

welcome to capital markets day 2005

NORWAY · SWEDEN · DENMARK · AUSTRIA · MONTENEGRO · HUNGARY · UKRAINE · RUSSIA · PAKISTAN · BANGLADESH · THAILAND · MALAYSIA

Developing our business the Mobile Way

Arve Johansen, Deputy CEO Telenor and Head of Telenor International Mobile

Competitive advantage through the Mobile Way

Competitive advantage through the Mobile Way

CMD05

3

Investment optimisation

CMD05

- **Mobile business model profitable in new segments**
- **Key drivers**
 - Large group-wide procurement savings
 - Exploiting opportunities in existing technology
 - Benchmarking and best practice sharing
 - Efficient network operations

4

Competitive advantage through the Mobile Way

CMD05

5

The Mobile Way management principles

CMD05

Management philosophy

- Integrity
- Passion for business
- Change and constant renewal
- Empower People
- Operational excellence

Implementation

- Telenor in key positions in all companies
- Management rotation
- Succession planning for all critical positions
- Bonus and incentives on important value drivers

6

Competitive advantage through the Mobile Way

CMD05

7

starmap
mobile alliance

CMD05

- Seamless availability of customer services when roaming
- Leverage scale in selected procurement activities
- Improved services to multi-national clients
- Group cooperation in roaming

8

Competitive advantage through the Mobile Way

CMD05

Creating local competitive advantage

CMD05

Building the djuice brand

CMD05

Building the revenue base

CMD05

djuice under Telenor leadership

CMD05

- Strategy - market leadership within youth segment
- Reduced time-to-market securing strong segment positioning
- Positive impact on the mother brand

13

Profitability in low-ARPU segments

CMD05

- Volumes and margins matter more than ARPU

- Tailored pricing strategies
- Manage acquisition costs
- Optimise network costs
- New distribution solutions
- Fill the networks with traffic!

14

Competitive advantage through the Mobile Way

CMD05

Prioritized areas in the Mobile Way

Procurement

Human Resources
& Management

Common segment
strategies

Infrastructure
Management

Alliances
Roaming

Common Product
Development

Key Success Factors

Strong group-wide governance

Agility and competence

Simplicity & focus

Group commitment

15

Pakistan – Deploying the Mobile Way from day one

CMD05

• Full-scale industrialisation

- Management
- Positioning
- Network rollout
- Business processes

• Leveraging Telenor's greenfield and emerging market expertise

- Record speed rollout and launch
- Fast subscriber uptake
- "Quality operator" position
conquered

16

