
Bigger Picture
telstra 2013 sustainaBility rePorting series

Bigger Picture 2013
gloBal rePorting initiative and

united nations gloBal comPact index

gloBal rePorting initiative
and united nations gloBal
comPact index

Telstra reports with reference to the
Global Reporting Initiative (GRI) G3
Guidelines, GRI Telecommunications
Sector Supplement (pilot) to a B+
reporting level and the United Nations
Global Compact (UNGC) Communication
on Progress. This Index provides a guide
to information located in Telstra’s 2013
Annual Report, the Bigger Picture Telstra
2013 Sustainability Reporting Series and
our website where relevant to GRI or UNGC
reporting elements and indicators.

Key

 Full level of reporting

 Partial level of reporting

Strategy and analysis 03

Organisational profile 04

Report parameters 05

Governance, commitments
and engagement 06

Economic 10

Environment 11

Labour practices and decent work 15

Human rights 17

Society 18

Product responsibility 19

Telecommunications
specific indicators 21

gri and un gloBal comPact
contents

 telstra 2013 sustainaBility rePorting series | 2Bigger picture

 telstra 2013 sustainaBility rePorting series | 3Bigger picture

gri and un gloBal comPact
index

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

G3 1.1
UNGC
Statement
of support

Statement from the
Chairman and CEO

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Sustainability at Telstra – Message from the Chairman
and CEO, p.3.

G3 1.2 Key impacts, risks
and opportunities

Key impacts, challenges and opportunities: Bigger Picture Telstra
2013 Sustainability Reporting Series: Sustainability at Telstra –
Message from the Chairman and CEO, p. 3; Responsible business
– Context p. 4; Customer experience – Context, p. 4; Our people
– Context, p. 4; Community impact – Context, p. 4; Environmental
impact – Context, p .4.

Effect on stakeholders rights: Bigger Picture Telstra 2013
Sustainability Reporting Series: Sustainability at Telstra – Message
from the Chairman and CEO, Stakeholder engagement, p. 8; Our
people – Employment and workplace relations, p.14, Diversity and
inclusion, p.8; Customer experience – Customer service, pp. 5-7;
Community impact – Disadvantaged and hardship customers, p.5.

Prioritising challenges and opportunities: Bigger Picture Telstra
2013 Sustainability Reporting Series: Sustainability at Telstra –
Message from the Chairman and CEO, p.3, Our commitment and
approach, p.6; Key issues, p.9; Sustainability priorities, p.7.

Conclusions on progress and reasons for performance: Bigger
Picture Telstra 2013 Sustainability Reporting Series: Sustainability
at Telstra – Message from the Chairman and CEO, p.3, Our
commitment and approach, p.6; Responsible business – Context,
p.4, Next steps and performance, p.10; Customer experience
– Context, p.4, Next steps and performance, p.10; Our people –
Context, p.4, Next steps and performance, p.18; Community impact
– Context, p.4, Next steps and performance, p.16; Environmental
impact – Context, p.4, Next steps and performance, p.15.

Main process to address performance: Bigger Picture Telstra 2013
Sustainability Reporting Series: Sustainability at Telstra –
Our commitment and approach, p.6, Sustainability scorecard, p.4.

Risks and opportunities for the organisation arising from
sustainability trends: Bigger Picture Telstra 2013 Sustainability
Reporting Series: Sustainability at Telstra – Key issues, p.9;
Customer experience – Context, p.4; Our people – Context, p.4;
Community impact – Context, p.4; Environmental impact –
Context, p.4.

Prioritising key topics as risks and opportunities: Bigger Picture
Telstra 2013 Sustainability Reporting Series – Sustainability at
Telstra, Sustainability Priorities, p.7, Key issues, p.9; Environmental
impact – Environmental strategy, p.5.

Targets and performance against targets: Bigger Picture Telstra
2013 Sustainability Reporting Series: Sustainability at Telstra –
Sustainability scorecard, p.4; Responsible business – Next steps
and performance, p.10; Customer experience –Next steps and
performance, p.10; Our people – Next steps and performance,
p.18; Community impact – Next steps and performance, p.16;
Environmental impact –Next steps and performance, p.15

strategy and analysis

 telstra 2013 sustainaBility rePorting series | 4Bigger picture

gri and un gloBal comPact
index

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

G3 1.2 Key impacts, risks
and opportunities

Governance mechanisms to manage risks and opportunities:
Bigger Picture Telstra 2013 Sustainability Reporting Series:
Sustainability at Telstra – Our commitment and approach,
p.6, Assurance, p.10, Voluntary sustainability initiatives, p.10:
Responsible business – Ethics, values and governance, pp.5-6.

GRI G3 / UNGC CoP
alignment

Description Level of reporting Reference/direct response

G3 2.1 Name of organisation Telstra Corporation Limited

G3 2.2 Primary brands, products
and services

Our Company – Fast Facts
www.telstra.com.au/abouttelstra/company–overview/fast–facts/

G3 2.3 Operational structure of
the organisation

Business units www.telstra.com.au/abouttelstra/company–
overview/business–units/index.htm

G3 2.4 Location of organisation’s
headquarters

Telstra’s principal Australian office is located at 242 Exhibition
Street, Melbourne, Australia.

G3 2.5 Countries of operation Geographic locations: Our Company – Fast Facts: Telstra Global
www.telstra.com.au/abouttelstra/company–overview/fast–facts/

Significant operations: Bigger Picture Telstra 2013 Sustainability
Reporting Series: Our people – Performance, p.18, Our business
(inside front cover).

G3 2.6 Nature of ownership
and legal form

Telstra Corporation Limited (ABN 33 051 775 556)

Incorporated in the Australian Capital Territory

Telstra is listed on Stock Exchanges in Australia and in New
Zealand (Wellington)

Additional information: History
www.telstra.com.au/abouttelstra/company–overview/history/

G3 2.7 Markets served Geographic breakdown: Our Company – Fast Facts
www.telstra.com.au/abouttelstra/company–overview/fast–facts/

Telstra 2013 Annual Report Customers and sectors: Who we are,
p.3, Developing new growth business, p.9, Full year results and
operations review, pp.12-20.

G3 2.8 Scale By net sales: Telstra 2013 Annual Report Full year results and
operations review, pp.12-20.

By debt and equity: Telstra 2013 Annual Report Full year results
and operations review, pp.12-20.

By products/services provided: Our Company – Fast Facts
www.telstra.com.au/abouttelstra/company–overview/fast–facts/

By number of employees: Bigger Picture Telstra 2013 Sustainability
Reporting Series: Our people – Workforce data, p.15.

strategy and analysis

organisational Profile

 telstra 2013 sustainaBility rePorting series | 5Bigger picture

gri and un gloBal comPact
index

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

G3 2.9 Significant changes Telstra Corporation Limited Financial Results for the Year ended 30
June 2013, Segment information, p.16.

G3 2.10 Awards received Awards
www.telstra.com.au/abouttelstra/company–overview/awards/

organisational Profile

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

Report parameters

G3 3.1 Reporting period 2012/13 financial year

G3 3.2 Date of most recent
previous report

2011/12 financial year

G3 3.3 Reporting cycle Annual

G3 3.4 Contact point Jane Ihle, Chief Sustainability Office at
sustainability@team.telstra.com

Report scope and boundary

G3 3.5 Defining report content Defining content involved determining materiality, prioritising
topics and application of GRI G3 guidance: Bigger Picture Telstra
2013 Sustainability Reporting Series: Sustainability at Telstra –
Our commitment and approach, p.6, Reporting frameworks
inside front cover.

Stakeholder identification: Bigger Picture Telstra 2013
Sustainability Reporting Series: Sustainability at Telstra –
Our commitment and approach, p.6.

G3 3.6 Boundary of the report Bigger Picture Telstra 2013 Sustainability Reporting Series:
Sustainability at Telstra – Scope, inside cover.

G3 3.7 Limitations on the scope/
boundary

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Sustainability at Telstra – Scope, inside cover.

G3 3.8 Reporting on joint
ventures and other entities

Reporting scope includes information for Sensis, a wholly owned
Australian based entity. It has been clearly noted where there are
scope variations to performance information throughout the Bigger
Picture Telstra 2013 Sustainability Reporting Series. Refer to note
25 of the Financial Statements in the FY2013 Annual report for a
full list of controlled entities.

rePort Parameters

 telstra 2013 sustainaBility rePorting series | 6Bigger picture

gri and un gloBal comPact
index

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

Report scope and boundary

G3 3.9 Data measurement
techniques

Data measurement techniques are based on the indicator
protocols unless methodologies are otherwise stated or where
national frameworks exist. Methodologies and assumptions are
identified where appropriate in footnotes or the body of the text
where the data resides. See notes included with performance
tables throughout the Bigger Picture Telstra 2013 Sustainability
Reporting Series. A summary of assumptions and relevant
methodologies is also provided in the Glossary to the Bigger
Picture Telstra 2013 Sustainability Reporting Series – see
Reports & Downloads, www.telstra.com.au/sustainability

G3 3.10 Re–statements Bigger Picture Bigger Picture Telstra 2013 Sustainability Reporting
Series: Our people – Learning and development, training spend,
p.6; Environmental impact - National directory and resue rate, p.13.

G3 3.11 Significant changes
from previous report

Reporting scope now includes information for Sensis Pty Ltd, a
wholly owned Australian based entity. It has been clearly noted
where there are scope variations to performance information
throughout the Bigger Picture Telstra 2013 Sustainability
Reporting Series.

G3 3.12 Location of the Standard
Disclosures

This document. Available to download at Reports & Downloads,
www.telstra.com.au/sustainability

G3 3.13 External assurance of
Report– current policy
and practice

Assurance: Bigger Picture Telstra 2013 Sustainability Reporting
Series: Sustainability at Telstra – Transparency and
accountability, p.10.

Assurance statements available to download at Reports &
Downloads www.telstra.com.au/sustainability

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

Governance

G3 4.1
UNGC 1–10
Actions

Governance structure Board stucture and committees including description of
mandate, composition, and responsibility for economic, social,
and/or environmental reporting.

Corporate reporting:
www.telstra.com.au/abouttelstra/company–overview/governance/

Further information on sustainability governance: Bigger Picture
Telstra 2013 Sustainability Reporting Series: Sustainabilty at
Telstra – Our commitment and approach, p.6.

rePort Parameters

governance, commitments and engagement

 telstra 2013 sustainaBility rePorting series | 7Bigger picture

gri and un gloBal comPact
index

governance, commitments and engagement

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

Governance

G3 4.2
UNGC 1–10
Actions

Chair of the highest
governance body

The Chairman is an independent Director and appointed by the
Board. Role of the Chairman: www.telstra.com.au/abouttelstra/
company–overview/governance/directors/#role–of–the–chairman

Additional information on the Chairman:
www.telstra.com.au/abouttelstra/company–overview/executives–
directors/#catherine–b–livingstone

G3 4.3
UNGC 1–10
Actions

State the number of
members of the highest
governance body that are
independent and/or non–
executive members.

Independent directors: www.telstra.com.au/abouttelstra/
company–overview/governance/directors/

Additional information: Director independence www.telstra.
com.au/abouttelstra/company–overview/governance/
directors/#director–independence

G3 4.4
UNGC 1–10
Actions

Mechanisms for
shareholders and
employees to provide
recommendations or
direction to the Board

Shareholders: Telstra 2013 Annual Report, Shareholder
information, p.200, Corporate governance statement, p.33. At the
Annual General Meeting (AGM), held once each calendar year,
shareholder resolutions are tabled and voted on by shareholders
or their appointed representative. Details of Telstra’s 2013 AGM
can be found at: www.telstra.com.au/abouttelstra/investor/
my–shareholding/annual–general–meeting/. Topics raised at
2012 AGM: see www.telstra.com.au/abouttelstra/investor/my–
shareholding/annual–general–meeting/index.htm

Employees: Employee engagement survey (mechanism); Bigger
Picture Telstra 2013 Sustainability Reporting Series: Sustainability
at Telstra – Stakeholder engagement, p.8; Our people – Culture
and engagement, p.5, Employment and workplace relations, p.14.

Key sustainability topics raised by employees and stakeholders
include: customer experience, workplace relations, culture and
engagement, employee health safety and wellbeing. Bigger Picture
Telstra 2013 Sustainability Reporting Series: Sustainability at
Telstra – Key issues, p.9.

G3 4.5
UNGC 1–10
Actions

Link between compensation
and company performance

Telstra 2013 Annual Report - Remuneration Report p.45

Additional information: www.telstra.com.au/abouttelstra/
download/document/remuneration–charter.pdf

G3 4.6
UNGC 1–10
Actions

Avoidance of conflicts of
interest

Declaration of interests: www.telstra.com.au/abouttelstra/
company–overview/governance/directors/#declaration–of–
interests

G3 4.7
UNGC 1–10
Actions

Qualifications and expertise
of governance body (for
guiding the organisation’s
strategy on economic,
environmental, and social
topics)

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Sustainability at Telstra – Our commitment and approach, p.6.
All members of the Telstra Group Executive Leadership Team and
the Chief Sustainability Officer are represented on the Council to
ensure the appropriate breadth of qualifications, expertise and
knowledge of the business in our highest governing body that
guides strategy on sustainability topics.

 telstra 2013 sustainaBility rePorting series | 8Bigger picture

gri and un gloBal comPact
index

governance, commitments and engagement

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

Governance

G3 4.8
UNGC 1–10
Actions

Mission and value
statements

Values, Code of Conduct and Business Principles:
www.telstra.com.au/abouttelstra/download/document/telstra–
group–code–of–conduct–and–business–principles.pdf

Level of implementation: Bigger Picture Telstra 2013 Sustainability
Reporting Series: Responsible business – Ethics, values and
governance, p. 5-6.

G3 4.9
UNGC 1–10
Actions

Procedures for the highest
governing body overseeing
identification and
management of economic,
environmental and social
performance

Sustainability: Telstra 2013 Annual Report Corporate Governance
Statement p.33, Sustainability - Our approach, p.20.

Audit Committee: Telstra 2013 Annual Report Corporate
Governance Statement p.33

Legal and Regulatory Compliance: Telstra 2013 Annual Report
Corporate Governance Statement p.33

Diversity and inclusion: Telstra 2013 Annual Report Corporate
Governance Statement p.33, Sustainability - Our approach, p.20.

G3 4.10
UNGC 1–10
Actions

Evaluating the performance www.telstra.com.au/abouttelstra/company–overview/governance/
directors/#performance–evaluation

Frequency: Annual

Executive Director Remuneration/ Non–executive Director
Remuneration: Telstra 2012 Annual Report, p.45 Remuneration
Report

Commitments

G3 4.11
UNCG 7

Precautionary approach Telstra has a precautionary approach to environmental
management. Bigger Picture Telstra 2013 Sustainability Reporting
Series: Environmental impact – Context, p.4, Environmental
strategy, p.5. This approach is also embedded in Telstra’s
Environment Policy (see www.telstra.com/sustainability Reports &
Downloads) and Business Principles (see Principle 20)
www.telstra.com.au/abouttelstra/download/document/telstra–
group–code–of–conduct–and–business–principles.pdf

G3 4.12
UNGC 1–10
Actions

Externally developed
economic, environmental,
and social charters,
principles, or other
initiatives to which the
organisation subscribes or
endorses

Sustainability initiatives to which Telstra subscribes including date
of adoption: Bigger Picture Telstra 2013 Sustainability Reporting
Series: Sustainability at Telstra – Voluntary sustainability
initiatives, p.10.

Development and governance of initiatives: Bigger Picture Telstra
2013 Sustainability Reporting Series: Sustainability at Telstra –
Our commitment and approach, p.6, Transparency and
accountability, p.10.

Operations where applied: Bigger Picture Telstra 2013
Sustainability Reporting Series: Sustainability at
Telstra–Scope, inside cover.

 telstra 2013 sustainaBility rePorting series | 9Bigger picture

gri and un gloBal comPact
index

governance, commitments and engagement

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

Commitments

G3 4.13 Memberships in
associations and
advocacy organisations

Where positions in governance bodies are held: Prime Minister’s
Expert Panel on Constitutional Recognition of Aboriginal and
Torres Strait Islander Peoples.

Where we participate in projects or committees: Global Compact
Network Australia (GCNA); Federal Government Consultative
Working Group (CWG) to improve cyber–safety; Northern Territory
Indigenous Economic Development Taskforce; Technical Working
Group ICT Sector Supplement World Business Council for
Sustainable Development / World Resources Institute Greenhouse
Gas Protocol.

Telstra does not provide substantive funding beyond routine
membership dues to associations or advocacy organisations.

Strategic membership: Global Compact Network Australia (GCNA)

Additional information: Bigger Picture Telstra 2013 Sustainability
Reporting Series: Sustainability at Telstra – Stakeholder
engagement, p.8.

Engagement

G3 4.14 List of stakeholder groups
engaged by the organisation

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Sustainability at Telstra – Stakeholder engagement, p.8.

G3 4.15 Basis for identification and
selection of stakeholders
with whom to engage

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Sustainability at Telstra – Stakeholder engagement, p.8.

G3 4.16 Approaches to stakeholder
engagement, including
frequency of engagement
by type and by stakeholder
group

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Sustainability at Telstra – Stakeholder engagement, p8, Key
issues, p.9.

Further information on stakeholder engagement undertaken
in reporting year on material sustainability issues with key
stakeholders: Bigger Picture Telstra 2013 Sustainability Reporting
Series: Our people – Culture and engagement, p.5; Customer
experience – Context, p.4 and Customer Service, pp.5-7;
Community impact, Context, p.4, Progress, p.16.

G3 4.17
UNGC 3
Actions

Key topics and concerns of
stakeholders, and response

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Sustainability at Telstra, Our commitment and approach, p.6.

Access: Bigger Picture Telstra 2013 Sustainability Reporting
Series: Responsible business – Sustainable procurement, p.8; Our
people – Culture and engagement, p.5, Diversity and inclusion,
p.8; Community impact – Context, p.4, Summary of social and
community investment, p.14.

 telstra 2013 sustainaBility rePorting series | 10Bigger picture

gri and un gloBal comPact
index

economic

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

G3 DMA Economic management
approach

Aspect: economic performance; market presence; indirect
economic impacts

Goals and performance: Telstra 2013 Annual Report –
Strategy and performance pp.6-12,

Policy: Telstra 2013 Annual Report - Managing our risks, p.11

Additional Contextual information: Telstra 2013 Annual Report -
Directors report, pp.42-45

Economic performance

G3 EC1 Direct economic value
generated and distributed

Revenues: Telstra 2013 Annual Report - Full year results and
operations review, pp.12-20

Operating costs: Telstra 2013 Annual Report - Full year results
and operations review, pp.12-20

Employee wages and benefits: Telstra 2013 Annual Report -
Full year results and operations review, pp.12-20

Payments to governments: Telstra 2013 Annual Report -
Full year results and operations review, pp.12-20

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Community impact –Social and community investment –
Performance, p.14.

Economic value retained can be calculated as revenue minus
the remaining items listed.

G3 EC2 Financial implications for
climate change

Refer to Telstra’s 2012 CDP climate change response:
https://www.cdproject.net/en–US/Results/Pages/Responses.
aspx?Search=True&Keyword=Telstra

G3 EC3 Pension plan obligations Telstra 2013 Annual Report - Notes to the Financial Statements
– Summary of significant accounting policies, estimates,
assumptions and judgements: 2.20 Statement of financial
position, p.19

G3 EC4 Financial assistance
from government

Telstra does not receive government assistance.

Market presence

G3 EC7 Procedures for local
hiring and proportion of
senior management hired
from the local community
at significant locations
of operation

Telstra does not have a specific policy regarding local hiring.
Our significant operations are based in major capital cities of
OECD countries and we hire employees based on merit and
appropriateness of their skill set for any advertised position. The
majority of our employees are hired from within the region that
each of our businesses operate.

Local refers to individuals either born in or who have the legal right
to reside indefinitely (e.g., naturalised citizens or permanent visa
holders) in the same geographic market as the operation.

Telstra does not disclose the percentage of senior
management hired from the local community as this is not
material to our business.

 telstra 2013 sustainaBility rePorting series | 11Bigger picture

gri and un gloBal comPact
index

environment

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

G3 DMA
UNGC 7, 8 & 9
Assessment, Policy,
Goals and Actions

Environment management
approach

Aspects – Energy; water; emissions, effluents and waste;
compliance; and overall.

Goals and performance: Bigger Picture Telstra 2013 Sustainability
Reporting Series: Sustainability at Telstra – Sustainability
scorecard, p.4; Environmental impact – Energy use and carbon
emissions, Progress pp.7-11, Resources use and waste, Progress,
pp.11-14.

Policy, responsibility, monitoring and follow–up, additional
Contextual information: Bigger Picture Telstra 2013 Sustainability
Reporting Series: Environmental impact, Context, p.4; Energy use
and carbon emissions, pp.7-11, Resource use and waste, pp.11-14.

Awareness: Bigger Picture Telstra 2013 Sustainability Reporting
Series: Environmental impact – Environment strategy, p.5.

Energy

EN1
UNGC 7
Actions and
Outcomes

Materials used by weight
or volume

 The only material used that is material to our organisation is
paper. Bigger Picture Telstra 2013 Sustainability Reporting Series:
Environmental impact – Resource use and waste, pp.11-14

EN2
UNGC 7
Actions and
Outcomes

Percentage of materials
used that are recycled
input materials

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Environmental impact – Resource use and waste, National
directory recycling and reuse rate, p.13.

G3 EN3
UNGC 8
Outcomes

Direct energy consumption
by primary source

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Environmental impact– Energy use and carbon emissions,
Performance, pp.7-10.

G3 EN4
UNGC CoP 8
Outcomes

Indirect energy
consumption by primary
source

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Environmental impact– Energy use and carbon emissions,
Performance, pp.7-10.

G3 EN5
UNGC 8 & 9
Outcomes

Energy saved due to
conservation and
efficiency improvements

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Environmental impact– Energy use and carbon emissions,
Performance, pp.7-10.

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

Indirect economic impacts

G3 EC8 Development and impact of
infrastructure investments

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Community impact –Rural and regional communities, p.6.

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Community impact – social value through economic footprint, p.14,
Social and community investment, p.14.

economic

 telstra 2013 sustainaBility rePorting series | 12Bigger picture

gri and un gloBal comPact
index

environment

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

Energy

G3 EN6
UNGC 8 & 9
Actions and
Outcomes

Initiatives to provide
energy–efficient or
renewable energy based
products and services

Initiatives: Bigger Picture Telstra 2013 Sustainability Reporting
Series: Environmental impact – Reduction initiatives, p.8.

Quantified reductions: Bigger Picture Telstra 2013 Sustainability
Reporting Series: Environmental impact–Energy use and carbon
emissions, Performance, p.8.

G3 EN7
UNGC 8 & 9
Actions and
Outcomes

Initiatives to reduce
indirect energy
consumption

Initiatives: Bigger Picture Telstra 2013 Sustainability Reporting
Series , Environmental impact, Reduction initiatives, p.8.

Quantified reductions: Bigger Picture Telstra 2013 Sustainability
Reporting Series, Environmental impact, Energy use and carbon
emissions , performance, p.7-10.

Water

G3 EN8
UNGC 8
Outcomes

Total water withdrawal
by source

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Environmental impact–Waste and water management pp.11-12,
performance, p.14.

Telstra’s primary water source is provided through water utilities.

Biodiversity

G3 EN11
UNGC 7
Outcomes

Land owned, leased,
managed in, or adjacent
to, protected and high
biodiversity areas

Telstra’s network spans Australia, our aim is to avoid sensitive
areas wherever possible. On the limited occasions where this is not
possible, environmental risks are assessed during the planning
stage of the project and prior to work commencing. Our operations
in areas of high biodiversity are limited, and therefore we do not
collect data for this indicator.

G3 EN12
UNGC 7
Actions and
Outcomes

Significant impacts of
activities, products, and
services on biodiversity

As per Telstra Business Principle 20, Telstra actively seeks
to minimise and manage the environmental impact of its
operations and offerings (www.telstra.com.au/abouttelstra/
download/document/telstra-environment-policy.pdf). Telstra has
an environmental management system (EMS) that conforms
to the requirements of ISO AS/NZ 140001:2004 and Network
Construction, our highest risk construction business unit, is
certified. Our processes are designed to mitigate risks and protect
natural habitats and areas of high biodiversity from adverse
effects of our operations. Possible impacts to biodiversity are
identified in Telstra’s project planning phase and controls are
developed to mitigate these impacts. Our operations in areas
of high biodiversity are limited, and therefore we do not report
against this indicator.

Emissions, effluents and waste

G3 EN16
UNGC 8
Outcomes

Greenhouse gas emissions Bigger Picture Telstra 2013 Sustainability Reporting Series:
Environmental impact – Energy use and carbon emissions,
Performance, p.7-10.

Standard used: as set out in the National Greenhouse and
Energy Reporting Act 2007 (Cth) and subordinate legislation.

 telstra 2013 sustainaBility rePorting series | 13Bigger picture

gri and un gloBal comPact
index

environment

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

Emissions, effluents and waste

G3 EN17
UNGC 8
Outcomes

Indirect greenhouse gas
emissions by weight

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Environmental impact, Energy use and carbon emissions –
Performance, p.7-10.

G3 EN18
UNGC 7,8 & 9
Actions and
Outcomes

Initiatives to reduce
greenhouse gas emissions
(additional)

Initiatives: Bigger Picture Telstra 2013 Sustainability Reporting
Series: Environmental impact–Reduction initiatives, p.8.

Quantified reductions: Bigger Picture Telstra 2013 Sustainability
Reporting Series: Environmental impact–Energy use and carbon
emissions, Performance, p.7-10.

G3 EN19
UNGC 7
Actions and
Outcomes

Emissions of ozone–
depleting substances by
weight

Telstra holds small quantities of ozone-depleting substances
in refrigerants. These are currently not measured as they do not
exceed materiality thresholds.

Ozone depleting substances used in Telstra include
chlorofluorocarbons (CFCs) and hydrochlorofluorocarbons
(HCFCs). These are primarily refrigerants in air conditioning
plant in buildings and vehicles and relate to ancillary activities
supporting Telstra’s core products and services. Telstra has been
phasing out our use of ozone depleting substances for many years
in line with Australian legislation. Recovered ozone depleting
substances are stored and re-used in existing equipment or
disposed in accordance with legal requirements.

G3 EN20
UNGC 7
Actions and
Outcomes

NOx, SOx, and other
significant air emissions
by type and weight

Telstra’s most significant greenhouse gas is carbon dioxide
from the purchase of electricity to power Telstra’s operation.
NOx and SOx are not material to our operations and are not
reported separately. For reporting of greenhouse gas emissions,
we report all emissions in the globally-accepted standard of
measurement ‘carbon dioxide equivalent’.

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Environmental impact –Energy use and carbon emissions,
Performance, p. 7-10.

G3 EN21
UNGC 7
Outcomes

Total water discharge by
quality and destination

Water is primarily used at Telstra sites is for cooling towers
and is evaporated. Less than 10% of the water used in cooling
towers is discharged to local sewerage schemes. Remaining
water is discharged through municipal waste processes. We don’t
measure outgoing water in cooling towers therefore all figures are
estimates.

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Environmental impact –Waste and water management p.11-12,
performance, p.13-14.

G3 EN22
UNGC 7
Outcomes

Total weight of waste by
type and disposal method

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Environmental impact–Waste and water management p.11-12,
performance, p.13-14.

G3 EN23
UNGC 7
Outcomes

Total number and volume
of significant spills

In 2012/13 there were no significant spills resulting from
Telstra’s operations.

 telstra 2013 sustainaBility rePorting series | 14Bigger picture

gri and un gloBal comPact
index

environment

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

Products and services

G3 EN26
UNGC 7, 8 & 9
Actions and
Outcomes

Initiatives to mitigate
environmental impacts

Material use: Bigger Picture Telstra 2013 Sustainability Reporting
Series: Environmental impact – Resource use and waste, p.11-14.

Water use: Bigger Picture Telstra 2013 Sustainability Reporting
Series: Environmental impact – Resource use and waste, p.11-14.

Emissions: Bigger Picture Telstra 2013 Sustainability Reporting
Series: Environmental impact – Energy use and carbon emissions,
Performance, p.8-10.

Waste: Bigger Picture Telstra 2013 Sustainability Reporting Series:
Environmental impact–Waste and recycling, p.13-14.

Effluent and noise are not measured and reported as they are not
relevant to our operations and our business.

Compliance

G3 EN28
UNGC 8
Outcomes

Non–compliance with
environmental laws and
regulations

In 2012/13 we were not fined, prosecuted for or convicted of any
significant breaches of environmental regulation.

Supply chain

UNGC 8 & 9
Actions

Initiatives in the supply
chain to promote
environment responsibility

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Responsible business –Sustainable procurement, p. 8;
Environmental impact – Environmental strategy, p.5.

 telstra 2013 sustainaBility rePorting series | 15Bigger picture

gri and un gloBal comPact
index

laBour Practices and decent worK

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

G3 DMA
UNGC 1, 3 & 6
Assessment, Policy,
Goals and Actions

Labour practices
management approach

Aspects: Employment; labour/management relations.

Goals, performance, policy, responsibility, monitoring and follow–
up, and additional Contextual information: Bigger Picture Telstra
2013 Sustainability Reporting Series: Our people – Context, p.
4 , Culture and engagement, p. 5, Employment and workplace
relations, p. 14

Training and awareness: Bigger Picture Telstra 2013 Sustainability
Reporting Series: Responsible business – Ethics, values and
governance, Compliance training, p. 6; Our people – Learning and
development, p.6

Aspect: Occupational health and safety

Goals, performance, policy, responsibility, monitoring and follow–
up, training and awareness, and additional Contextual information:
Bigger Picture Telstra 2013 Sustainability Reporting Series:
Our People – Health, safety and wellbeing, p. 11–14; Wellbeing
http://careers.telstra.com/Why–work–here/Health–––Wellbeing.
aspx

Aspect: Training and education

Goals, performance, policy, responsibility, monitoring and follow–
up, training and awareness, and additional Contextual information:
Bigger Picture Telstra 2013 Sustainability Reporting Series: Our
people, Context, p. 4, Culture and engagement, pp.5-6; Learning
and development http://careers.telstra.com/Why–work–here/
Learning–Development.aspx; Career Progression http://careers.
telstra.com/Why–work–here/Career–Progression.aspx

Aspects: Diversity

Goals, performance, policy, responsibility, monitoring and follow–
up, and additional Contextual information: Bigger Picture Telstra
2013 Sustainability Reporting Series: Our People, Context, p. 4,
Diversity and inclusion, pp. 8-11.

Training and awareness: Bigger Picture Telstra 2013 Sustainability
Reporting Series: Responsible business, Ethics, values and
governance – Compliance training, p. 6, Our people – Learning
and development, p. 6.

Employment

G3 LA1 Breakdown of
employment type

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Our people– Workforce data, pp.15-18 and further information at
www.telstra.com.au/abouttelstra/company-overview/governance/

G3 LA2
UNGC
6 Outcomes

Employee turnover Bigger Picture Telstra 2013 Sustainability Reporting Series:
Our people – Workforce data, p. 17.

 telstra 2013 sustainaBility rePorting series | 16Bigger picture

gri and un gloBal comPact
index

laBour Practices and decent worK

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

Labour management relations

G3 LA4
UNGC 1 & 3
Outcomes

Collective bargaining Bigger Picture Telstra 2013 Sustainability Reporting Series:
Our people – Employment and workplace relations, Collective
agreements, p. 14 and p. 16.

G3 LA5 Minimum notice period(s)
regarding significant
operational changes

In all instances Telstra is committed to providing appropriate
notice and to following legal, industrial relations and consultation
requirements, if any, within the countries implementing a change.

Occupational health and safety

G3 LA7
UNGC 1
Outcomes

Rates of injury and lost time Lost days, injury rates, fatalities: Bigger Picture Telstra 2013
Sustainability Reporting Series: Our people – Health, safety
and wellbeing, Progress, pp. 11-14.

Absentee rate: We track but do not report average unplanned leave.

G3 LA8
UNGC 1
Actions

Health and safety
programmes (education,
training, counselling,
prevention and risk–control)

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Our People – Health, safety and wellbeing – Progress, p. 11-14.

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Responsible business– Managing asbestos, p. 7.

Workers at risk are not reported.

Training and education

G3 LA10 Hours of training per
employee

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Our people – Learning and development, p. 6.

We do not track hours, we track dollars invested per employee.

G3 LA12 Performance and career
development

It is our policy that as a minimum all employees receive
regular performance and career development reviews.
As a minimum, our leaders facilitate career development
discussions with their people as part of the organisation’s
midyear and annual review cycle.

Diversity and equal opportunity

G3 LA13
UNGC 1 & 6
Outcomes

Employees according to
diversity

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Our people – Diversity and inclusion, Performance, p. 8.

Board age: Directors Report – Telstra 2013 Annual Report,
Board of Directors, p.30.

Identified groups not reported reported separately. Refer to
glossary for definition.

UNGC 6
Actions and
Outcomes

Ratio of basic salary of
men to women by employee
category

We are focused on closing the gender pay equity gap and will
report metrics on our progress next year in accordance with the
Workplace Gender Equality Act 2012.

 telstra 2013 sustainaBility rePorting series | 17Bigger picture

gri and un gloBal comPact
index

Human rigHts

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

G3 DMA
UNGC 1–6
Assessment, Policy,
Goals and Actions

Human rights management
approach

Aspects: Investment and procurement practices;
non–discrimination; freedom of association

Goals and performance, policy, responsibility, monitoring and
follow–up, additional Contextual information: Bigger Picture
Telstra 2013 Sustainability Reporting Series: Responsible business,
Human rights, p.6, Sustainable procurement, p.8 and Ethics,
values and governance, pp.5-6 www.telstra.com.au/abouttelstra/
download/document/telstra–supply–chain–standards.pdf

Training and awareness: Bigger Picture Telstra 2013 Sustainability
Reporting Series: Responsible business – Ethics, values and
governance, Compliance training, p.6

Investment and procurement practices

G3 HR3
UNGC 1–6
Outcomes

Total hours of employee
training on policies and
procedures concerning
aspects of human rights
relevant to business
operations

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Responsible business– Ethics, values and governance, Progress,
Compliance training, p. 6.

We do not track hours, we track course completion

Non–discrimination

G3 HR4
UNGC 1, 2 & 6
Actions and
Outcomes

Incidents of discrimination Bigger Picture Telstra 2013 Sustainability Reporting Series:
Our People–Discrimination and bullying, p. 13.

Freedom of association

G3 HR5
UNGC 1–3
Actions

Freedom of association
and collective bargaining

Initiatives undertaken: Bigger Picture Telstra 2013 Sustainability
Reporting Series: Sustainability at Telstra – Stakeholder
engagement, p.8; Our people, Engaging with unions, p.14,
Collective agreements, p. 14.

Child labour

G3 HR6
UNGC 1, 2 & 5
Actions and
Outcomes

Operations and significant
suppliers identified as
having significant risk for
incidents of child labour,
and measures taken to
contribute to the effective
abolition of child labour.

Telstra introduced a company Human Rights Policy in 2010, and
‘respect for human rights’ as a Telstra Business Principle in 2011.
We also became a signatory to the United Nations Global Compact
(UNGC) in December 2011. In doing so, we made a commitment
to make the ten principles of the Global Compact, with respect
to human rights, labour, environment and anti–corruption, part of
the strategy, culture and day to day operations of our company.
For employees below the age of 18 in Australia there is a policy
in place outlining our obligations in line with the laws which
regulate this issue and which differ in each state and territory.
The policy has been streamlined as much as possible to
represent a national approach.

 telstra 2013 sustainaBility rePorting series | 18Bigger picture

gri and un gloBal comPact
index

Human rigHts

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

Forced and compulsory labour

G3 HR7
UNGC 1, 2 & 6
Actions and
Outcomes

Operations and significant
suppliers identified as
having significant risk
for incidents of forced or
compulsory labour, and
measures to contribute
to the elimination of
all forms of forced or
compulsory labour.

Telstra introduced a company Human Rights Policy in 2010,
and ‘respect for human rights’ as a Telstra Business Principle in
2011. We also became a signatory to the United Nations Global
Compact in December 2011. In doing so, we made a commitment
to make the ten principles of the Global Compact, with respect to
human rights, labour, environment and anti–corruption, part of the
strategy, culture and day to day operations of our company. It is
also a commitment to advance these principles within our sphere
of influence (e.g. our supply chain, business partners etc) and to
report on our progress annually. In addition, the majority of our
operations are in OECD countries which have legislation covering
human rights issues including forced or compulsory labour.

society

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

G3 DMA
UNGC 10
Assessment, Policy,
Goals and Actions

Society management
approach

Aspect: Community

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Community impact – Context, p.4; Social and community
investment, pp.14-16, Everyone connected communities, pp.5-9,
Disaster relief and recovery, pp.10-12, Indigenous Australians, p
7; Sustainability at Telstra, Our commitment and approach, p.6;
Responsible business, sustainable procurement, p.8.

Aspect: Corruption

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Responsible business, Anti–bribery and anti–corruption, p. 5,
Ethics, values and governance – Compliance training, p.6.

Aspect: Public policy

www.telstra.com.au/abouttelstra/company–overview/governance/
principles/#political–and–other–donations

Community

G3 S01 Impacts of operations
on communities

We assess and report the impacts of a number of aspects of our
operations including the following:

Base station location: Bigger Picture Telstra 2013 Sustainability
Reporting Series: Responsible business, Mobile phones, towers
and health, p.9.

Telecommunications products and services: Bigger Picture
Telstra 2013 Sustainability Reporting Series: Community impact –
Everyone connected pp.5-9, Disaster relief and recovery, pp.10-12,
Indigenous Australians, p.7,

Examples of feedback and how it is incorporated: Bigger Picture
Telstra 2013 Sustainability Reporting Series: Sustainability at
Telstra – Stakeholder engagement, p.8; Community impact –
Everyone connected, pp.5-9; Responsible business, Mobile phones,
towers and health, p.9.

 telstra 2013 sustainaBility rePorting series | 19Bigger picture

gri and un gloBal comPact
index

society

Product resPonsiBility

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

Corruption

G3 S02
UNGC 10
Outcomes

Analysis for risk of
corruption

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Responsible business, anti–bribery and anti–corruption, p.5.

G3 S03
UNGC 10
Outcomes

Hours and total training
to prevent corruption

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Ethics, values and governance, Compliance training, p. 6

Public policy

G3 S05
UNGC 1–10
Actions

Public policy positions,
development and lobbying

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Responsible business–anti–bribery and anti–corruption, p.5.

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Customer experience – Telecommunications consumer
protections code, p.7.

G3 S06
UNGC 10
 Outcomes

Contributions to political
parties or related
institutions

Political and other donations
www.telstra.com.au/abouttelstra/company–overview/governance/
principles/#political–and–other–donations

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Responsible business–anti–bribery and anti–corruption, p.5.

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

G3 DMA
UNGC 1 & 8
Actions

Product responsibility
management approach

Aspect: Customer health and safety

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Responsible business –Mobile phones, towers and health, p.9.

Information about Electromagnetic energy
www.telstra.com.au/abouttelstra/advice/eme

Aspect: Marketing communications

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Customer experience –Managing bill shock, p.5,
Telecommunications consumer protection code, p.7,
Protecting privacy p.8, Internet safety and security, p.9.

Privacy at Telstra, see policy at:
http://telstra.com.au/privacy/privacy–at–telstra

Aspect: Customer privacy

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Customer experience–Protecting privacy, p.8.

http://telstra.com.au/privacy/privacy–at–telstra

 telstra 2013 sustainaBility rePorting series | 20Bigger picture

gri and un gloBal comPact
index

Product resPonsiBility

GRI G3 / UNGC
CoP alignment

Description Level of reporting Reference/direct response

Customer health and safety

G3 PR1
UNGC 1
Outcomes

Health and safety impacts
across life cycle of
products/services

From development to use and percentage coverage: Bigger Picture
Telstra 2013 Sustainability Reporting Series: Responsible business,
Mobile phones, towers and health, p.9;

Electromagnetic energy
www.telstra.com.au/abouttelstra/advice/eme

Disposal: Bigger Picture Telstra 2013 Sustainability Reporting
Series: Environmental impact– E–waste and resource use, p.9,
pp11-12 and p.14.

G3 PR3 Type of product and service
information required by
procedures

Safe use of product and service: Bigger Picture Telstra 2013
Sustainability Reporting Series: Responsible business – Mobile
phones, towers and health, p.9; Customer experience, Managing
bill shock, p.5, Telecommunications consumer protections code,
p.7, Protecting privacy, p.8, Internet safety and security, p.9

We do not report the percentage of products covered by and
assessed for complaince with such procedures.

Product and service labelling

G3 PR5 Customer satisfaction Bigger Picture Telstra 2013 Sustainability Reporting Series:
Customer experience –Customer advocacy p.5, Glossary, p.6.

We disclose only on our method for measuring customer advocacy.

Marketing communications

G3 PR6 Programs for adherence
to laws, standards, and
voluntary codes related to
marketing communications

Bigger Picture Telstra 2013 Sustainabilitiy Reporting Series,
Responsible business, Compliance training, p.6, Mobile phones,
towers and health, p.9, Managing asbestos, p.7

Bigger Picture Telstra 2013 Sustainability Reporting Series:
Customer experience, Telecommunciations consumer
protection code, p.7.

Customer privacy

G3 PR8
UNGC 1
Outcomes

Customer data protection Bigger Picture Telstra 2013 Sustainabilitiy Reporting Series,
Customer experience, Privacy, p.8,

Compliance

G3 PR9 Monetary value of
significant fines for
non–compliance with
laws and regulations
concerning the provision
and use of products
and services

In 2012/13 we were not fined, prosecuted for or convicted of any
significant breaches of laws and regulations.

Bigger Picture Telstra 2013 Sustainabilitiy Reporting Series,
Responsible business, managing asbestos, p.7.

 telstra 2013 sustainaBility rePorting series | 21Bigger picture

gri and un gloBal comPact
index

telecommunications sPecific indicators

GRI G3 / UNGC
CoP alignment

Description Reference/direct response

Investment

GRI I01 Capital investment in
telecommunication network
infrastructure

Telstra 2013 Annual Report Full year results and operations review, pp.12-20.

GRI I02 Universal Service Obligation Universal Service Obligation
http://telstra.com.au/abouttelstra/commitments/uso

Health and safety

GRI I04 Compliance with standards
on exposure to radiofrequency
emissions from handsets

Electromagnetic energy and base station location: Bigger Picture Telstra 2013
Sustainability Reporting Series: Responsible business – Mobile phones, towers
and health, p.9.

Electromagnetic energy www.telstra.com.au/abouttelstra/advice/eme/

Mobile phones and health http://telstra.com.au/abouttelstra/advice/eme/base–stations

GRI I05 Compliance with guidelines
on exposure to radiofrequency
emissions from base stations

Electromagnetic energy and base station location: Bigger Picture Telstra 2013
Sustainability Reporting Series: Responsible business – Mobile phones, towers
and health, p.9.

Electromagnetic energy www.telstra.com.au/abouttelstra/advice/eme/

Mobile phones and health http://telstra.com.au/abouttelstra/advice/eme/base–stations

Infrastructure

GRI I07 Siting of masts and
transmission sites

Electromagnetic energy and base station location: Bigger Picture Telstra 2013
Sustainability Reporting Series: Responsible business, Mobile phones, towers
and health, p.9.

Electromagnetic energy www.telstra.com.au/abouttelstra/advice/eme/

Mobile phones and health http://telstra.com.au/abouttelstra/advice/eme/base–stations

GRI I08 Number and percentage of
stand–alone sites, shared
sites, and sites on existing
structures

Electromagnetic energy and base station location: Bigger Picture Telstra 2013
Sustainability Reporting Series: Responsible business, Mobile phones, towers
and health, p.9.

Electromagnetic energy www.telstra.com.au/abouttelstra/advice/eme/

Mobile phones and health http://telstra.com.au/abouttelstra/advice/eme/base–stations

Access to telecommunication
products and services

GRI PA1
UNGC 1
Actions and
Outcomes

Access to telecommunications
products and services in
remote and low population
density areas

Bigger Picture Telstra 2013 Sustainability Reporting Series: Community impact –
Everyone Connected, pp.5-9.

Bigger Picture Telstra 2013 Sustainability Reporting Series: Community impact –
Rural and regional communities, p.6.

Rural and Regional Presence Plan www.telstra.com.au/abouttelstra/commitments/
regional–rural–presence–plan

Reconciliation Action Plan www.telstra.com.au/abouttelstra/download/document/telstra-
reconciliation-action-plan-2011.pdf

 telstra 2013 sustainaBility rePorting series | 22Bigger picture

gri and un gloBal comPact
index

telecommunications sPecific indicators

GRI G3 / UNGC
CoP alignment

Description Reference/direct response

Access to telecommunication
products and services

GRI PA2
UNGC 1
Actions and
Outcomes

Access and use of
telecommunication products
and services by diverse groups

Bigger Picture Telstra 2013 Sustainability Reporting Series: Community impact –
Everyone Connected, pp.5-9.

Disability services www.telstra.com.au/abouttelstra/commitments/disability–services/

Telstra Connected Seniors www.telstra.com.au/telstra–seniors

Access for Everyone program
http://telstra.com.au/abouttelstra/commitments/access–for–everyone/

GRI PA3 Availability and reliability of
telecommunications products
and services

Next G™ state coverage maps www.telstra.com.au/mobile/networks/coverage

Network reliability http://telstra.com.au/abouttelstra/commitments/customer–service–
network–reports/network–reliability

Payphone services http://telstra.com.au/abouttelstra/commitments/payphone–services

GRI PA4 Availability of
telecommunications products
and services in areas where
the organisation operates

Mobile coverage and networks www.telstra.com.au/mobile/networks

Telstra Stores http://www.telstra.com.au/shoplocator

Payphone services http://telstra.com.au/abouttelstra/commitments/payphone–services

Bigger Picture Telstra 2013 Sustainability Reporting Series: Community impact –
Everyone Connected, pp.5-9.

GRI PA5

UNGC 1 Actions and
Outcomes

Telecommunication products
and services provided to
and used by low/no income
population groups

Bigger Picture Telstra 2013 Sustainability Reporting Series: Community impact -
Everyone Connected, pp.5-9.

http://telstra.com.au/abouttelstra/commitments/access–for–everyone/

GRI PA6 Provision of
telecommunications
products and services in
emergencies and disasters

Bigger Picture Telstra 2013 Sustainability Reporting Series: Community impact –
Disaster relief and recovery, p.10.

Emergency information www.telstra.com.au/abouttelstra/advice/emergency/

Access to content

GRI PA7

UNGC 1 Actions

Human rights issues
relating to access and use of
telecommunications products
and services

Bigger Picture Telstra 2013 Sustainability Reporting Series: Community impact –
Everyone connected, pp.5-9.

Bigger Picture Telstra 2013 Sustainability Reporting Series: Responsible business, Ethics,
values and governance, p.5-6.

Internet and Cyber–safety www.telstra.com.au/abouttelstra/advice/internet/

 telstra 2013 sustainaBility rePorting series | 23Bigger picture

gri and un gloBal comPact
index

telecommunications sPecific indicators

GRI G3 / UNGC
CoP alignment

Description Reference/direct response

Customer relations

GRI PA8 Publicly communication on
EMF related issues

Bigger Picture Telstra 2013 Sustainability Reporting Series: Responsible business –
Mobile phones, towers and health, p.9.

Electromagnetic energy http://www.telstra.com.au/abouttelstra/advice/eme/

Mobile phones and health http://telstra.com.au/abouttelstra/advice/eme/base–stations

GRI PA9 Total amount invested in
electromagnetic field research

Electromagnetic energy research
http://telstra.com.au/abouttelstra/advice/eme/eme–research

Electromagnetic energy http://www.telstra.com.au/abouttelstra/advice/eme/

GRI PA10 Initiatives to ensure clarity of
charges and tariffs

Bigger Picture Telstra 2013 Sustainability Reporting Series: Customer experience –
Managing bill shock, p.5, Telecommunications consumer protection code, p.7.

Service and satisfaction www.telstra.com.au/abouttelstra/commitments/

GRI PA11 Initiatives to inform customers
about product features and
applications

Bigger Picture Telstra 2013 Sustainability Reporting Series: Customer experience,
Managing bill shock, p.5.

Service and satisfaction www.telstra.com.au/abouttelstra/commitments/

Telstra Stores www.telstra.com.au/shoplocator

Telstra Business case studies www.telstrabusiness.com/business/portal/online/site/
businesscentrecasestudies

Executive Briefing Centres www.telstraenterprise.com/abouttelstra/Pages/EBC.aspx

Telstra Connected Seniors https://www.telstra.com.au/telstra–seniors

Bigger Picture Telstra 2013 Sustainability Reporting Series: Community impact,
Everyone Connected, pp.5-9.

Telstra Exchange http://exchange.telstra.com.au/

Telstra help and support: http://go.telstra.com.au/helpandsupport/

Resource efficiency

GRI TA1
UNGC 8 & 9
Actions and
Outcomes

Examples of
resource efficiency of
telecommunication products
and services delivered

Bigger Picture Telstra 2013 Sustainability Reporting Series: Environmental impact –
Energy use and carbon emissions, p.8, Environmental strategy, p.5.

Evaluating the impacts of ICT www.telstra.com.au/sustainability

Towards a High–Bandwidth, Low–Carbon Future Report
www.telstra.com.au/sustainability

Next G case studies
www.telstraenterprise.com/researchinsights/casestudies/Pages/CaseStudies

Towards clever Australia (productivity measures):

www.telstra.com.au/business–enterprise/resources–insights/clever–australia–report/
reports/index.htm

EEO and CDP reports: www.telstra.com.au/abouttelstra/sustainability/reports–and–
downloads/#

 telstra 2013 sustainaBility rePorting series | 24Bigger picture

gri and un gloBal comPact
index

telecommunications sPecific indicators

GRI G3 / UNGC
CoP alignment

Description Reference/direct response

Resource efficiency

GRI TA2
UNGC 8 & 9
Actions

Examples of
telecommunication products,
services and applications with
potential to replace physical
objects

Evaluating the impacts of ICT www.telstra.com.au/sustainability

Towards a High–Bandwidth, Low–Carbon Future Report
www.telstra.com.au/sustainability

GRI TA3
UNGC 8 & 9
Actions

Transport and/or resource
changes of customer use
of the telecommunication
products and services

Evaluating the impacts of ICT www.telstra.com.au/sustainability

Towards a High–Bandwidth, Low–Carbon Future Report
www.telstra.com.au/sustainability

Next G case studies
www.telstraenterprise.com/researchinsights/casestudies/Pages/CaseStudies

GRI TA4
UNGC 8 & 9
Outcomes

Indirect consequences of
customer use of products and
services and lessons learned
for future development

Towards clever Australia (productivity measures):

www.telstra.com.au/business–enterprise/resources–insights/clever–australia–report/
reports/index.htm Industries http://www.telstraenterprise.com/industries/Pages/
Industries

Towards a High–Bandwidth, Low–Carbon Future Report
www.telstra.com.au/sustainability

