag som trakk inn henholdsvis 1,2 og 1,4 millioner kroner på de fire minuttene stuntene varte. Totalt samlet TV-aksjonen inn 16,5 millioner kroner på givertelefonen under årets aksjon. Verdien av vårt samlede bidrag til TV-aksjonen 2012 tilsvarer et beløp på ca. 1,5 millioner kroner.

29


Oppladning til TV-aksjonen 2012.

F.v. Programleder Erik Thorstvedt, administrerende direktør i Telenor Norge Berit Svendsen og TV-aksjonsleder Kari Bucher.

Foto: Silje Ruud Birkelid.

TELENOR KULTURARV

TELENOR NORGE HAR OPPRETTET PROGRAMMET TELENOR KULTURARV FOR Å TA VARE PÅ TELENORS FREDEDE OG VERNEVERDIGE BYGNINGER OG ANLEGG. KULTURARVEN OMFATTER I ALT 188 BYGNINGER OG 100 TELEFONKIOSKER LANDET OVER, OG UTGJØR DERMED EN SAMLING SOM ER UNIK I EUROPEISK SAMMENHENG. FORVALTNINGEN AV TELENOR KULTURARV SKJER I SAMARBEID MED RIKSANTIKVAREN.

30

Blant Telenor Kulturarvs oppgaver er antikvarisk vedlikehold, samarbeid med vernemyndigheter og andre verneinteresser. Telenor Norge ønsker at Kulturarven skal bidra til bedriftens identitet, gjennom vår formidling og bruk av kulturminnene.

De nordligste kulturminnene

I 2012 har programmet hatt spesielt fokus på Svalbard, der Telenor Kulturarv har flere objekter på sin verneliste. Ved utgangen av 2012 var planene klare for restaurering av telegrafstasjonen i Ny-Ålesund, slik at arbeidet kan starte sommeren 2013.

En hundreåring møter publikum

En spesiell hendelse i årets løp var åpningen av Rundemanen (Bergen Radio) etter fire års restaurering. Rundemanen er en komplett radiostasjon som ble offisielt åpnet 1. september 1912. Nøyaktig hundre år senere gjenåpnet vi stasjonen som kulturminne, i samarbeid med Turistforeningens nasjonale Kom deg ut-dagen. Over 500 turgåere var innom på nyåpningsdagen. De ble budt på kaffe og nystekte vafler samt smakebiter av stasjonens 100-årige historie.

Seminar om Telenors kulturminner

Den 24. oktober 2012 arrangerte vi et seminar på Telemuseet om forvaltningen av Telenors teknisk-industrielle kulturminner. Seminaret var gratis og åpent for alle interesserte. På programmet stod innlegg fra fagfolk med erfaring fra både statlig, fylkeskommunalt og kommunalt vernearbeid. Vi var særlig stolte over at den internasjonalt anerkjente museolog og professor Amareswar Galla ville holde et av innleggene. Hans foredrag bar tittelen «*The Telenor Heritage Programme seen in a world perspective*». Professor Galla uttalte blant annet at Telenor Kulturarvs verneplan for bevaring av historien om telekommunikasjonens utvikling er enestående i verdenssammenheng, og at han var imponert over Telenors innsats for å ta vare på og finne nye anvendelsesområder for historiske bygninger.

TELEMUSEET

TELEMUSEET ER ET AV LANDETS MEST
BESØKTE MUSEER OG HADDE OM LAG
350 000 GJESTER I 2012.

Telemuseet er Telenors eget museum. Ideen om å starte eget museum ble satt ut i livet allerede i 1914, da den første telehistoriske markering fant sted under verdensutstillingen i Kristiania.

Nye utstillinger i 2012

I 2012 har Telemuseet hatt høy aktivitet. For publikum ga dette utslag blant annet i at museet åpnet tre nye, temporære utstillinger i løpet av året. I tidsrommet 15. mars til 12. august viste museet *pop-up*-utstillingen *Electroboutique*. Den 19. mai åpnet utstillingen *Norsk design ble svensk eventyr*, i anledning 80-årsjubileet for verdens første helstøpte bakelitt-telefon. Den 6. september åpnet utstillingen som markerte at også den røde telefonkiosken var 80 år.

Utlån av rekvisitter og lokaler til tv-serien «Halvbroren»

I januar og februar 2013 viste NRK storsatsningen *Halvbroren*, basert på Lars Saabye Christensens roman av samme navn. Telemuseet lånte i 2012 ut telefoner, sentralbord og kataloger til produksjonen, for å skape et riktig tidsbilde av de tre epokene handlingen utspiller seg i: tiden rett etter 2. verdenskrig, 1960-tallet og 1980-årene. Museets fagpersonale hjalp rekvisitørene å velge tidsriktig teleutstyr. Flere scener i serien ble også tatt opp i de historiske omgivelsene i Kongens gate i Oslo sentrum, der Televerkets gamle hovedkontor er pietetsfullt bevart.


Bordtelefon Elektrisk Bureau 1932
Foto: Telemuseet - Cato Normann


*TRYGGHET og
Sikkerhet*

Forebyggende Arbeid i en digital Hverdag

TRYGGHET OG SIKKERHET ER GRUNNLEGGENDE BEHOV HOS DE FLESTE AV OSS. DET NORSKE DAGLIGLIVET HAR BLITT SÅ PREGET AV DEN TEKNOLOGISKE UTVIKLINGEN AT DE FÆRRESTE AV OSS HAR TILSTREKKELIG KOMPETANSE TIL HELT PÅ EGEN HÅND Å BESKYTTE OSS MOT FARER OG UBEHAGELIGHETER VI MØTER I VÅR DIGITALISERTE HVERDAG. I TELENOR NORGE ER VI ENTUSIASTER NÅR DET GJELDER TEKNOLOGISKE NYVINNINGER, MEN VI SER OGSÅ AT MODERNE TEKNOLOGI GJØR DET NØDVENDIG Å TAKLE PROBLEMSTILLINGER SOM VAR UKJENTE FOR TIDLIGERE GENERASJONER.


Fra barn og ungdom...

I dette kapittelet kan du lese om noen av våre tiltak for å skape større trygghet for barn og ungdom i 2012. Siden 2011 har vi deltatt i et europeisk prosjekt for å gjøre barns nettbruk sikrere. Fjoråret var et planleggingsår i dette EU-initiativet, og i løpet av 2013 iverksetter vi og andre europeiske alliansepartnere ytterligere tiltak for å skape større nettsikkerhet for barn.

På hjemmebane har vi allerede på plass ulike sikkerhetsløsninger som kan installeres kostnadsfritt av foreldre som er kunder hos oss, men vi er også opptatt av å skape økt trygghet og sikkerhet for alle barn og unge, uansett kundeforhold. I 2012 som i foregående år har vi samarbeidet med humanitære og statlige organisasjoner som Røde Kors, Barnevakten og Medietilsynet for å oppnå dette. *Bruk Hue*-kampanjen vi driver sammen hadde to aktive sesonger også i 2012. Dette er en landsomfattende turné for å skape mer kunnskap blant ungdomsskoleelever og deres foreldre om konsekvensene av digital mobbing. Telenor støtter også *Kors på halsen*-satsningen til Røde Kors, som gir barn og unge muligheten til å snakke med trygge voksne om akkurat det de har lyst til å ta opp. Mobbefilteret som vi har utviklet for å beskytte mobileiere mot trakasserende sms-strømmer kan brukes av både barn og voksne. Også i 2012 var det mange som benyttet seg av mobbefilteret fra Telenor.

...til teknologi og nettverk

Informasjonssikkerhet er et annet område der vi kjenner et stort ansvar for å bruke vår kompetanse til beste for samfunnet. Som selskap har vi en helt spesiell samfunnsposisjon takket være at vi er eier av infrastruktur av vital samfunnsmessig betydning.

Vi har også andre store og viktige samfunnsaktører på vår kundeliste. Våre sikkerhetsekspertene følger nøye med på det til enhver tid gjeldende trusselbildet. Videre har vi samlet høyteknologisk sikkerhetskompetanse i fagmiljøene vi kaller TSOC og ART, og i dette kapittelet forteller vi litt om hva virksomheten der går ut på.

... og til lands og til vanns

Norge er fremdeles en sjøfartsnasjon. Til havs langs den lange norskekysten vår og ute på kontinentalsokkelen drives det næringsvirksomhet og fritidsseilas. Telenor Maritim Radio har en helt spesiell rolle i selskapet vårt; foruten å være en kommersiell aktør som yter tjenester til et sjøgående marked, har Maritim Radio en nøkkelrolle i redningsaksjoner og andre tilfeller der fartøyer får et akutt behov for bistand. Maritim Radio har også en viktig samfunnsoppgave ved sitt forebyggende arbeid i form av sikkerhetsinspeksjoner og utstedelse av lisenser og sertifikater.


EU-INITIATIV FOR Å GJØRE INTERNETT SIKRERE FOR BARN

TELENOR BLE I 2011 MED I EU-KOMMISJONÆR NEELIE KROES' DIGITALE ALLIANSE SOM SKAL GJØRE INTERNETT TRYGGERE FOR BARN ("COALITION TO MAKE THE INTERNET A BETTER PLACE FOR KIDS"). ALLIANSENS MANDAT ER Å SKAPE ET SIKRERE INTERNETT FOR BÅDE BARN OG FORELDRE, OG PARTNERNE I ALLIANSEN SKAL JOBBE MED FEM HOVEDOMRÅDER FOR ET TRYGGERE INTERNETT.

36

De fem områdene er:

1. **Enkle og robuste metoder for brukerrapportering (single-click mechanism)**
2. **Aldersbestemte innstillinger for beskyttelse av privat informasjon**
3. **Økt bruk av innholdsklassifisering (eksempelvis aldersgrenser på innhold)**
4. **Økt tilgjengelighet på verktøy som gir foreldre økt kontroll (eksempelvis foreldrekontroll på innhold, abonnement o.s.v.)**
5. **Effektiv fjerning av barneovergrepsmateriale**

Telenor Norge har kontinuerlig arbeidet med disse temaene gjennom 2012. På flere av punktene har vi gode løsninger som skaper større sikkerhet for barn i det digitale rom. I 2013 vil vi iverksette enda flere tiltak som kan hjelpe foreldrene med å gjøre barnas Internett-bruk tryggere.

FILTER MOT BARNEOVERGREPS- MATERIALE

SOM ET LEDD I ARBEIDET MED Å TRYGGE BARN OG UNGE HAR TELENOR SAMMEN MED KRIPOS UTVIKLET ET FILTER SOM BLOKKERER NETTSIDER SOM VISER SEKSUELLE OVERGREP MOT BARN. SAMARBEIDET STARTET HØSTEN 2004, OG FILTERET ER OGSÅ VEDERLAGSFRITT TILGJENGELIG FOR ANDRE OPERATØRER.


KRIPOS' sperre-side, som vises ved forsøk på å åpne svartelistede nettsteder

Slik fungerer filteret:

- Filteret hindrer tilgang til internettbilder som viser seksuelle overgrep mot barn.
- Filteret gjelder for alle Telenors bredbåndskunder. Det ligger sentralt hos Telenor, og ikke på kundens datamaskin.
- Dersom en kunde forsøker å åpne en side med barnepornografisk innhold, kommer det opp en sperreside med informasjon om filteret, samt en lenke til KRIPOS.
- KRIPOS bruker nå en liste med over tusen nettsteder med ulovlig barnepornografi.

Teknologiske Løsninger i en digital barndom

38

*DE FLESTE NORSKE BARN HAR JEVNLIG
TILGANG PÅ INTERNETT, VISER EN
UNDERSØKELSE FRA MEDIETILSYNET,
OG BARN FLEST HAR OGSÅ EGEN
MOBILTELEFON. NÅR FORELDRE
TEGNER TELENOR-ABONNEMENTER
SOM BARN DERES SKAL BRUKE, ANSER
VI DET SOM EN TILLITSERKLÆRING. VI
ARBEIDER KONTINUERLIG FOR Å VISE
OSS TILLITEN VERDIG GJENNOM Å TILBY
TJENESTER SOM KAN SKAPE EKSTRA
TRYGGHET FOR SMÅ NETTBRUKERE.*

Magic Desktop og Magic Mail er eksempler på dette. Barnas mobilbruk kan få en tryggere ramme med tjenesten SikkertBarn. I tillegg kan det gratis mobbfilteret vi har utviklet, også installeres for å skjerme barn mot uønskede meldinger på mobilen. Mobbfilteret kan du lese mer om på en annen side i dette kapittelet.


Magic Desktop

Et gratis verktøy som gir foreldre mulighet til å kontrollere hva slags innhold barna har tilgang til på datamaskinen.


Barna får en egen desktop og sin egen webleser til å surfe på nettet med. Foreldrene forhåndsgodkjenner hvilke sider barna får tilgang til. Magic Desktop er tilpasset barn opp til rundt 10 år.


Magic Mail

En e-post-leser tilpasset barn.


Foreldrene godkjenner kontaktene, slik at barna kun kan kommunisere med personer de er trygge på. Familien betaler ikke noe ekstra for å ta i bruk denne tjenesten for barna.


SikkertBarn

Barn kan enkelt bestille innholdstjenester som betales over mobilregningen. Da kan regningen fort bli høy, og mye av innholdet egner seg heller ikke for barn.


39

Telenor har utviklet tjenesten SikkertBarn slik at foreldrene kan gjøre barnas mobilbruk tryggere for barna. Tjenesten koster ingenting og er tilgjengelig for alle våre abonnenter.

SikkertBarn inkluderer følgende:

- Fast sperre for SMS-tjenester (CPA), som for eksempel ringetoner, spill eller opplysningstjenester
- Fast sperre for Teletorg (820 xx xxx og 829 xx xxx)
- Fast sperre for samtaler til utlandet
- Reservasjon mot opplysningstjenester
- Reservasjon mot katalogoppføring
- Fast sperre mot bruk av Internett på mobilen
- Fast sperre mot MMS

Foreldrene kan velge å sperre SMS-tjenester fullstendig, eller sette en beløpsgrense på 250,-, 500,- eller 1000,- per måned.

BRUK HUE

NORSKE BARN OG UNGDOMMER ER PÅ
EUROPA-TOPPEN I TILGANG PÅ DIGITALE
KOMMUNIKASJONSLØSNINGER. DET STORE
EUROPEISKE FORSKNINGSPROSJEKTET
«EU KIDS ONLINE» (SE WWW.EUKIDSONLINE.NET),
DER OGSÅ NORSKE FORSKERE DELTAR, PUBLISERTE
I OKTOBER 2012 EN RAPPORT DER DET SLÅS FAST
AT NORSKE BARN OG UNGE DERMED ER SÆRLIG
UTSATT FOR UTRIVELIGE DIGITALE OPPLEVELSER
(«HIGH USE, HIGH RISK»).

Skoleturneer for å spre kunnskap

Telenor har siden 2008 jobbet for økt nettvett og mot digital mobbing blant barn og unge. I 2009 tok vi initiativet til det som har blitt Norges mest omfattende innsats mot digital mobbing: Bruk Hue-kampanjen. Tiltaket går ut på å besøke ungdomsskoler over hele Norge for å øke kunnskapen om digital mobbing hos ungdom og deres foreldre. Vi har tre partnere i dette arbeidet: Medietilsynets *Trygg bruk*-senter, Røde Kors og deres dialogtjeneste *Kors på halsen*, samt foreldreorganisasjonen Barnevakten. Siden oppstarten har kampanjen besøkt 350 ungdomsskoler over hele Norge, over 100 000 elever og nesten 18 000 foreldre.

Først elever – så foreldre

Vi møter skoleelevene på dagtid og foreldrene deres samme kveld. Begge målgruppene får se en film om digital mobbing, og deretter tas temaene i filmen opp til diskusjon i plenum. Kampanjen har to hovedmål. Dels vil vi gi ungdommene og deres foreldre kunnskaper om hva som er akseptabel digital adferd. Dels vil vi gi informasjon om hva konsekvensene av digitale overtramp kan bli, og om hvordan mobbeofre kan gå frem for å stoppe uakseptabel adferd.


Oppdatering av kampanjen

Skolebesøkene i Bruk Hue-kampanjen starter med at det vises en film som skal danne utgangspunkt for diskusjon om mobbing. Det er viktig at ungdommen på skolene vi besøker, kjenner seg igjen i de eksemplene som skal sette i gang diskusjonen. Filmen som innleder programmet, skal oppleves som om den kunne vært tatt opp

i skolegården utenfor. Da må slikt som klesstil, slanguttrykk og mobiltelefoner i filmen fremstå som dagsaktuelt. Høsten 2012 fikk Bruk Hue-partnerne derfor laget en ny kampanje-film til erstatning for den som hadde vært i bruk siden 2009. Den nye filmen samt oppdaterte nettsider på www.brukhue.com var klar til sesongstart i januar 2013.

Annenhver ungdom mellom 10 og 15 år

sier at de eller noen de kjenner har blitt mobbet eller ertet på nett.

80 % av norske foreldre

sier at de ikke tror digital mobbing berører deres barn.

Undersøkelse utført av Norstat for Telenor Norge i desember 2012.

I 2012 besøkte Bruk Hue-kampanjen

110 ungdomsskoler.

I alt **36 160 skoleelever** og **5800 foreldre**

deltok på Bruk hue-møtene i årets løp.

8 av 10

barn og unge bruker smarttelefon, og er på sosiale medier flere ganger om dagen.

Undersøkelse utført av Norstat for Telenor Norge i desember 2012.


**Det er ikke lov å
avbilde en person
og publisere bildet
på nettet uten
personens samtykke.**

Opplysningen kommer overraskende
på de aller fleste elever.

Ole Roger Vestøyl

foredragsholder i Bruk Hue-kampanjen

Fra oppstarten i 2008 har Bruk Hue besøkt
totalt **350 skoler** rundt om i hele landet.

I perioden 2008–2012 har vi møtt
103 707 elever og **17 864 foreldre.**

**Og kampanjen
fortsetter i 2013!**

kors på HALSEN


42

Kors på halsen i 2012:

18 600 besvarte anrop

1700 samtaler på chat

1050 besvarte e-poster

2300 innlegg
publisert på diskusjonsforum

Frivillig innsats i 2012:

2400 samtaletimer

650 timer e-post-kontakt

140 frivillige

KORS PÅ HALSEN ER NORGES RØDE KORS' SAMTALETILBUD FOR BARN OG UNGDOM OVER HELE LANDET. FEM DAGER I UKEN HELE ÅRET SVARER VOKSNE FRIVILLIGE PÅ HENVENDELSER PÅ TELEFON, CHAT OG E-POST. TILBUDET OMFATTER OGSÅ ET DISKUSJONSFORUM DER DE ANSATTE I KORS PÅ HALSEN LESER IGIJENNOM ALLE INNLEGG FØR DE LEGGES UT PÅ NETTET. BARN OG UNGE KAN VÆRE ANONYME, OG TILBUDET ER GRATIS.

Det er barna og tenåringene selv som bestemmer hva de vil snakke om. Tematikken varierer fra fritid og forelskelser til mobbing og psykiske problemer. Alle som tar kontakt skal kunne ta opp det de har på hjertet med trygge voksne som har tid til å lytte. De ansatte i Kors på halsen registrerer at de vanskeligste temaene, som depresjoner, selvmordstanker og spiseforstyrrelser, fortrinnsvis tas opp på chat eller e-post. På telefonen dreide de fleste henvendelsene i 2012 seg om fritid, kropp og seksualitet. På chat og mail var 85 % av henvendelsene i 2012 fra jenter, mens det var en mer jevn fordeling av gutter og jenter på telefonen. I alle kanalene var det prosentvis flere gutter som tok kontakt i 2012 enn i foregående år.

Siden 2010 har Kors på halsen vært en del av det internasjonale InSafe-nettverket, som er initiert av Den Europeiske Kommisjon for å fremme trygg bruk av Internett og mobiltelefoner for alle barn i Europa. I tett samarbeid med Medietilsynet fungerer Kors på halsen som hjelpelinje for digitale problemstillinger i Norge.

I 2012 ga Telenor Norge 1 million kroner i støtte til Røde Kors' samtaletilbud Kors på halsen. Det er gratis å ringe tjenesten fra både fasttelefon og mobil.

”

Vi i Kors på halsen ser at barn og unge har lavere terskel for å ta opp tunge temaer skriftlig enn muntlig, det vil si over telefon. På chat og e-post er både depresjoner, selvmordstanker og spiseforstyrrelser problemstillinger som våre frivillige håndterer daglig. For oss i Røde Kors er det viktig å tilpasse tilbudet vårt til de kommunikasjonsformene de unge selv foretrekker.

Her er samarbeidet med Telenor spesielt viktig. I tillegg til at driftsmidler og hjelp til markedsføring kommer godt med, ønsker vi i enda større grad å kunne benytte oss av Telenors kompetanse på kommunikasjon i ulike medier.

Marianne Børke
leder av Kors på halsen


 **Røde Kors**
KORSPÅHALSEN.NO
RING 800 333 21

43

Frivillige i Kors på halsen må...

- gjennomgå intervju og obligatorisk opplæring
- undertegne og overholde etikk- og taushetserklæring
- ha fylt 22 år
- levere politiattest

Bruk Hue – Kors på halsen

I antimobbing-kampanjen Bruk Hue, som vi omtaler på en annen side i denne rapporten, får skoleelever også informasjon om at de kan ta kontakt med *Kors på halsen* dersom de har behov for å diskutere problemer de støter på i den digitale verden.

mobbefilter

*DIGITAL MOBBING VIA TEKST- ELLER
BILDEMGELDINGER KAN RAMME BÅDE VOKSNE
OG BARN. I TELENOR NORGE MENER VI AT
PERSONEN SOM MOTTAR UØNSKEDE SMS SKAL
SLIPPE Å SKIFTE MOBILNUMMER FOR Å SKJERME
SEG FOR PLAGSOMME MELDINGSSTRØMMER.
DERFOR HAR VI UTVIKLET ET GRATIS
MOBBEFILTER SOM AVVISER MELDINGER FRA
DIGITALE PLAGEÅNDER.*

Telenors mobbefilter er enkelt å installere. Mobilabonnten ringer først vår kundeservice på 09000 for å aktivere filteret. Deretter spesifiserer abonnten selv på www.telenor.no hvilke avsendernumre som skal avvise.

Når mobbefilteret er installert, vil svartelistede meldinger bli sendt til en egen e-post-konto på www.telenor.no, slik at abonnten har adgang til dem. Når meldinger blir avvist, får avsenderen automatisk følgende beskjed: "Advarsel. Du har blitt sperret fra å sende meldinger til dette nummeret." Erfaring viser at mange har behov for tjenesten.


TELENOR Abuse response TEAM (ART)

TELENOR NORGES INNSATS FOR Å SIKRE
BRUKERNE TRYGGE INTERNETT-OPPLEVELSER
KREVER SPESIALKOMPETANSE PÅ MANGE
FELT. TELENOR NORGES ABUSE RESPONSE
TEAM (ART) JOBBER AKTIVT MED Å AVDEKKE
OG BEGRENSE SKADEVIRKNINGENE NÅR
KUNDERS PASSORD KOMMER PÅ AVVEIE ELLER
ONDSINNET PROGRAMVARE (MALWARE)
DUKKER OPP I KUNDENES DATAMASKINER.

Noen ART-resultater i 2012

18 394

saker behandlet

3761

avdekkede tilfeller av
kompromitterte kundepassord

85

phishing-nettsider stengt

ART har ansvaret for å identifisere misbruk av Telenors tjenester på internett. Deretter sørger ART for å iverksette nødvendige tiltak og å varsle kundene om det inntrufne. Dersom det blir avdekket at uvedkommende har fått tak i passordet til en kundes *online.no*-mailkonto, som følge enten av *phishing* eller av at passordet har blitt avslørt gjennom utrygg bruk, vil ART umiddelbart tildele brukeren et nytt passord, og kunden vil bli kontaktet av Telenors kundeservice.

Men våre eksperter i ART jobber med mange andre problemstillinger også. Det store antallet saker dreier seg om malware i kundenes datamaskiner. Svært ofte er kundene selv ikke klar over at maskinene deres er infisert. Slike infiserte maskiner kan bli brukt til utsendelse av spam eller deltagelse i tjenestenekt-angrep (*DDoS-angrep*). Phishing er et økende problem over hele Europa. I 2012 har mye av aktiviteten i Telenor ART derfor vært rettet mot phishing-virksomhet, det vil si at kriminelle forsøker å tilegne seg kundens brukernavn og passord til Telenor-tjenester.

DDoS-angrep

DDoS står for *Distributed Denial-of-Service*, og oversettes ofte til norsk med distribuert tjenestenekt. Det går ut på at angriperen får et antall datamaskiner til å sende så mye nettverkstrafikk til en eller flere andre datamaskiner, at ønsket trafikk ikke slipper gjennom. Maskiner som utsettes for tjenestenekt-angrep, blir dermed satt ut av funksjon.

Phishing

Ordet kommer av det engelske *fishing*, og betegner forsøk på urettmessig tilegnelse av sensitiv informasjon, som for eksempel brukernavn og passord. Kredittkortnumre er også ofte et mål for phishing. ID-tyveri som følge av phishing er et økende problem i dagens samfunn.

Malware

Ordet er sammensatt av *malicious* og *software*, og er en samlebetegnelse på ulike typer ondsinnet programvare. Eksempler på malware er datavirus, dataormer, spyware og trojanere.

TELENOR SECURITY OPERATIONS CENTER (TSOC)

HØY INFORMASJONSSIKKERHET ER AVHENGIG AV SPISSKOMPETANSE SOM KONTINUERLIG VIDEREUTVIKLES OG DELES. TELENORS SIKKERHETSSENTER MONITORERER TRAFIKKEN I NETTVERKENE VÅRE, FOR Å ØKE INFORMASJONSSIKKERHETEN FOR KUNDENE. VÅRE SIKKERHETSSPESIALISTER DELER OGSÅ SINE KUNNSKAPER OG ERFARINGER I DET OFFENTLIGE ROM.


I 2012 publiserte TSOC **253**

daglige nyhetsbrev om nettsikkerhet.

TSOC-bloggen finner du på <http://telenorsoc.blogspot.no/>

Overvåking og trafikkanalyser beskytter kundenes nettverk

TSOC er Telenors døgnbemannede sikkerhetssenter. Senteret følger med på nettverkstrafikken til Telenors bedriftskunder for å verne kundene mot nettverksangrep. Dette kan skje på to måter. Vi kan enten samle inn data i Telenors eget nettverk, dette kalles «nettsentriske tjenester». Eller vi kan levere såkalte «kundeplasserte tjenester»; da bruker vi sensorer som er installert i kundenes nettverk. Sensorene samler og organiserer nettverkstrafikken fra strategiske punkter. I begge tilfellene blir de innhentede dataene grundig analysert av oss. Våre analyser gjøres både automatisk og manuelt, for at vi bedre skal kunne oppdage avanserte nettverksangrep. Når vi har oppdaget et angrep får kunden rapport om dette. De ansatte ved TSOC er alle sikkerhetsekspertene med spisskompetanse på ulike områder, og fagmiljøet ved senteret anses som et av de fremste spesialistmiljøene i Europa.

Kunnskapsdeling for å øke informasjonssikkerheten i samfunnet

I tillegg til å avdekke og hindre uønsket nettaktivitet i kundenettverk, ønsker Telenor å bidra til økt informasjonssikkerhet i samfunnet ved å dele kunnskaper og erfaringer om sikkerhetsrelaterte hendelser og egne funn. TSOC formidler tips og råd til allmennheten gjennom flere kanaler:

- TSOC-bloggen
- TSOCs Facebook-konto
- TSOCs twitter-konto
- TSOCs daglige nyhetsbrev


Å FORSTÅ TRUSSELAKTØRENE

TELENOR VURDERER KONTINUERLIG TRUSSELBILDET OG TRUSSELAKTØRENE'S OPPTREDEN. VURDERINGEN ER BASERT PÅ NORSKE OG INTERNASJONALE ÅPNE OG UGRADERTE TRUSSELVURDERINGER, SAMT ANDRE ÅPNE KILDER, I TILLEGG TIL DET TELENOR SELV SER SOM OPERATØR.

Trusselaktører inndeles ofte i to kategorier: de interne og de eksterne. Interne aktører kan være ansatte og andre med lovlig tilgang til lokaler, informasjon og systemer. Eksterne aktører kan være myndighetsstyrte aktører, politiske grupperinger, hacktivist, organisert kriminalitet, leverandører, konkurrenter eller gutteromshackere på jakt etter "heder og ære" og jobb på feil side av loven. Det kan være koblinger mellom to eller flere av disse grupperingene som utnytter hverandres evner.

Trusselbildet blir stadig mer komplekst både teknologisk og organisatorisk. Trusselaktørene opptrer stadig mer likt et lovlig forretningsmiljø, og i flere tilfeller med tett kobling mot lovlig aktivitet. Dette kan føre til at virksomheter og virksomheters kunder ubevisst er i forretningsmessig dialog med trusselaktører.

Trusselaktørens aktivitet kan lede til finansielt tap, nedetid og ustabil drift. Virksomheter kan bli utsatt for svindel, miste egne data og egne kunders data.

Telenor Maritim Radio er en del av Telenor Norge AS.

TELENOR MARITIM RADIO

TELENOR MARITIM RADIO TILBYR
KOMMUNIKASJONSTJENESTER TIL
NÆRINGSFARTØYER OG FRITIDSBÅTER.
I TILLEGG TIL ULIKE TJENESTER FORBUNDET
MED ORDINÆR KOMMUNIKASJON
TIL SJØS, YTER VI HJELP OG BISTAND
TIL SJØFARENDE SOM ER I HAVSNØD
ELLER HAR BEHOV FOR LEGEHJELP.
INSPEKSJONER OG UTSTEDELSE AV
LISENSER OG SERTIFIKATER ER EN
VIKTIG DEL AV VÅRT ARBEID FOR Å ØKE
SIKKERHETEN TIL SJØS. OLJEINDUSTRIENS
PLATTFORMER HØRER OGSÅ INN UNDER
VÅRT ANSVARSOMRÅDE.

Maritim Radios tekniske infrastruktur:

123 VHF
tjenestestyrt basestasjoner

32 MF-stasjoner

store mengder med antenneanlegg,

over **800 radioer**

Våre fem kystradiostasjoner utgjør enheten Kystradio, som er Maritim Radios største enhet. Kystradio driver døgkontinuerlig avlytting av nødkanalene langs Norskekysten og på Mjøsa. Straks noen varsler at de trenger hjelp, slår vi alarm til den aktuelle hovedredningssentralen. Vi står i direkte forbindelse med både Hovedredningssentralen for Sør-Norge på Sola og Hovedredningssentralen for Nord-Norge i Bodø. Våre operatører setter også båter som trenger legehjelp eller medisinsk rådgivning i kontakt med Radio Medico Norway, som er Haukeland universitetssjukehus' legevakt for skip.

Telenor Maritim Radio har også en viktig forebyggende rolle. Vi formidler sikkerhetsmeldinger for sjøfarende (Maritime Safety Information - MSI). I disse sikkerhetsmeldingene får folk til sjøs værvarsler og navigasjonsvarsler, slik at de vet om det brygger opp til kuling eller storm, eller om det finnes defekte fyr og lykter i det farvannet de skal inn i. Rogaland radio og Bodø radio distribuerer i tillegg Meteorologisk Institutt's *Havvarsel for fiskeriflåten*.

I vårt forebyggende arbeid til sjøs inngår inspeksjoner og utstedelser av lisenser og sertifikater. På vegne av Sjøfartsdirektoratet kontrollerer vi at alle norske næringsfartøyer har radiokommunikasjonsutstyr som oppfyller Sjøfartsdirektoratets krav. Hvert år utfører Radioinspeksjonen i Telenor Maritim Radio mer enn 2000 radiokontroller på norske fartøyer. Næringsfartøyene må ha sikkerhetssertifikat for radio. Sertifikatene utstedes av våre inspektører etter utført kontroll. I tillegg utfører vi årlig vel 200 besiktigelser om bord på utenlandske fartøyer på oppdrag av utenlandske myndigheter, classeselskaper m.v. På vegne av Petroleumstilsynet fører vi dessuten tilsyn på plattformer på den norske kontinentalsokkelen.

KART OVER RADIOINSPEKSJONEN


KART OVER KYSTRADIOSTASJONENE


I 2012 responderte Maritim Radio på totalt 4189 anmodninger om assistanse. Anropene var fordelt slik:

1321 fritidsbåter, 348 fiskebåter, 2402 øvrige yrkesbåter, 118 andre

Av de **4189** anropene i 2012 resulterte **322** i nødaksjoner, og **2187** i formidling av legeråd fra Radio Medico Norway til båter i norske farvann.

*ANSVARLIGHET OG
MANGFOLD*

innHOLD

- 50 Innledning
- 52 Telenor Open Mind (TOM) – et arbeidsliv for alle
- 54 Telenor Integration (TI) – en suksess for alle parter
- 56 Telenor støtter Alarga
- 58 Vårt etiske ansvar omfatter også leverandørkjeden
- 60 Et funksjonelt arbeidsmiljø med estetiske kvaliteter

SAMFUNNSANSVAR I ARBEIDSLIVET

Telenor Norge er en av landets største arbeidsplasser. Med en historie som strekker seg tilbake til 1850-tallet har vi rike tradisjoner som et arbeidsfellesskap der medarbeiderne hver eneste dag ser hvordan deres innsats er med på å forme samfunnet. Vår teknologi bidrar til å forme samfunnet rundt oss. Som landets største telekom-operatør er Telenor Norge også en av landets største arbeidsplasser. Det forplikter. Vår ambisjon som en av Norges største arbeidsgivere er å gjøre Telenor til en givende og mangfoldig arbeidsplass for våre medarbeidere.

52

Telenor Norge AS pr. 2012

Antall medarbeidere **4393**

Andel kvinner **35,2 %**

Vi har 27 ulike nasjonaliteter representert blant våre medarbeidere, som er fordelt på over 30 arbeidssteder rundt om i landet. Telenor Norge-ledelsen består av 12 personer, hvorav 3 er kvinner.

Etikk og god forretningskikk

Hele Telenor-konsernet har en felles plattform som vi kaller *The Telenor Way*. På denne plattformen bygger alle selskapene sin nasjonale bedriftskultur. *The Telenor Way* har tre bærebjelker: alle tiltak skal vurderes i forhold til kundenes beste, medarbeiderne skal involveres og engasjeres i virksomheten, og alt vi gjør skal være preget av en høy etisk standard. Vi har strenge etiske retningslinjer som alle våre ansatte forplikter seg til å følge. For å sikre at Telenor Norges virksomhet i det norske samfunnet skal holde den samme høye standarden i alle ledd, arbeider vi aktivt for å påse at også våre leverandører opptre fullt ut etisk og ansvarlig.

En inkluderende arbeidsplass

Våre medarbeidere besitter spisskompetanse på mange ulike områder. Vi vil ha de beste folkene, og det krever at Telenor Norge som arbeidsgiver ser potensialet der mange andre fortsatt stopper opp ved begrensningene. Som et av Norges største selskaper anser vi også at vi har en forpliktelse til å vise vei for andre bedrifter. Derfor går vi aktivt inn for å gi arbeidstagere med funksjonshindringer av fysisk eller psykisk art en mulighet til å komme inn på arbeidsmarkedet. Vi mener også at en stor norsk arbeidsplass bør avspeile mangfoldigheten i dagens norske befolkning ved å rekruttere arbeidstagere med innvandrerbakgrunn.


Et mangfold av eksperter slutter aktivt opp om Telenor Norges samfunnsansvar

Vi ønsker at Telenor Norge skal være et inkluderende arbeidsfellesskap. Våre medarbeidere besitter spisskompetanse innen et bredt spekter av fagområder. Våre medarbeidere rundt om i hele Norge utgjør et mangfold av eksperter. De utviser et stort engasjement i Telenor Norges samfunnsansvar, og stiller også opp for å gjøre en individuell samfunnsinnsats. Blodbanken sender hver måned en buss til Fornebu – i 2012 møtte 338 blodgivere trofast opp på parkeringsplassen utenfor vårt hovedkontor. I et annet kapittel kan du lese om Telenor Norges støtte til NRKs

TV-aksjon; mange av våre ansatte stiller opp som bøssebærere på selve aksjonsdagen. I dette kapittelet ønsker vi å fortelle litt om hvordan ulike aktiviteter i 2012 bidro til å sikre at mangfoldet i Telenor Norge skal bestå også i årene fremover, og at våre strenge etiske prinsipper blir fulgt opp i alle ledd av vår totale virksomhet.


TELENor open mind (TOM) ET ARBEIDSLIV FOR ALLE

54

GJENNOM PROGRAMMET OPEN MIND HAR TELENor NORGE SIDEN 1996 BIDRATT TIL AT PERSONER MED NEDSATT FUNKSJONSEVNE HAR FUNNET VEIEN UT I ARBEIDSLIVET. VI SYNES DET ER VIKTIGERE Å OPPDAGE MULIGHETENE ENN Å STOPPE OPP VED BEGRENSNINGENE. DERFOR VIL VI VÆRE MED PÅ Å SKAPE ET ARBEIDSMARKED DER JOBBØKERE MED ULIKE TYPER FUNKSJONSHEMNINGER FÅR SJANSEN TIL Å TA I BRUK SIN KOMPETANSE. I 2012 MOTTOK VI 15 NYE OPEN MIND-DELTAGERE I TELENor NORGE, FORDELT OVER TRE OPPTAK.

Vi samarbeider nært med NAV, som støtter Telenor Open Mind gjennom programmet *FARVE – forsøksmidler arbeid og velferd*. I årenes løp har 75 % av deltagerne i TOM fått jobb som følge av programmet – de fleste har faktisk gått videre til ordinære stillinger i Telenor-konsernet. For Telenor som arbeidsgiver er Open Mind derfor også en mulighet til å rekruttere ressurser som andre arbeidsgivere ikke har oppdaget – foreløpig. Vi ønsker naturligvis likevel at funksjonshemmede arbeidssøkere skal få like store muligheter som andre til å bruke sin kompetanse i arbeidslivet. Det er derfor gledelig at programmet vekker interesse og inspirerer andre, både hjemme i Norge og langt ut over landegrensene.

Open Mind-modellen ut i verden

I april 2012 mottok vi i vårt hovedkontor på Fornebu en delegasjon fra den tyske nasjonalforsamlingen Bundestag, som var på norgesbesøk for å høre om status for oppfølgingen av FN-konvensjonen for funksjonshemmedes rettigheter i Norge og få innblikk i norske tiltak for å skape økte muligheter for funksjonshemmede her i landet. Hos oss fikk de tyske politikerne høre om Open Mind-programmets grunntanke og resultater.

Også internt i Telenor-gruppen forteller vi ofte og gjerne om TOM. Det har ført til at flere søsterselskap både i Europa og Asia har opprettet tilsvarende ordninger, enten på prosjektbasis eller som faste programmer. Telenor Sverige startet sitt Open Mind-program i 2007. Selskapene i Malaysia, Bangladesh, India og Serbia har også hatt prosjekter for å skape økt oppmerksomhet om funksjonshemmedes rett til deltagelse i arbeidslivet. Telenor Pakistan lanserte programmet *Khuddar Pakistan* i 2009, og i juni 2012 var den norske Open Mind-direktøren i Islamabad for å utveksle erfaringer med kolleger i Telenor Pakistan.

Sysselsettingen i Norge pr. 2. kvartal 2012

Blant personer i alderen 15-66 år oppga **15%** av befolkningen å ha en funksjonshemming (definert som fysiske eller psykiske helseproblemer av mer varig karakter). Av disse var 41 % i arbeid, mens i befolkningen totalt var nær 75 % i arbeid.


Linn Therese Jyhne begynte i Open Mind i september 2012. Hun har fire års markedsføringsutdannelse fra Hawaii Pacific University og et årsstudium i psykologi fra Universitetet i Oslo. Jyhne har slitt med sosial angst i flere år, og angsten har både forsinket skolegangen hennes og hemmet henne i arbeidslivet


Telenor Open Mind og Telenor Integration har felles, sentral ledelse. Bak f.v. Mina Khairalomoum, Ann Kristin Ekerhovd og Geir Håkensen. Foran f.v. Marianne Glomseth, Bernt Anders Schea Bakke, Ingrid Ihme og Tommy Rovelstad.
Foto: Halvard Lundgård


Jeg tok deltidsjobber i butikk og som telefonselger, forteller Jyhne, og jeg hadde mange strategier for å unngå sosial kontakt. Ved å gå ulike skift slapp jeg å treffe de samme kollegene hver dag. Lunsjen min spiste jeg alene i et parkeringshus. Jeg passet på å ta trikken til jobb på ulike tider, og jeg vekslet mellom alternative ruter fra stoppested til arbeidsplass. Å søke jobber som passet til utdannelsen min våget jeg ikke.

For Jyhne gikk veien til Open Mind via NAV-kurset «Det hele mennesket».

En kursleder oppfordret meg til å lese om Open Mind på nettet, og jeg så med én gang at dette kunne være noe for meg.

Etter tre måneders introduksjonskurs begynte Jyhne som analytiker i Mobildivisjonens salgsenhet.

Alt jeg lærer gjennom Open Mind-programmet er gull verd for meg! sier hun.

Her får jeg både faglig utvikling og sosial trygghet. Det er så bra at Telenor gir dette tilbudet også til mennesker med psykiske funksjonshemninger. Kollegene mine er kjent med angstproblemene mine, og jeg har fått en trygg arena der jeg kan utvikle mestringsteknikker fremfor unnvikelsesstrategier. Nå gleder jeg meg til å gå på jobb, og jeg får overskudd til å gjøre mer ut av livet enn bare å grue meg til neste arbeidsdag!


Open Mind er et Vinn-Vinn-Vinn-konsept: Telenor vinner ved at vi får gode medarbeidere, deltagerne vinner ved at de får en unik mulighet til å vise seg fram for arbeidsgiver, og samfunnet vinner ved at mennesker går fra trygd til arbeid.

Ingrid Ihme
direktør for Telenor Open Mind

Økt innpass på arbeidsmarkedet gir stor samfunnsøkonomisk gevinst

Det vil kunne realiseres store samfunnsøkonomiske og statsfinansielle gevinster dersom en klarer å øke sysselsettingsandelen blant unge med nedsatt funksjonsevne, skriver Arbeidsforskningsinstituttet (AFI) i rapporten *Samfunnsøkonomisk analyse av økt sysselsetting av personer med nedsatt funksjonsevne*. I rapporten som ble utarbeidet på oppdrag av Barne-, likestillings- og inkluderingsdepartementet og utgitt i mars 2012, beregner AFI den samfunnsøkonomiske gevinsten over en tiårsperiode til å ligge i milliardklassen.

TELENOB

INTEGRATION (TI)

en suksess for ALLE parter

TELENOB INTEGRATION ER ET ARBEIDSTRENINGSPROGRAM FOR FØRSTEGENERASJONSINNVAHDREDE MED HØY UTDANNING. PROGRAMMET SKAL TILFØRE TELENOB INTERNASJONAL KOMPETANSE OG ERFARINGER FRA LAND UTENFOR EUROPA.

56

Vi samarbeider med NAV Intro om å finne egnede kandidater til programmet blant de som er registrert som arbeidsledige. Programmet varer i totalt 12 måneder. De to første månedene kartlegger vi kandidatenes eksisterende kompetanse og behov for videreutvikling.

I denne perioden får de tilbud om kurs i norsk for arbeidslivet, kommunikasjonskurs og kurs i prosjektarbeid/prosjektledelse. Deretter får deltagerne praksisplass i en Telenor-avdeling i inntil ti måneder.

Nye Telenor Integration-kandidater vår og høst

I 2012 tok vi opp nye Integration-kandidater i april og i september.

I vårsemesteret fikk vi tre kandidater med bakgrunn fra henholdsvis Eritrea, Palestina og India. To av dem er utdannet kommunikasjons- og nettverksingeniører, og den tredje har en bachelor-grad i Computer Science. Høstens kull talte fire personer; en pakistansk elektroingeniør, en tunisisk bachelor i nettverk og kommunikasjon, en marokkansk master i telekommunikasjon og en iransk master i IT med telekom-spesialisering.

Vi ønsker å inspirere

I desember 2012 fikk Telenor Integration besøk av Høyres stortingsrepresentanter Afshan Rafiq og Torbjørn Røe Isaksen. Politikerne ønsket å høre om hvordan førstegenerasjonsinnvandrere kan få innpass i norsk arbeidsliv.

– Telenor Integration er et bra program hvor Telenor går foran; her har både stat og kommune mye å lære. Som politiker finner jeg det samtidig litt deprimerende at det er en privat bedrift som går foran på et område hvor det offentlige burde tatt ledelsen, sa Torbjørn Røe Isaksen under besøket. Hans kollega Afshan Rafiq konstaterte at statlige etater eller departementer burde kunne ansette flere innvandrere gjennom egne, skreddersydde kurs etter den modellen Telenor har utviklet.

”

Telenor Integration er et bra program hvor Telenor går foran, her har både stat og kommune mye å lære.

*Torbjørn Røe Isaksen
stortingsrepresentant for Høyre*


Engasjert samtale mellom Telenor Integrasjon- deltagere og stortingsrepresentanter

Fra v. TI-deltagerne Umer Saleem og Waqas Ahmed
sammen med Afshan Rafiq og Torbjørn Røe Isaksen.

Foto: Erlend Bjørtvedt


Oppstart i april 2012 – ut i praksis i mai 2012

Prosjektleder for Telenor Integrasjon Mina
Khairalomoum med vårens nye deltakere – f.v. Simon
Tesfay, Mahmoud Alimrany og Yogesh Kulkarni.

Foto: Halvard Lundgård


Oppstart i september 2012 – ut i praksis i desember 2012

F.v. Umeer Saleem, Khauola Elouaer,
Badredine Alaoui-Echrif og Pirnia Shabnam.

Foto: Halvard Lundgård


Elektroingeniøren Simon Tesfay er 30 år, og kom fra Eritrea i januar 2010. Han startet som deltager i Integrasjon i april 2012. Hans kompetanse og innsatsvilje gjorde det enkelt å finne arbeidstreningsplass i Telenor etter innføringsperioden på to måneder. Praksisperioden skulle vare i ti måneder, men Tesfays nye ledere i Telenor bestemte seg for å ansette ham på ordinære vilkår før arbeidstreningsløpet var fullført.


Programmet har gitt meg en nærmere opplevelse av norsk arbeidslivskultur og verdifull faglig utvikling. I tillegg har jeg fått styrket planleggingsferdighetene mine, sier Tesfay.
– Jeg setter stor pris på å delta i programmet, og blir kjent med mange hyggelige og kunnskapsrike mennesker som er villige til å øse fra sin kunnskap. Jeg kan absolutt anbefale andre å delta i Telenor Integrasjon – det er en flott måte å skaffe seg erfaring i et moderne og internasjonalt arbeidsmiljø.

TELENOR STØTTER ALARGA

ORGANISASJONEN ALARGA JOBBER FOR Å OPPRETTE KONTAKT MELLOM NORSKE NØKKELBEDRIFTER OG FREMRAGENDE MASTERGRADSSTUDENTER MED FLERKULTURELL KOMPETANSE. PÅ DENNE MÅTEN ER ALARGA MED PÅ Å STYRKE KONKURRANSEKRAFTEN I NORSK NÆRINGSLIV. VI I TELENOR NORGE HAR SAMARBEIDET MED ALARGA SIDEN ORGANISASJONEN STARTET OPP I 2007.

Studenter som tas opp i Alarga-programmet mottar et stipend på kr100 000, fordelt over to år, som støtte til sin masterutdanning. Stipendmottagerne blir tilknyttet en av bedriftene som har inngått partnerskap med Alarga. Masterstudenten får en mentor hos partnerbedriften samt tilbud om sommerjobb i løpet av stipendperioden. I Telenor har vi hatt stor glede av «våre» Alarga-stipendiater, og flere av dem har gått over i ordinær fast ansettelse hos oss etter at perioden som Alarga-stipendiat var omme.

Alarga-partnerskapet i et større perspektiv

Støtten til Alarga er et ledd i vår strategiske satsning på internasjonal kompetanse. I Telenor mener vi at det norske arbeidslivet ikke har råd til å overse høyt kvalifiserte fagfolk med minoritetsbakgrunn. Vårt partnerskap med Alarga inngår i en større sammenheng. På en annen side i denne rapporten kan du lese om programmet Telenor Integration, som har som mål å bistå høyt utdannede førstegenerasjonsinnvandrere med å få inntreden i arbeidslivet. Vi vil at arbeidsfellesskapet Telenor Norge skal dra nytte av det mangfoldet som finnes blant høyt kvalifiserte arbeidstagere på dagens norske arbeidsmarked. Pr. 2012 var 27 ulike nasjonaliteter representert i Telenor Norges arbeidsstokk. Som en av Norges største arbeidsgivere har vi erfart at en slik bredde er med på å styrke vår konkurransekraft. For oss er kulturelt mangfold et konkurransefortrinn, ikke festtaler.


Telenor støtter helhjertet Alargas grunnidé om at det norske arbeidsmarkedet trenger mangfold. Som Alarga-partner kan vi gi dyktige mastergradsstudenter kontakt med arbeidslivet, samtidig som vi selv får tilført verdifull interkulturell kompetanse. Telenor har vært med helt siden Alarga startet opp, og vi er også den partnerbedriften som har hatt flest Alarga-stipendiater knyttet til oss.

Mads Møglestue

leder for enheten Strategic HR & Projects i Telenor Norge

Telenors ferskeste Alarga-stipendiater

- 2010** I 2012 ble stipendiat Tom Chottayil Varghese master i rettsvitenskap fra Universitetet i Bergen, og han ble da ansatt i fast stilling i Telenors konsernledelse (Telenor Group). Varghese kom inn i Telenor som Alarga-stipendiat i 2010.
- 2011** I 2011 knyttet vi til oss Subhan Malik som stipendiat. Malik tar en mastergrad i økonomi og administrasjon ved Norges Handelshøyskole, og har vært tilknyttet Telenor Norges bedriftsdivisjon. Høsten 2012 var han utvekslingsstudent ved University of Melbourne i Australia, og Malik fullfører derfor stipendprogrammet hos Telenor våren 2013.
- 2012** Sommeren 2012 ble Jon Christian Ceccaroli Syvertsen tatt opp som ny Alarga-stipendiat. Vi fant da en mentor til ham i Telenor Group, og han kommer til å bli tilbudt sommerjobb i Telenor-konsernet i 2013. Syvertsen har fra før en mastergrad i rettsvitenskap fra Universitetet i Bergen. Han er nå i gang med ytterligere to masterstudier; det ene ved Institut d'études politiques de Paris (gjernes omtalt som *Sciences Po*), det andre ved London School of Economics.

OXLO-prisen til Alargas leder

I november 2012 kunne vi gratulere Alargas direktør Dilek Ayhan med tildelingen av Oslo kommunes OXLO-pris. Dette er Oslo kommunes pris til virksomheter og enkeltpersoner som har gjort en spesiell innsats i arbeidet for å skape en romslig, inkluderende og åpen by, fri for fordommer og rasisme. Prisen fikk Ayhan for sitt mangeårige arbeid med å styrke flerkulturell ungdoms plass i norsk samfunnsliv og næringsliv.

59


Alargas adm.dir. Dilek Ayhan mottok Oslo kommunes OXLO-pris for 2012 i Oslo Rådhus.

F.v. Tom Chottayil Varghese (tidligere Alarga-stipendiat, nå fast ansatt i Telenor Group), Hilde Andresen (Telenor Group), Amira Delnezirovic (tidligere Alarga-stipendiat, nå fast ansatt i Telenor Shared Services), prisvinner og adm. dir. i Alarga Dilek Ayhan og Mads Møglestue (leder for Strategic HR & Projects, Telenor Norge)

Foto: Sunniva Halvorsen

VÅRT ETISKE ANSVAR OMFATTER OGSÅ LEVERANDØRKJEDEN

EN HØY FORRETNINGSETISK
STANDARD ER VIKTIG FOR TELENOR
NORGE, OG VI HAR STRENGE
RETNINGSLINJER SOM ALLE I
SELSKAPET PLIKTER Å FØLGE.
FOR Å SIKRE AT VÅRE ETISKE
RETNINGSLINJER PREGER ALLE
DELER AV VIRKSOMHETEN VÅR, MÅ
VÅRE PARTNERE OG LEVERANDØRER
ETTERLEVE DE SAMME
RETNINGSLINJENE.

I 2009 etablerte Telenor Norge i likhet med de øvrige selskapene i Telenor-konsernet en egen *Business Assurance*-enhet. BA-enheten skal påse at hele virksomheten vår foregår på en effektiv måte og til gagn for mennesker, samfunn og miljø.

En høy etisk standard hos oss selv og våre leverandører

For å sikre høy etisk standard i alle ledd, har Telenor Norge utarbeidet etiske retningslinjer som alle leverandører forplikter seg til å følge. Retningslinjene er nedfelt i en separat avtale kalt *Agreement on responsible Business Conduct (ABC)*. Hver gang vi inngår en ny leverandøravtale, må leverandøren undertegne dette ABC-dokumentet.

Årlig risikovurdering av alle leverandører

I 2012 hadde vi om lag 500 forskjellige leverandører. De fleste leverandøravtaler inngås for et lengre tidsrom. Hvert år foretar BA-teamet i Telenor Norge en risikovurdering av samtlige leverandører, for å sikre at retningslinjene våre overholdes. De leverandørene det kan knytte seg en viss risiko til, blir bedt om å besvare et ganske omfattende spørreskjema. Spørsmålene vi stiller skal gi oss en oversikt over arbeidsforhold og sikkerhet for leverandørens ansatte, herunder om de ansatte har full organisasjonsfrihet og nyter godt av et forsvarlig HMS-program. Skjemaet skal også fange opp om leverandøren har utenlandske arbeidstagere eller ansatte under 18 år, slik at vi kan påse at norske arbeidsrettslige regler overholdes. Andre spørsmål skal gi oss en indikasjon på om det indre og ytre miljøet ivaretas


på en forsvarlig måte. Vi stiller også spørsmål som skal indikere om det er risiko for brudd på anti-korrupsjonslovgivning eller konkurranserettslige regler. BA-teamets analyse av de innkomne besvarelsene danner grunnlaget for inspeksjoner hos utvalgte leverandører.

Inspeksjoner for å avdekke og eliminere avvik

Under inspeksjonene Telenor Norge foretok i 2012 fant vi flere avvik fra våre standarder ute hos våre leverandører. I 15 av disse tilfellene var det tale om ganske alvorlige avvik. Alle de aktuelle leverandørene har fått pålegg om å rette manglene innen gitte tidsfrister. En del av de påtalte forholdene var bragt i orden ved utgangen av 2012, men de fleste tidsfristene løper ut i 2013. Tilsvarende fant vi under inspeksjonene i 2011 avvik som vedkommende leverandører fikk frist til å rette innen et gitt tidspunkt i 2012. Alle avvikene som gjenstod fra 2011 ble rettet i løpet av 2012.

Inspeksjonene kombineres med kunnskapsoverføring

I 2011 startet Telenor Norges BA-team å kombinere inspeksjonene hos leverandørene med en systematisk formidling av informasjon om prinsippene bak våre etiske retningslinjer. Denne informasjonsvirksomheten ble videreført i 2012. Vi anser at dette er et viktig holdningsskapende tiltak som vil kunne forebygge fremtidige brudd på god forretningsskikk og heve det generelle aktsomhetsnivået blant leverandører innen vårt virksomhetsområde.

Inspeksjoner:

	2010	2011	2012
Antall inspeksjoner hos leverandører (f.o.m. 2011 kombinert med kunnskapsformidling for å heve leverandørenes generelle kompetanse)	34	37	35

Arbeidsulykker med dødelig utfall:

	2010	2011	2012
Antall ulykker med dødelig utfall hos leverandører/underleverandører	0	0	0

Business Assurance (BA) betegner et kontinuerlig kontrollarbeid for å sikre effektive arbeidsprosesser som på alle punkter overholder gjeldende regelverk og god forretningsskikk. BA-arbeidet i Telenor Norge skal sikre at hverken våre leverandører eller deres underleverandører gjør seg skyldige i brudd på etiske prinsipper og gjeldende lovverk. Gjennom avtaleverk, kontroller og dialog med leverandørene vil vi sikre forsvarlig drift i alle ledd.

ET FUNKSJONELT ARBEIDSMILJØ med ESTETISKE KVALITETER

*I TELENOR ER KUNST OG DESIGN AV HØY
KVALITET EN VIKTIG DEL AV ARBEIDSMILJØET.
VÅRE MEDARBEIDERE SKAL VÆRE OMGITT AV
KUNST SOM KAN INSPIRERE OG UTFORDRE OSS
TIL Å TENKE NYTT.*

Vi har lang tradisjon for å satse på estetikk og kvalitet på arbeidsplassen. Da Televerkets hovedkontor i Kongens gate 21 i daværende Kristiania stod ferdig i 1924, skrev Morgenbladet at «(d)en nye telefon- og telegrafbygning, som i næste uke delvis tas i bruk, er utvilsomt en av de vakreste bygninger i Kristiania.(---) Arkitektene Arneberg og Poulsson har med den git byens monumentalbebyggelse et værdifuldt plus.»

Hovedkontoret setter standarden for arbeidsplassene over hele landet

I 2012 feiret vi tiårsjubileet for innflyttingen på vårt nye hovedkvarter på Fornebu. Dette bygningskomplekset fra 2002 viderefører tradisjonene fra Kongens gate. Arkitekturen er visuelt tiltalende med bærekraftige materialer av høy kvalitet. Bygningene er universelt utformet for å lette adkomst og bruk også for medarbeidere og besøkende med fysiske funksjonshemninger. Funksjonelle møbler representerer det fremste innen nyere formgivning.

Kunstsamlingen

Telenor begynte systematisk å samle internasjonal samtidskunst i 1998. Telenors kunstsamling, som består av om lag 700 kunstverker av museums kvalitet, kan oppleves av ansatte og besøkende i Telenors lokaler rundt om i landet. Vi låner også ut verker til kunstutstillinger både utenlands og i Norge. Mye av kunsten er ikke representert i andre norske samlinger, og vi er glade for at vår kunstsamling også kan komme offentligheten til gode. Til daglig kan Telenor Norges ansatte rundt om i landet glede seg over bildekunst, skulpturer og installasjoner utført av internasjonalt anerkjente kunstnere som blant andre Daniel Buren, Peter Halley, Liam Gillick, Maria Miesenberger og Ugo Rondinone, samt norske Olav Christopher Jenssen, Tom Sandberg og Eline Mugaas.


1.


2.


3.


4.


5.


6.

7.


1. Daniel Buren, Fondation Surgisante, 2002
2. Peter Halley, Telenor Floor, 2002
3. Lars Sture, Brooch, 1998
4. Maria Miesenberger, Utan Titel (Saga), 1999
5. Liam Gillick, Consciens Lobby, 2002
6. Ugo Rondinone, zweiterjunizweitausenundnull, 2002
7. Kira Wagner, Dävits 5 B, 2004
8. Ugo Rondinone, dritterjanuarzweitausendundeins, 2000
9. Daniel Buren, Fondation Surgisante, 2002
10. Ugo Rondinone, I don't live here anymore, 1995


8.


9.


10.

*KLIMA
og MILJØ*

INNHold

- 64** Innledning
- 66** Miljøansvaret starter med selvgransking
- 68** Brukt mobil nye muligheter
- 70** Elektronisk fakturering er gunstig for miljøet
- 72** Storopprydning på Svalbard
- 74** Smarte anleggsmetoder sparer miljøet
- 76** Utskiftning av kjøleanlegg
- 77** Tur-retur jobben på sykkel

MILJØGEVINSTER krever kontinuerlig INNSATS

SOM ET AV NORGES STØRSTE
SELSKAPER VIL TELENOR
NORGE AKTIVT BIDRA TIL
ØKT MILJØVENNLIGHET. DE
TEKNOLOGISKE LØSNINGENE VI
TILBYR KUNDENE VÅRE BIDRAR TIL
ØKT EFFEKTIVITET, OG REDUSERER
REISEBEHOVET I MANGE SMÅ OG
STORE BEDRIFTER RUNDT OM I
LANDET. VI VIL AT MILJØVENNLIGE
LØSNINGER OGSÅ SKAL PREGGE
MÅTEN VI SELV ARBEIDER PÅ. DE
ANSATTE I TELENOR NORGE SLUTTER
HELHJERTET OPP OM TILTAK SOM
GAVNER MILJØET.

66

Miljøstyringssystem

I 2010 etablerte Telenor Norge et miljøstyringssystem basert på den internasjonale standarden ISO 14001. Miljøstyringssystemet definerer målsetninger og måleparametre for arbeidet med å kontinuerlig minske vårt økologiske fotavtrykk. I dette kapittelet forteller vi om status i miljøstyringsarbeidet ved utgangen av 2012, og gir eksempler på miljøtiltak i året som gikk.

Reduksjon av antall flyreiser

I Telenor Norge har vi lagt vekt på å redusere vår egen reisevirksomhet. Med arbeidsplasser og aktiviteter over hele landet er dette en særlig utfordring. På denne siden kan du se en tabell som viser at vi nesten har halvert antallet flyreiser fra 2008 til 2012. Flyreiser innebærer et meget stort CO₂-utslipp pr. passasjer, og miljøgevinsten ved å redusere antallet flyreiser blir tilsvarende stor. Vi har klart å reise mindre med fly fordi vi i stadig større grad bruker videokonferanser og andre digitale kommunikasjonsmidler som erstatning for fysiske møter. Tilbakemeldingen fra våre medarbeidere er at de er svært fornøyde med å kunne sette opp nettmøter når det oppstår behov for å møte kolleger og samarbeidspartnere som befinner seg langt av gårde.

ELEKTROMAGNETISKE FELT RUNDT TELEKOM-UTSTYR

I 2012 uttalte en ekspertgruppe nedsatt av norske myndigheter at

«(f)ordi eksponeringen (for elektromagnetisk felt, red.anm.) til daglig ligger langt under ICNIRPs* anbefalte referanseverdier, og siden det samlet sett ikke er vitenskapelig sannsynliggjort at det opptrer skadelige helseeffekter ved eksponering under ICNIRPs referanseverdier, er det ikke grunn til å anta at den eksponering vi opplever i dagliglivet i Norge er forbundet med helserisiko.»

Svake høyfrekvente elektromagnetiske felt – en vurdering av helserisiko og forvaltningspraksis.

Utgitt som rapport 2012:3 fra Nasjonalt folkehelseinstitutt, tilgjengelig på www.fhi.no.

* CNIRP (International Commission on Non-Ionizing Radiation Protection) er et uavhengig ekspertpanel opprettet av Verdens helseorganisasjon (WHO). ICNIRP fastsetter anbefalte grenseverdier for eksponering for elektromagnetisk stråling, og gir anbefalinger om hvordan slik stråling bør måles.


Forebygging av helseskadelig eksponering for elektromagnetiske felt

Mye av den moderne telekommunikasjonen skjer via radiobølger. Vi vet at dette forårsaker bekymring om hvorvidt den økte bruken av trådløs kommunikasjonsteknologi representerer en helsefare. Norske myndigheter tar denne bekymringen på alvor, og det gjør vi også i Telenor. Hvert år får Telenor Norge flere henvendelser fra personer som er engstelige for elektromagnetiske felt (EMF) i nærmiljøet. Slik uro følger vi opp ved å foreta befaringer og målinger rundt våre antenneanlegg. For øvrig følger Telenor Norge alltid Verdens helseorganisasjons (WHO) retningslinjer for elektromagnetisk eksponering når vi installerer nytt radioutstyr og nye antenner. For selv om forskningen ikke har vist noen helseskadelige virkninger av å bo eller oppholde seg i nærheten av basestasjoner, er det viktig for oss å ivareta kunder som er engstelige for EMF.

Returordning for brukte mobiltelefoner

I 2011 startet vi et samarbeid med Norges Idrettsforbund om innsamling av brukte mobiltelefoner. Medlemmene av norske idrettslag samler inn kasserte mobiltelefoner og leverer dem til oss. Vi betaler idrettslagene 35 kroner for hver mobil. Tiltaket ble en stor suksess i 2011, og i 2012 ble suksessen gjentatt.

Kåring av interne miljøhelter

For å skape ytterligere motivasjon og oppmerksomhet rundt tiltak til beste for miljøet, kårer Telenor Norge hvert kvartal interne miljøhelter som har gjort en særlig innsats for å redusere vår virksomhets belastning på miljøet rundt oss. I dette kapittelet kan du lese om de fire tiltakene som fikk denne miljøprisen i 2012.

Sykle-til-jobben-kampanje

Hvert år fra mars til oktober velger et stort antall medarbeidere i Telenor Norge sykkelen som fremkomstmiddel til og fra jobb. Mange av dem deltar i vår egen Sykle-til-jobben-kampanje, og vi runder av dette kapittelet med å fortelle litt om deres innsats for miljøet.


MILJØANSVARET STARTER MED SELVGRANSKING

SOM ET AV LANDETS STØRSTE SELSKAPER FØLER VI ET SÆRLIG ANSVAR FOR Å VÆRE LEDENDE OGSÅ INNEN MILJØ- OG KLIMAENGASJEMENT. DET DREIER SEG OM PRAKTISKE TILTAK, MEN OGSÅ OM HOLDNINGER. FOR Å SIKRE AT LIV OG LÆRE HENGER SAMMEN OGSÅ NÅR DET GJELDER MILJØANSVAR, ETABLERTE TELENOR NORGE I 2010 ET MILJØSTYRINGSSYSTEM BASERT PÅ ISO 14001-STANDARDEN.

68

*** REDUKSJON I
CO₂-UTSLIPP OG
ENERGIFORBRUK**

* Tallene for utslippsreduksjoner og redusert energiforbruk er fremkommet ved bruk av de samme omregningsfaktorer fra år til år. Tallene er følgelig innbyrdes sammenlignbare.


**Konkrete mål skaper konkrete resultater**

Miljøstyringssystemet definerer syv miljøområder. På hvert av disse områdene skal vi arbeide kontinuerlig for å senke vår belastning på miljøet. Det har vært viktig å sette opp resultatmål og ambisjoner som så vel enkeltpersoner som fagmiljøer kan strekke seg etter på sine respektive ansvarsområder. Først da blir miljøstyringssystemet et godt måleverktøy og effekten en reell miljøgevinst. Ved utgangen av 2012 kunne vi konstatere at det systematiske miljøstyringsarbeidet ga gode miljøresultater også dette året. I tillegg ble det i 2012 lagt ned mye arbeid med å identifisere nye tiltak som ytterligere kan redusere miljøfotavtrykket vårt.

Som moderen - så døtrene

Telenor Norges datterselskaper har også tatt i bruk et ISO-basert miljøstyringssystem, med de tilpasninger av konkrete mål og langsiktige ambisjoner som hvert selskaps egenart tilsier. Et effektivt miljøstyringssystem kan ikke være generelt, men må avspeile den virksomheten det skal anvendes i.

Kvartalsvise miljøheltekåringer

Medarbeiderne i Telenor Norge slutter aktivt opp om miljøstyringsmålene. Hvert kvartal siden 2011 har vi kåret en medarbeider eller et team til intern miljøhelt, og resultatene som våre miljøhelter oppnår viser at den daglige innsatsen fra våre medarbeidere rundt om i landet gir store miljøgevinster

TELENOR NORGES MILJØSTYRINGSSYTEM - KONTINUERLIG FORBEDRING INNEN 7 MILJØMRÅDER:**1) CO₂-utslipp / energiforbruk**

Vi skal redusere vårt eget utslipp av CO₂ med 30 % i perioden 2008 til 2017 og vårt eget energiforbruk med 15 % i perioden 2010 til 2020.

2) Resirkulering og returer

Vi skal sikre forsvarlig håndtering av avfall, øke vår egen gjenbruks- og resirkuleringsandel og videreføre mobilreturordningen.

3) Elektronisk distribusjon av informasjon

Vi skal redusere bruken av papir i vår kontakt med kundene.

4) Estetikk

Vi skal ivareta estetiske hensyn ved alle våre installasjoner.

5) Elektromagnetiske felt

Vi skal gjennom kontroll og ettersyn sørge for at våre installasjoner ligger under fastsatte grenseverdier for elektromagnetiske felt.

6) Skadelige utslipp

Vi skal redusere risikoen for skadelige utslipp fra våre operasjoner og installasjoner.

7) Bærekraftige innkjøp

Vi skal sørge for at våre innkjøp ivaretar hensynet til et bærekraftig miljø.

Telenor Norge reduserte utslippet av CO₂ med

6% i 2012.

Vi har dermed redusert utslippene fra kjernevirksomheten vår med nærmere

27% siden 2008,

og er på god vei til å nå vårt eget mål om å redusere CO₂-utslippene med

30% innen 2017.

Miljøstyring er et redskap til bruk for å redusere bedrifters negative innvirkning på det ytre miljøet. Det går ut på at en bedrift formulerer en miljøpolitikk med tilhørende miljømål, for så å styre aktiviteter, produkter og tjenester for å nå målene. Dette foregår ofte integrert i bedriftens andre styrings- og ledelsesfunksjoner. Kravene til miljøstyringssystem og tilhørende hjelpemidler er gitt i standardene i NS-EN ISO 14000-serien.

Norges standardiseringsforbund (www.standard.no)

brukt mobil nye muligheter

*NORDMENN BYTTER MOBILTELEFON
I STADIG HØYERE TEMPO. IKKE MINST
INTRODUKSJONEN AV SMARTTELEFONER
HAR BIDRATT TIL DENNE UTVIKLINGEN.
DE GAMLE MOBILTELEFONENE HAR SOM
REGEL HAVNET I EN SKUFF. I 2011 TOK
TELENOR NORGE INITIATIVET TIL EN
STORSTILT OPP-AV-SKUFFEN-AKSJON.*

Det er stor knapphet på de metallene og mineralene som trengs for å lage nye mobiltelefoner, og selve utvinningen av disse råstoffene innebærer en betydelig miljøbelastning. Samtidig vet vi at over 90 prosent av en mobiltelefons deler kan brukes på nytt. Det betyr at resirkulering av brukte mobiler representerer en stor miljøgevinst.

2009: starten på vår organiserte innsamling av mobiler

I 2009 startet Telenor Norge å samle inn brukte mobiltelefoner gjennom Telenor-butikkene. Vi fikk inn en del gamle telefoner, men så klart at det trengtes en større innsats for å få fart i innsamlingen. En landsomfattende undersøkelse utført av Norstat på vår bestilling, fortalte oss at 57 % av landets innbyggere hadde inntil tre brukte mobiltelefoner liggende hjemme. Nesten to av ti nordmenn oppga at de hadde flere enn fire brukte mobiltelefoner i skuffer og skap. Der ble de gjerne liggende en god stund.

2011: norske idrettslag involveres

I samarbeid med Norges Idrettsforbund (NIF) lanserte vi derfor en ny innsamlingskampanje i april 2011. Kampanjen ble kalt *brukt mobil nye muligheter*, og idrettslag over hele landet fikk invitasjon til å samle inn kasserte mobiler for å tjene penger til klubbkassa. Allerede det første året ble tiltaket en suksess. Idrettslagene gikk fra dør til dør, og mobiltelefoner ble hentet frem fra roteskuffer og esker rundt i norske hjem

TELENOR NORGES MILJØSTYRINGSSYSTEM

Miljøområde 2: Resirkulering og returer

Vi skal sikre forsvarlig håndtering av avfall, øke vår egen gjenbruks- og resirkuleringsandel og videreføre mobilreturordningen.


2012: innsamlingssuksessen fortsetter

Oppstarten i 2011 ga så gode resultater at vi ikke var i tvil om at kampanjen skulle videreføres. Den 5. mars 2012 gikk startskuddet for et nytt år med *brukt mobil nye muligheter*. På nytt gikk de frivillige fra idrettslagene fra dør til dør rundt i landet, for å gjenta suksessen fra året før. Det klarte de. Totalt ble det samlet inn 180 114 gamle mobilere i regi av Telenor Norge i i 2012.

Det samlede resultatet av Telenor Norges samarbeid med Idrettsforbundet i 2011 og 2012 er at totalt 351 968 gamle mobilere har blitt resirkulert, og at idrettslagene har mottatt til sammen 12 318 880 kroner i dugnadsinntekter. Dette er et resultat og en miljøgevinst vi er svært fornøyde med, og kampanjen starter opp på ny våren 2013.

Bli med på reisen – dette skjer med mobiltelefonene etter innsamlingen

De innsamlede mobiltelefonene sendes til vår norske samarbeidspartner *AlternativData*, som registrerer, veier, og sorterer dem. Så går mobilene videre til Telenors sertifiserte returpartner *Regenersis* i Storbritannia. Der blir de sjekket mot registre over stjålne telefoner, før alle data blir slettet.

De fleste telefonene er i god nok stand til å bli gjenbrukt. De blir sortert på merke og modell, grundig testet og reparert om nødvendig. Så kan de brukte mobilene selges i Afrika eller Asia, hvor anskaffelse av en ny telefon representerer en uoverkommelig utgift for mange forbrukere. Telefoner som er for gamle eller ikke lar seg reparere, blir resirkulert.

I 2012 samlet vi inn over **180 000** brukte mobiltelefoner, de aller fleste (om lag 170 000) gjennom norske idrettslag. Vi betaler idrettslagene 35 kroner for hver mobiltelefon de returnerte til oss. Dette ga lagene en samlet dugnadsinntekt på om lag 5 950 000,- for innsatsen i *brukt mobil nye muligheter* i løpet av fjoråret.

Mer enn **90 %** av delene i en mobiltelefon kan gjenvinnes.


elektronisk FAKTURERING er GUNSTIG FOR MILJØET

TELENOR NORGE PRODUSERER I UNDERKANT AV 16 MILLIONER FAKTURAER I ÅRET. VED Å SENDE FAKTURAENE UT ELEKTRONISK I STEDET FOR SOM PAPIRPOST, KAN VI BETRAKTELIG REDUSERE VÅR EGEN OG VÅRE KUNDERS BELASTNING PÅ MILJØET.


72

Andel fakturaer distribuert elektronisk

16 %

24 %

Telenor introduserte elektronisk fakturering i privatmarkedet allerede i 1999, og deretter i bedriftsmarkedet i 2003. I 2009 laget vi en løsning for å distribuere faktura på e-post. Dermed kunne også små bedrifter motta elektronisk faktura. Året etter etablerte vi Telenor Norges miljøstyringssystem, som er omtalt på en annen side i dette kapitlet. Da utarbeidet vi miljømål og tiltak på området kalt «elektronisk distribusjon av informasjon». Overgangen til elektroniske fakturaer er et viktig tiltak for å nå målene på dette miljøområdet.

Utviklingen fra 2008 til 2012

I perioden 2008–2011 ble det produsert totalt 62,8 millioner fakturaer i Telenor Norge, og av disse ble nesten 16 millioner sendt elektronisk. I 2012 sendte vi ca. 5,3 millioner fakturaer elektronisk, noe som tilsvarte hele 37 % av alle fakturaer.


TELENOR NORGES MILJØSTYRINGSSYSTEM

Miljøområde 3: Elektronisk distribusjon av informasjon

Vi skal redusere bruken av papir i kontakt med kundene.


Miljøgevinsten kombineres med forenklede rutiner og lavere kostnader

Foruten at omlegging til elektroniske forsendelser er gunstig for Telenor Norge selv, er dette også et eksempel på hvordan andre bedrifter kan dra fordel av teknologiske løsninger. Elektronisk fakturering kan redusere belastningen på miljøet samtidig som det forenkler det administrative arbeidet for både avsender og mottager. Færre forsendelser per post har en økonomisk gevinst for avsenderen, ved at man sparer utgifter til trykking og porto. Fakturamottagerne kan på sin side forenkle sin interne håndtering av fakturaer, som ofte kan være en ressurskrevende prosess.

Intern miljøpris for omleggingen til elektronisk fakturering

Vårt fakturerings- og distribusjonsteam i Rørvik i Nord-Trøndelag har lagt ned et stort arbeid i å gjøre elektroniske fakturaer kundevennlige for både privatmarkedet og bedriftsmarkedet. For sitt bidrag til måloppnåelse på område 3 i miljøstyringssystemet ble avdelingen kåret til Telenor Norges miljøhelter i første kvartal av 2012.

STOROPPRYDNING PÅ SVALBARD

TELENORS HISTORIE PÅ SVALBARD STREKKER SEG MER ENN 100 ÅR TILBAKE I TID. STØRSTEPARTEN AV NORGES VERNEOMRÅDER LIGGER PÅ ØYGRUPPEN, OG DET ALLER MESTE AV MILJØET PÅ SVALBARD ER TILNÆRMET UBERØRT. TELENORS MEDARBEIDERE PÅ SVALBARD HAR GJORT EN OMFATTENDE INNSATS FOR Å FJERNE SPOR ETTER TIDLIGERE GENERASJONERS ANLEGGSVIRKSOMHET.

Telenor Svalbard har som det første av Telenor Norges datterselskap innført et miljøstyringssystem basert på den internasjonale standarden ISO 14001. Hva et standardisert miljøstyringsarbeid går ut på, kan du lese mer om på en annen side i dette kapittelet. I Telenor Svalbards prosess for å bli miljøsertifisert ble opprydning ved Radio Isfjord satt opp som det høyest prioriterte miljømålet.

Telenor Svalbards miljøsatsning

Etableringen av et miljøstyringssystem på Svalbard er et ledd i Telenors systematiske miljøsatsning på øygruppen i nord. Medarbeiderne i Telenor Svalbard har de siste årene lagt ned et omfattende arbeid i å rydde opp etter miljøsynder begått i tidligere tider. I dag legger Telenor Svalbard stor vekt på at virksomheten skal være skånsom for miljøet, og medarbeiderne har en god dialog med Sysselmannen for å sikre at miljøvernbestemmelsene overholdes. Svalbard har en sårbar og vakker natur, og det må utvises ekstra god "miljøoppførsel" for å unngå varige skader. De spesielle forholdene på Svalbard innebærer et særlig aktsomhetskrav til alle som driver virksomhet så langt nord.

Ryddeaksjonen på Isfjord Radio

I 2011 startet Telenor Svalbard en stor opprydningsaksjon i området rundt Isfjord Radio. Ved inngangen til 2012 stod fullføringen av denne ryddejobben øverst på Telenor Svalbards liste over prioriterte miljømål. Isfjord Radio på Kapp Linné var i mange år forbindelsespunktet mellom Svalbard og Norge. Gjennom mange av de årene som radiostasjonen var i Telenors eie, ble metallavfall fra anlegget deponert i en vik nord-vest for stasjonsbygningen. På Isfjord Radio var fjæra blitt brukt som lager og avfalls plass. Etter den storstilte opprydningen ligger det nå ikke noe avfall igjen rundt stasjonen. Alt avfallet ble i 2012 levert til godkjent mottak i Longyearbyen.

Et av miljømålene Telenor Svalbard satte seg var å få ryddet opp mest mulig av avfallet. Selve opprydningen ble gjort sommeren 2011. Metallavfall fra flere tiår ble stykket opp og pakket, og i begynnelsen av september 2012 kunne avfallet transporteres til et mottak i Longyearbyen.

Miljøarbeidet på Svalbard tildelt intern miljøpris

Telenor Svalbard ble kåret til vår interne miljøhelt i 2. kvartal av 2012, for sin innsats med å rydde opp etter Telenors mangeårige tilstedeværelse i det sårbare og naturskjønne landskapet.


Det skal se ut etter oss

Mottoet for Telenor Svalbards samlede miljøsatsning


75

Innsamlet avfall før utskipping fra Isfjord Radio.

TELENOR NORGES MILJØSTYRINGSSYSTEM

Miljøområde 2: Resirkulering og returer

Vi skal sikre forsvarlig håndtering av avfall, øke vår egen gjenbruks- og resirkuleringsandel og videreføre mobilreturordningen.

Miljøområde 4: Estetikk

Vi skal ivareta estetiske hensyn ved alle våre installasjoner.

SMARTE ANLEGGSMETODER SPARER MILJØET

TELENOR NORGE LEVERER TELEFONI
OG BREDBÅNDSTJENESTER TIL
KUNDER OVER HELE LANDET.
NÅR FIBER- OG KOBBERKABLER SKAL
FREM TIL NYE KUNDER, KAN MODERNE
ANLEGGSMETODER REDUSERE
CO₂-UTSLIPPENE FRA
ANLEGGSVIRKSOMHETEN,
SAMTIDIG SOM ARBEIDET GÅR
RASKERE OG ER TIL MINDRE
SJENANSE FOR OMGIVELSENE.

76

Når det skal legges kabler og ledninger ned i bakken skjer jobben vanligvis ved hjelp av gravemaskiner og store lastebiler. Gravingen tar tid og hindrer annen ferdsel i området – i blant er det nødvendig å stenge veier for annen ferdsel mens gravearbeidet pågår.

Skånsomme og miljøvennlige metoder på full fart inn

Når vi og våre entreprenører skal knytte opp husstander og bedrifter til våre nettverk, bruker vi nå stadig oftere mer skånsomme og miljøvennlige metoder. Med *mikrotrenching* og *subkanalisering* kan kablene føres frem til kundene raskere og med mindre inngrep i naturen.

Mikrotrenching vil kort forklart si at vi skjærer et smalt spor i asfalten. I dette fresesporet legger vi mikrorør, og i mikrorørene kan vi deretter installere mikro(fiber)kabler. Subkanalisering vil si at vi installerer såkalte "mikrosubrør" i et eksisterende rør. Da får vi plass til flere kabler i rør som tradisjonelt ville blitt ansett som fulle, og vi unngår ny oppgraving.

Telenors miljøkalkulator kan beregne miljøgevinsten

Telenor har utviklet en miljøkalkulator for å beregne i hvilken grad subkanalisering og mikrotrenching kan redusere CO₂-utslippene i forhold til vanlig kabelgrøfting. Vi så at det var behov for en slik miljøkalkulator fordi de nye metodene var ukjent i svært mange kommuner, som følgelig var skeptiske til å gi tillatelse til de nye metodene i stedet for tradisjonelt anleggsarbeid. I Telenor Norge anser vi at dette er miljøvennlige, effektive og trygge metoder, og at økt bruk av mikrotrenching og subkanalisering vil ha stor samfunnsverdi.

Miljøvennlige anleggsmetoder ble hedret med miljøpris

I tillegg til å drive pionervirksomhet som gir stort utslag på vårt totale miljøregnskap, har Telenor Norges eksperter på mikrotrenching og subkanalisering vært forbilledlige i sitt arbeid med å forklare og synliggjøre effekten av de nye anleggsmetodene. I tredje kvartal 2012 ble dette fagmiljøet derfor kåret til interne miljøhelter i Telenor Norge.


Mikrotrenching


Subkanalisering

Tradisjonelle anleggsmetoder i 2012

I 2012 gravde Telenor Norge ca. 730 000 meter kabelgrøfter med tradisjonelle anleggsmetoder. Av dette var ca. 90 000 meter grøfter i asfaltert vei.

Mikrotrenching i 2012

Ved hjelp av mikrotrenching la vi 20 000 meter kabler i 2012, tilsvarende 2 % av totalen. Sammenlignet med vanlige anleggsmetoder representerte dette en utslippsreduksjon på 108 tonn CO₂. Ved utgangen av 2012 hadde vi i bestilling ytterligere 13 000 meter kabler lagt med mikrotrenching.

Subkanalisering i 2012

Ved hjelp av subkanalisering la vi 138 000 meter kabler i 2012, tilsvarende 16 % av totalen. Dette representerte en utslippsreduksjon på 904 tonn CO₂. Ved utgangen av 2012 hadde vi i bestilling ytterligere 75 000 meter kabler lagt med subkanalisering.

77

CO₂-reduksjon i 2012

Ved bruk av mikrotrenching og subkanalisering reduserte vi CO₂-utslippet vårt i 2012 med totalt

1012 tonn. Det tilsvarer **5 600 000 km** bilkjøring.

I forhold til tradisjonell graving reduserer mikrotrenching CO₂-utslippet med **75 %**.

Subkanalisering reduserer CO₂-utslippet med hele **90 %**.

TELENOR NORGES MILJØSTYRINGSSYSTEM

Miljøområde 1: CO₂-utslipp / energiforbruk

Vi skal redusere vårt eget utslipp av CO₂ med 30 % i perioden 2008 til 2017 og vårt eget energiforbruk med 15 % i perioden 2010 til 2020.

ALLE NETTVERKENE SOM TRANSPORTERER TALE OG DATA FOR VÅRE KUNDER BESTÅR AV BLANT ANNET SERVERE OG ANNET TEKNISK UTSTYR SOM UTVIKLER STORE MENGDER VARME. VI ER AVHENGIGE AV KJØLEANLEGG FOR Å HOLDE TEMPERATUREN PÅ DETTE UTSTYRET NEDE. VI ER NÅ I GANG MED EN OMFATTENDE UTSKIFTNING AV GAMLE KJØLEANLEGG FOR Å OPPNÅ BÅDE MILJØGEVINSTER OG KOSTNADSBESPARELSER.

UTSKIFTNING AV KJØLEANLEGG

Telenor Norge har over hundre store kjøleanlegg som bidrar til å holde temperaturen nede i rom hvor vi har utstyr som utvikler varme. De eldste kjøleanleggene er rundt 40 år gamle. Når kjøleanlegg blir gamle, kan de begynne å lekke kjølevæske. Kjølevæsken i de eldre anleggene er freon, som er svært lite miljøvennlig. Når freon kommer i kontakt med luft, omdannes den til en gass som kalles R22. Denne gassen er skadelig for ozon-laget, og kjølevæske som kan danne R22-gass blir forbudt å bruke fra 1. januar 2015.

78

Vi skal erstatte om lag 100 kjøleanlegg

Siden Telenor har såpass mange anlegg av denne typen, er det behov for å foreta utskiftningen over flere år. I 2011 etablerte Telenor Norge et prosjekt med sikte på å skifte ut de største og eldste kjøleanleggene våre. I noen tilfeller er behovet for kjøling blitt mindre etter hvert som det tekniske utstyret har blitt oppgradert, og da kan de gamle kjøleanleggene erstattes med enklere løsninger eller fjernes helt. For oss vil utskiftningen av gamle kjøleanlegg gi både en miljøgevinst og en kostnadsgevinst.

Miljøgevinst nye kjøleanlegg

- Mer miljøvennlig kjølevæske
- Redusert behov for kjølevæske
- Lavere strømforbruk

Mer miljøvennlig kjølevæske og lavere strømforbruk

Selve kjølevæsken i de nye anleggene er langt mer miljøvennlig. Nye kjøleanlegg har i tillegg bedre motorer og mer stillegående vifter, og de trekker mindre strøm. Foruten at vi dermed får lavere strømutgifter, innebærer lavere strømforbruk i seg selv en miljøgevinst. Når utskiftningsprosjektet er fullført vil vi ha oppnådd en årlig strømbesparelse som tilsvarer strømforbruket i 250 husstander. Lavere strømforbruk innebærer et lavere behov for kraftproduksjon i samfunnet.

Ved utgangen av 2012 hadde vi skiftet ut over 30 av de eldste kjøleanleggene. Dette er omfattende prosesser som krever godkjenning fra ulike myndigheter, prosjektering av nye tekniske løsninger og installasjoner, samt nøyaktig tapping for å unngå væskeutslipp eller andre uhell.

Telenor Norges miljøhelter i 4. kvartal 2012

Utskiftningen av kjøleanlegg er av stor betydning for Telenor Norges innsats for å redusere vår samlede belastning på miljøet rundt oss. Teamet som forestår utskiftningen av Telenor Norges kjøleanlegg over hele landet, ble kåret til våre interne miljøhelter i 4. kvartal av 2012. Prosjektet blir videreført i 2013 og 2014.

TELENOR NORGES MILJØSTYRINGSSYSTEM

Miljøområde 1: CO₂-utslipp / energiforbruk

Vi skal redusere vårt eget utslipp av CO₂ med 30 % i perioden 2008 til 2017 og vårt eget energiforbruk med 15 % i perioden 2010 til 2020.

Miljøområde 6: Skadelige utslipp

Vi skal redusere risikoen for skadelige utslipp fra våre operasjoner og installasjoner.


TUR-RETUR jobben på sykkel

TELENOR NORGE HAR ENGASJERTE
MEDARBEIDERE. MANGE AV DEM DELTAR I VÅR
EGEN SYKLE-TIL-JOBBen-KAMPANJE, SOM GÅR
FRA MARS TIL OKTOBER HVERT ÅR.

Vår kampanje inngår i *Bedriftsidrettens* (tidligere *Norges mosjons- og bedriftsidrettsforbund*) landsomfattende kampanje. I starten av hver sykkelsesong kan ansatte i Telenor Norge melde seg på til årets konkurranse. De registrerer deretter antall kilometre de sykler til og fra jobb. Hver måned trekker vi ut vinnere blant Telenor Norges syklister. Premiene er tekniske sykkeljakker og lignende sykkelutstyr, som både skal oppmuntre til videre innsats og være et synlig tegn i trafikken på at brukeren er en miljøbevisst trafikant.

I 2012 deltok 434 syklister fra Telenor-avdelinger rundt om i hele Norge. Vinnerne som ble trukket ut i løpet av sesongen har sin daglige arbeidsplass ved våre kontorer i Stavanger, Fåberg, Hakadal, Kristiansand, Trondheim, Kongsvinger og Fornebu.

79


Telenor Norge samarbeider med kultur- og idrettslivet om en rekke aktiviteter.

Vi er opptatt av mangfoldet, og av å bidra til gode opplevelser i lokalmiljøene.

80 På de neste sidene forteller vi om noen av tiltakene vi bidro til å realisere i 2012.

Samarbeid med KULTURLIVET

Telenors kulturengasjement favner bredt. Tidligere i denne rapporten har du kunnet lese om Telemuseet og om Telenor Kulturarv. Gjennom disse initiativene søker vi å verne om et stykke av den norske kulturhistorien, og dette kulturvernarbeidet dekker store deler av landet. Telenor har videre en betydelig kunstsamling som rommer verker av fremtredende kunstnere fra nyere tid. Vi er også opptatt av å støtte opp under andre kunstformer, som film, teater og musikk i ulike sjangre. Også når det gjelder kulturstøtte mener vi det er viktig med geografisk spredning. Her er tre eksempler på arrangementer som Telenor Norge støtter:

Tromsø Internasjonale Filmfestival (TIFF)

Telenor er offisiell samarbeidspartner for Tromsø Internasjonale Filmfestival. TIFF viser utfordrende kvalitetsfilm fra hele verden for et lokalt, nasjonalt og internasjonalt publikum. Festivalen er det viktigste møtestedet for filmmiljøet i nordområdene, og bidrar til å fremme utvikling, rekruttering og kompetanseheving. Festivalen ble arrangert for første gang i 1991, med et totalt besøk på 5200. I 2012 hadde festivalen et totalt besøk på 53 488.

Trøndelag Teater

Trøndelag Teater er det eldste teaterhus i Norden i kontinuerlig drift. Teatrets repertoar spenner fra klassiske stykker til ny norsk dramatik, med forestillinger for både barn, ungdom og voksne. Telenor har samarbeidet med Trøndelag teater siden år 2000. Gjennom denne samarbeidsavtalen får både Telenors kunder og våre ansatte med familier tilbud om flotte teateropplevelser.

Festspillene i Bergen

Telenor samarbeider med Festspillene i Bergen, som er Nordens største musikk- og kulturfestival. Festivalen arrangeres i månedsskiftet mai/juni hvert år, rommer kulturinntrykk innen musikk, teater, dans, litteratur, billedkunst og folkløse på høyt nasjonalt og internasjonalt nivå. I 2012 kunne Festspillene i Bergen markere sitt 60-årsjubileum. Som mangeårig festivalpartner satte Telenor stor pris på å kunne bidra til et vellykket arrangement også i jubileumsåret.

Samarbeid med breddeidretten

Telenor Karusellen

Telenor Karusellen er et langsiktig samarbeid mellom Norges Skiforbund og Telenor. Gjennom dette tiltaket får lokale idrettsklubber over hele landet støtte til å arrangere skirenn for barn opp til fylte 12 år. Tiltaket skal sikre rekrutteringen til skisporten, både i bredden og på elitenivå, ved å bidra til barnas skiglede. Karusellrenn skal være gøy, og alle som deltar får diplom og premier.


Alle klubber tilsluttet Norges Skiforbund kan søke om å arrangere renn. Telenor Karusellen favner dermed alle skigrenene; alpint, freestyle, hopp, kombinert, langrenn og telemarkskjøring. Klubbene kan lage helt nye arrangementer, eller gjøre sine egne etablerte renn til en del av Telenor Karusellen.

Vinteren 2011/2012 deltok om lag 80 000 barn i karusellrenn rundt om i landet. Ved utgangen av

2012 var målet at minst like mange barn skulle delta i Telenor Karusellen i løpet av sesongen 2012/2013.

Telenor-lekene

Norges Skiforbund og Telenor har sammen utviklet konseptet Telenor-lekene som et tilbud til jenter og gutter i alderen 13 til 14 år som er aktive alpinister. Telenor-lekene tar med andre ord over når barna har vokst fra karusellrennene og begynner å konkurrere i aldersbestemte klasser. Lekene omfatter renn i slalåm, storlalåm og super-G. Deltagerne konkurrerer først i sin egen skikrets, og de beste fra hver krets møtes til landsfinale i slutten av sesongen. Landsfinalen i 2012 ble arrangert i Sauda helgen 15.-18. mars. Det deltok 88 jenter og 113 gutter, og alle skikretser unntatt Finnmark var representert.


Ridderrennet

Ridderrennet er et av verdens største idrettsarrangementer for funksjonshemmede. Det foregår hvert år i april på Beitostølen, og har etter hvert blitt utvidet til en hel uke med idrettsaktiviteter. Telenor Open Mind-programmet, som du kan lese mer om i kapittelet *Ansvarlighet og mangfold* i denne rapporten, har hatt egen stand under Ridderrennet i fem år. Hensikten med Open Mind-teamets tilstedeværelse er både å vise at Telenor er mer enn mobiltelefoner og teknologi, og å rekruttere deltagere til Open Mind-programmet. I 2011 og 2012 gikk Telenor også inn som sponsor for Ridderrennet. I 2013 feirer Ridderrennet sitt 50-årsjubileum, og da vil Telenor Open Mind nok en gang være synlig til stede både som sponsor og med deltagere i idrettsarrangementet.


Arbeidet i klubbene og på grasrota er det viktigste som gjøres i talentutviklingen. Det er veldig bra at Skiforbundet og Telenor gjennom denne karusellen er med på å stimulere arbeidet i klubbene. Jeg husker godt fra egen oppvekst hvor viktig det var å ha et miljø som tar vare på deg og utvikler deg. At jeg lykkes, henger i stor grad sammen med at jeg hadde folk som backet meg opp hele veien. Vi som er forbilder i dag skal vite at bredden en slik karusell gir, er den beste garantien for veksten etter oss.

Aksel Lund Svindal
alpinist

Skarverennet

Telenor er en av hovedsponsorene for *Skarverennet*, som er et turlangrennsløp med start på Finse eller på Haugastøl og innkomst på Ustaoset. Løypa med start på Finse er den lengste; den strekker seg over 37 km. Rennet går gjennom Hallingskarvet nasjonalpark, og der er det vanligvis ingen mobildekning. Men siden 1990-tallet har Telenor Norge satt opp midlertidig mobildekning i forbindelse med Skarverennet. Det gjør vi ved å sette opp såkalte *repeatere* som fanger opp signaler fra mobilmaster langt av gårde. Repeaterne plasseres på strategiske punkter ganske langt fra hverandre og er avhengige av strøm fra dieseldrevne aggregater. I praksis betyr det at våre medarbeidere må kjøre rundt i terrenget for å fylle på drivstoff mange ganger i løpet av renn-dagen, fra klokka 5 om morgenen til klokka 22 om kvelden.

83

Birkebeineren

Birken – på ski, sykkel eller i joggesko; Telenor har i flere år sørget for viktig mobildekning under alle de tre Birkebeiner-konkurransene.

Det klassiske *Birkebeinerrennet* er et skirenn som i 2012 ble arrangert for 75. gang. Den 54 km lange løypa går fra Rena til Birkebeineren skistadion på Lillehammer, og løperne konkurrerer i klassisk stil. Opp til 17 000 deltagere kan stille på startstreken. Det tradisjonsrike skirenn har i de senere år fått to avleggere i sommerhalvåret; *Birkebeinerløpet* for dem som foretrekker apostlenes hester, og *Birkebeinerrittet* for terrengsyklistene.

God mobildekning er viktig for både muligheten til å dele opplevelser og for at deltagerne skal kunne melde fra om de støter på problemer underveis. I tillegg kommuniserer arrangørene via mobilnettet, blant annet i forbindelse med tidtakingen.

I løpet av 2013 vil Telenor Norge sørge for 3G-dekning gjennom hele Birkentraséen.

NY AVTALE med norges FOTBALLFORBUND

Norges Fotballforbund (NFF) og Telenor har samarbeidet gjennom flere år. Den 9. februar 2012 utvidet partene samarbeidet ved å signere en ny, fireårig samarbeidsavtale. Denne nye avtalen har en økonomisk ramme på 50–60 millioner, hvorav om lag halvparten vil gå til breddeidretten. Avtalen omfatter to viktige punkter som retter seg mot barn og ungdom. Det dreier seg om henholdsvis *Telenor Cupen* og et helt nytt tiltak kalt *Telenor Xtra*.

Telenor Xtra

Samarbeidsavtalen som NFF og Telenor Norge inngikk i februar 2012 la grunnlaget for en helt ny ordning som har fått navnet Telenor Xtra. Gjennom Telenor Xtra skal barn i alderen 9–12 år få tilbud om fotballtrening etter skoletid. Målet er at Telenor Xtra skal bidra til mer fysisk og variert aktivitet for barn – både i et fotball- og et samfunnsperspektiv. I tillegg til det sportslige vil Telenor Xtra sette fokus på kosthold, pedagogisk kyndig leksehjelp, Fair Play og trening av sosiale ferdigheter.


84


Nettstedet treningsøkt.no, som NFF lanserte i januar 2012 i samarbeid med Statoil og Telenor, vil bli brukt til å kvalitetssikre Telenor Xtra-tilbudet. På dette nettstedet kan klubber og trenere blant annet finne skreddersydde treningsvideoer tilpasset de ulike alderstrinnene.

Sommeren 2012 ansatte NFF den tidligere landslagsspilleren og fotballtreneren Hallvar Thoresen som leder av Telenor Xtra. Da skoleåret startet igjen etter sommerferien, hadde 38 klubber fra Alta i nord til Vigør i sør status som Telenor Xtra-arrangører. I 2015 ønsker vi at 100 fotballfritidsordninger skal være på plass.

Telenor Cupen

Telenor Cupen er en fotballturnering for ungdomslag i klassene Jenter 16 år, Jenter 19 år, Gutter 16 år og Gutter 19 år. Turneringen omfattes av samarbeidsavtalen mellom Norges Fotballforbund og Telenor Norge. Som i foregående år ble det i 2012 arrangert kretsmesterskap og norgesmesterskap i alle de fire aldersbestemte klassene.


VIVIL-Lekene

VIVIL-lekene er et landsomfattende idrettsstevne for utviklingshemmede. Stevnet arrangeres hvert år på Nadderud stadion i Bærum i månedskiftet mai/juni.

Øvelsene er svømming, friidrett, fotball, håndball og boccia. Idrettsøvelsene og konkurransereglene er tilpasset deltagerne. Alle skal kunne delta, uansett funksjonshemning, og samtlige deltagere får medalje og diplom. I tillegg deles det ut pokaler i lagidrettene. Sosiale aktiviteter er en viktig del av lekene, og i løpet av stevnet blir det også holdt en stor bankett for deltagere og ledere.

Telenor Norge har i flere år støttet VIVIL-lekene. I 2012 ble stevnet holdt helgen 1.–3. juni, også denne gangen med støtte fra Telenor.

SAMARBEID med norges IDRETTSFORBUND

Telenor Norge innledet i 2011 et samarbeid med Norges Idrettsforbund (NIF) om innsamling av brukte mobiltelefoner. Samarbeidet ble videreført i 2012, og i kapitlet «Klima og miljø» kan du lese mer om returordningen *brukt mobil nye muligheter*, som går ut på at Telenor betaler lokale idrettslag 35 kroner for hver brukte mobiltelefon de samler inn slik at vi kan få telefonene resirkulert.

CANAL DIGITAL*

GIR TILBAKE

I 2012 startet Canal Digital prosjektet Canal Digital Gir Tilbake. Barne- og ungdomsfotballag over hele landet ble invitert til å søke om midler på opptil 10 000 kroner, for å få et økonomisk løft og litt bedre vilkår i treningshverdagen. I tillegg valgte Canal Digital å dele ut 80 000 kroner til seks klubber som hadde sendt inn ekstra gode begrunnelser for hvorfor de trengte et ekstra stort løft. En jury bestående av representanter for Norsk Toppfotball, den lokale tippeligaklubben og Canal Digital gikk igjennom alle søknader og besluttet hvilke klubber som skulle få støtte.

Hana IL i Sandnes fikk 80 000,- til innsats for ungdom ved asylmottak

I august ble Hana IL i Sandnes den første mottageren av 80 000 kroners-tilskuddet fra Canal Digital Gir Tilbake. Hana IL har siden 2010 ønsket beboere ved Dale asylmottak velkommen til å delta på fotballtrening og -kamper. Klubben ønsket å øke innsatsen overfor asylsøkerne på mottaket, og juryen bevilget 80 000,- til støtte for Hana ILs innsats overfor beboerne ved Dale asylmottak.

80 000,- til revitalisering av Stridsklev IL i Porsgrunn

Stridsklev Idrettslag er en breddeklubb fra Porsgrunn som har et spesielt fokus på barneidrett. Men dårlige treningsfasiliteter har gått utover trivselen og gjort rekrutteringen vanskelig. Juryen ønsket å verdsette de viktige sosiale sidene som klubbens fotballtilbud har for bydelens barn og unge, og ga Stridsklev IL 80 000 kroner fra Gir Tilbake.

Grykameratene fikk 80 000,- til kunstgressbane

Idrettslaget Grykameratene på Averøy i Nordmøre søkte om midler til å betale ned gjeld etter å ha fått erstattet en grusbane med kunstgressbane på Mork. Juryen anså at kunstgressbanen vil gi den lokale breddeidretten en ny giv, og Grykameratene fikk 80 000,- til dette formålet.

Rolvsøy Idrettsforening fikk 80 000,- til å gi løkkefotballen en ny giv

Rolvsøy IF i Østfold søkte om midler til å starte opp et løkkefotball-prosjekt. Det skulle være et gratis tilbud til alle barn, og de eldre i klubben skulle fungere som trenere og sosiale bidragsytere for å skape en varm og god ramme rundt løkkefotballarrangementene. Juryen mente initiativet ville være et verdifullt tiltak i lokalmiljøet, og Rolvsøy IF fikk 80 000,- til å sette planen ut i livet.

80 000,- til Idrettsklubben Gimletrolls ballbinge

«Trollbingen» på Gimlekollen i Kristiansand kommune hadde stått og forfalt siden den ble reist i 1999. Idrettsklubben Gimletroll ønsket å rive den gamle bingen og bygge ny. Gir Tilbake-juryen mente tiltaket var et meningsfullt prosjekt av stor verdi for lokalmiljøet, og bevilget 80 000 kroner til oppgraderingen.

Skarp IL mottok 80 000,- til takreparasjon

Skarp IL er en av Tromsøs eldste idrettsklubber. Skarp søkte om midler til å reparere taket på klubbhuset sitt. Juryen syntes det var viktig for hele nærmiljøet at klubbhuset kunne brukes, og tildelte Skarp IL 80 000,- til utbedring av taket.

Aksla IL i Ålesund fikk 80 000,- til oppgradering av klubbhuset

Aksla Idrettslag ønsket å utbedre sitt eksisterende klubbannlegg for å øke trivselen for ca. 400 utøvere, som med unntak av et par juniorspillere alle er under 16 år. Juryen i Canal Digital Gir Tilbake bevilget 80 000,- til innredning av et eget aktivitetsrom i Aksla ILs klubbhus og til et lagerrom for alt utstyr klubben disponerer.

Vartdal Turn & IL fikk 80 000,- til å fylle sin nye idrettshall med utstyr

Vartdal Turn & IL i Ørsta kommune organiserer et av få fritidstilbud for barn som sogner til bygda Vartdal. Bygda hadde nylig fått en ny treningshall, men hallen var tom for utstyr. Juryen i Canal Digital Gir Tilbake besluttet derfor at Vartdal Turn og IL skulle få fylle hallen med nyinnkjøpt utstyr for 80 000 kroner.

Ny runde med Canal Digital Gir Tilbake starter opp igjen i april 2013.

* Canal Digital Norge er et selskap i Telenor-konsernet, og Canal Digital Kabel-tv er Telenor Norges heleide datterselskap. Som tv-distributør og hovedsponsor for Tippeligaen ønsket Canal Digital å gi noe tilbake til grasrota hvor hverdagsgleden og fotballtalentene blomstrer.

KONTAKTINFORMASJON


Torild Lid Uribarri
direktør for kommunikasjon og
samfunnsansvar
torild.uribarri@telenor.com

KOMMUNIKASJONSAVDELINGEN I TELENOR NORGE,
SAMFUNNSANSVARSENHETEN

86


Ana Brodtkorb
leder for samfunnsansvar
ana.brodtkorb@telenor.com


Elisabeth Helgesen
kommunikasjonsrådgiver
elisabeth.helgesen@telenor.com


Dag Blakkisrud
forvalter for Telenor Kulturarv
dag.blakkisrud@telenor.com

UTGIVER

ANSVARLIG REDAKTØR
Torild Lid Uribarri

REDAKTØR
Ana Brodtkorb

RESEARCH OG TEKSTER
Anne C. Martens

EN SÆRLIG TAKK TIL ALLE SOM HAR BIDRATT TIL SAMFUNNSANSVARSRAPPORTEN FOR 2012:
Helge Aksdal • Laila Andersen • Silje Birkelid • Erlend Bjørtvedt • Marianne Børke •
Bente Erlien • Jan Øyvind Fladberg • Sverre Bye Grimsmo • Lars Erik Gustavsen • Ånund
Haktorson • Sunniva Halvorsen • Kjetil Selstø Hatlehol • Elisabeth Helgesen • Magni Hilde
• Edvin Holsæter • Ingrid Annette Ihme • Steinar André Karlsen • Bjørn Kristiansen • Tom
Kristoffersen • Mina Khairalomoum • Tom Henry Knudsen • Catharina Kokkim • Jesper Lade
• Storm Jarl Landaasen • Christian Larsen • Tore Larsen • Inger Johanne Luitjens • Pål Henrik
Lukashaugen • Halvard Lundgård • Kristine Meek • Per Aril Meling • Kristen Meltvedt • Mads
Møglestue • Cato Normann • David Reiersrud • Elise Sendstad • Richard Skjærstad • Knut
Sollid • Thor Steffensen • Frank Stien • Eivind Thoresen • Kristin V. Tønnessen • Randi Stang
Volden • Trond Wiborg • Gunnar Woldseth Wiik • Anne Wiland • Jan Ådnegard • Robert
Lundemo Aas • Dag Blakkisrud

87

PRODUKSJON OG TRYKK

HAUKNES GRAFISK AS:

GRAFISK FORMGIVNING
Igor Orsolic

ILLUSTRATØR
Silvija Vojnic Rogic

PRODUKSJONSTEAM
Aleksandra Vucurevic
Tamara Luzajic
Sandra Milanovic

OPPLAG
1000

Oslo, april 2013

carbon disclosure project

Høsten 2012 lyktes Telenor-konsernet for annet år på rad å sikre seg en plass på listen over de ti telekom-selskapene i verden som reduserte sitt CO₂-utslipp mest i løpet av det foregående år. Telenor har rapportert karbon-utslipp til *Carbon Disclosure Project* siden 2005.

I 2012 ble selskapene for første gang vurdert også i forhold til kriteriet *leverandørkjedestyring* («Supply Chain Management»).


dow jones SUSTAINABILITY index

Siden 1999 har *Dow Jones Sustainability World Index (DJSI World)* årlig presentert hvordan de største forretningsvirksomhetene rundt om i verden forvalter sitt samfunnsansvar gjennom bærekraftig drift.

Telenor-konsernet fikk i 2012 for 11. år på rad plass på listen *Dow Jones Sustainability Indexes (DJSI)*. Resultatene våre i 2012 ga oss for første gang plass på *DJSI Europe*-indeksen i tillegg til *DJSI World*-indeksen. *DJSI* er verdens mest omfattende analyse av selskapers bærekraft. Selskapene blir vurdert på grunnlag av sine samfunnsmessige, økonomiske og miljømessige resultater.


THE UN GLOBAL COMPACT

Som medlem av FN's *The Global Compact* har Telenor forpliktet seg til å bidra til bærekraftig utvikling gjennom å etterleve, fremme og støtte ti universelt anerkjente prinsipper på områdene menneskerettigheter, arbeidsvilkår, miljøvennlig drift og anti-korrupsjon.


