
Global Reporting Initiative
and United Nations Global
Compact Index
Bigger Picture 2018 Sustainability Report

GRI reporting boundary 03

Stakeholder engagement 04

General disclosures
Strategy and profile 06

Governance and ethics 09

Management approach and
topic-specific disclosures
Economic 10

Environmental 10

Social

Labour practices and decent work 12

Human rights 15

 Society 15

Product responsibility 17

Contents

Telstra’s sustainability reporting is prepared in
accordance with the United Nations Global Compact
(UNGC) Communication on Progress and the Global
Reporting Initiative (GRI) Sustainability Reporting
Standards (GRI Standards): Core Option.

This index provides a guide to where information on
our material impacts, as they relate to the GRI and
UNGC reporting requirements and disclosures, can
be found throughout Telstra’s 2018 Annual Report,
the Bigger Picture 2018 Sustainability Report and
our website, www.telstra.com/sustainability/report.

GRI and UNGC Index

The GRI topics and disclosures we’ve
reported on throughout the Bigger Picture
2018 Sustainability Report have been
determined through our materiality process,
and relate to our 8 material topics, which
are outlined below.

We have assessed these topics to identify
where along our value chain they are
most material for our organisation, and
focused our programs and performance
disclosures accordingly.

While the scope of this report is Telstra
Corporation Limited, excluding all controlled
entities unless otherwise stated, wherever
possible we have extended the scope of
this report to include our operations across
the Telstra Group, as well as our external
impacts. In instances where our materiality
boundaries extend beyond the scope
of our reporting, we are working to increase
our disclosures.

For further information on our value chain
including the key stakeholders impacted,
please refer to our sustainability website
at www.telstra.com/sustainability/report/
valuechain.

Material topic

Supply chain Telstra Customer and community

Manufactured
products

Service
providers

Purpose, vision
and values

Products and
solutions

Networks and
operations Customer Community End of life

Business resilience

Changing regulatory landscape

Climate change resilience

Community investment

Corporate taxation

Customer experience

Cyber safety

Digital inclusion

Diversity and inclusion

Employee engagement

Energy and emissions

Environmental risk and compliance

Ethics, values and governance

Human rights

Industry disruption and competition

Network investment

New growth and business expansion

People capability

Privacy and data security

Political and social advocacy

Product responsibility

Product stewardship

Social and environmental innovation

Stakeholder trust in business

Supply chain

Health, safety and wellbeing

Talent attraction

Workplace relations

Bigger Picture 2018 Sustainability Report 3

GRI Reporting
Boundary

www.telstra.com/sustainability/report/valuechain
www.telstra.com/sustainability/report/valuechain

GRI and UNGC Index

Bigger Picture 2018 Sustainability Report 4

Stakeholder group How we engage Key sustainability topics

Customers
Our customers are residential consumers, small to
medium enterprises, large companies and organisations,
as well as government

Customer service channels including face-to-face, online and
calls, external market research, social media, newsletters and
white papers, Telecommunications Industry Ombudsman (TIO),
regular messages issued through the mobile safety information
SMS campaign and face-to-face consumer forums

• Customer experience
• Privacy and data security

• Business resilience
• Ethics, values and

governance

Communities
We engage with our communities wherever we operate,
including non-profit organisations and program partners,
as well as community groups and individuals local to
our operations

Team of Community Engagement Specialists, ongoing
engagement through Corporate Affairs, Telstra stores and Telstra
Country Wide, online channels, feedback surveys, sustainability
programs and partnerships, community consultation, individual
meetings and proactive community engagement in response to
EME concerns and mobile base station consultation projects

• Customer experience
• Business resilience
• Ethics, values and

governance

• Health, safety and wellbeing
• Human rights

Employees/potential employees
Our workforce is large and diverse, with more
than 32,000 employees in over 20 countries

Annual employee engagement survey, employee networking and
engagement through internal social media channels, intranet
corporate news, grievance mechanisms, performance reviews,
and regular team/ departmental/ company-wide meetings

• Customer experience
• Privacy and data security
• Business resilience

• Health, safety and wellbeing
• Cyber safety

Government
We engage with government ministers and staff at local, state
and federal levels in Australia, and internationally. Engagement
can be with ministers, party leaders and department staff

Ongoing personal engagement, newsletters, online channels,
public policy participation, government inquiries, feedback
surveys, complaints/inquiries, information requests and
partnerships

• Privacy and data security
• Business resilience
• Cyber safety

• Network investment
• Societal impacts of

technology

Industry
We engage with our sector peers and competitors, as
well as ICT and telecommunications specific associations

Participation in industry associations, memberships such as
Groupe Speciale Mobile Association (GSMA), Joint Audit
Committee (JAC) and Global e-Sustainability Initiative (GeSI)

• Customer experience
• Supply chain

sustainability
• Energy and emissions

• Social and environmental
sustainability

• Ethics, values and
governance

Shareholders and investment community
Our investment community comprises institutional investors, buy
and sell-side analysts, as well as around 1.4 million shareholders,
some of whom invest with social and environmental preferences

Half year and full year briefings, investor days, investor
roadshows, investor meetings, ASX announcements, direct phone
and email correspondence, Telstra annual general meeting,
Telstra website, online Telstra Exchange

• Customer experience
• Privacy and data security
• Business resilience

• Regulatory change
• Industry disruption and

competition

Stakeholder engagement

GRI and UNGC Index

Bigger Picture 2018 Sustainability Report 5

Stakeholder group How we engage Key sustainability topics

Media
We regularly engage with representatives from print, radio, TV,
social and online media at a local, national and international level

Ongoing direct engagement with our communications, investor
relations and media teams, media releases , interviews

• Industry disruption
and competition

• Business resilience

• Customer experience
• Privacy and data security
• Network investments

Unions
We work closely with the relevant employee trade unions including
Community and Public Sector Union, Communications Electrical
Plumbing Union and Professionals Australia

Formal consultation meetings and correspondence, ongoing
engagement through Work Health Safety representatives

• Workplace relations
• Health, safety and

wellbeing

• Growing inequality
• People capability
• Industry disruption

and competition

Suppliers
We engage with more than 6,000 suppliers,
located across 45 countries around the world.

Ongoing engagement by our procurement team, supplier
surveys, ongoing assessments and onsite audits, participation
in JAC- appointed audits and GeSI initiatives, commenced roll
out of the Supplier Governance Framework, quarterly contractor
HSE Forum with major suppliers of our construction workforce,
ongoing collaboration with the Indigenous Workforce Program
and activities under our Indigenous Labour Program, direct
engagement of suppliers with higher potential human rights risks

• Privacy and data security
• Ethics, values and

governance
• Supply chain

sustainability

• Energy and emissions
• New growth and

business expansion

Regulators
We work closely with industry regulators in all our markets

Participation in reviews conducted by regulators, information
provision under various reporting requirements, ongoing
regulatory inspections, ongoing regular engagement, newsletters,
participation in industry bodies

• Customer experience

• Ethics, values and
governance

• Regulatory change

• Industry disruption
and competition

GRI and UNGC Index

Bigger Picture 2018 Sustainability Report 6

Strategy and profile

GRI standards /
UNGC CoP alignment Description Reference / Response External assurance

Strategy and analysis

GRI 102-14

UNGC Statement of support

Statement from senior decision maker Bigger Picture 2018 Sustainability Report: Message from our Chairman and CEO, p. 2

GRI 102-15 Key impacts, risks and opportunities Telstra 2018 Annual Report: Our material risks, p. 12

Bigger Picture 2018 Sustainability Report:

Sustainability at Telstra – Message from our Chairman and CEO, p. 2; Our changing world, p. 5;
Our customers, p. 6; Material topics, p. 11; Managing material impacts across our value chain,
p. 12; Stakeholder engagement, p.12; About this report, p. 14.

Ethics and governance, p. 15;

Culture and capabilities, p. 28;

Everyone connected, p. 41;

Networks, p. 37;

Tech for good, p. 49;

Climate change and energy, p. 57;

Environment and resource efficiency, p. 63.

Organisational profile

GRI 102-1 Name of organisation Telstra Corporation Limited

GRI 102-2 Activities, brands, products and services Telstra 2018 Annual Report: Our business, p. 2

Bigger Picture 2018 Sustainability Report: Sustainability at Telstra – About Telstra, p. 4

GRI 102-3 Location of headquarters Telstra’s principal Australian office is located at 242 Exhibition Street, Melbourne, Australia.

GRI 102-4 Location of operations Telstra 2018 Annual Report: Our business , p. 2

GRI 102-5 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).

General disclosures

GRI and UNGC Index

Bigger Picture 2018 Sustainability Report 7

GRI standards /
UNGC CoP alignment Description Reference / Response External assurance

GRI 102-6 Markets served Telstra 2018 Annual Report: Our business, p. 2; Strategy and performance, p. 8-9;
and further information at: https://www.telstra.com.au/aboutus/telstra-international

Bigger Picture 2018 Sustainability Report:

Sustainability at Telstra – About Telstra, p. 4

GRI 102-7 Scale By products/services provided: Telstra 2018 Annual Report: Our business, p. 2.

By net sales, debt and equity: Telstra 2018 Annual Report: Full year results and operations
review, p. 16.

By number of employees: Bigger Picture 2018 Sustainability Report: Culture and capabilities
– Employment and workplace relations, p. 36.

GRI 102-8 Information on employees and other workers Full employment statistics are available online at:

www.telstra.com/sustainability/report/data

GRI 102-41
UNGC 1 & 3

Collective bargaining Bigger Picture 2018 Sustainability Report: Culture and capabilities – Employment and workplace
relations, p. 36.

GRI 102-9 Supply chain Bigger Picture 2018 Sustainability Report: Ethics and governance - Managing our supply chain,
p. 21; www.telstra.com/sustainability/report/valuechain

GRI 102-10 Significant changes in the period Significant operational changes: Bigger Picture 2018 Sustainability Report: Culture and
capabilities – Employment and workplace relations, p. 4

Telstra 2018 Annual Report: Chairman and CEO message, p. ; Strategy and Performance, p. 8

Significant supply chain changes: Bigger Picture 2018 Sustainability Report: Ethics and
governance - Managing our supply chain, p. 21.

GRI 102-11
UNCG 7

Precautionary Principle or approach Telstra takes a precautionary approach to environmental management. Bigger Picture 2018
Sustainability Report: Climate change and energy – Approach, p. 57, Environment and resource
efficiency - Approach, p. 63.

This approach is also embedded in Telstra’s Environment Strategy.

GRI 102-12
UNGC 1–10

External initiatives Sustainability initiatives to which Telstra subscribes: Bigger Picture 2018 Sustainability Report:
Sustainability at Telstra – Our changing world, p. 5.

Development and governance of initiatives: Bigger Picture 2018 Sustainability Report:
Sustainability at Telstra – Our sustainability approach, p. 9.

GRI 102-13 Membership of associations Telstra does not provide substantive funding beyond routine membership
dues to associations or advocacy organisations.

Sustainability memberships: Bigger Picture 2018 Sustainability Report:
Sustainability at Telstra – Stakeholder engagement, p. 13; Bigger Picture
2018 Sustainability Report: Everyone connected – Digital inclusion, p. 42

GRI and UNGC Index

Bigger Picture 2018 Sustainability Report 8

GRI standards /
UNGC CoP alignment Description Reference / Response External assurance

Identified material aspects and boundaries

GRI 102-45 Entities included in the consolidated
financial statements

Telstra 2018 Annual Report: Our business, p. 2; Financial report, p. 57.

GRI 102-46 Defining report content and
topic Boundaries

Bigger Picture 2018 Sustainability Report: Sustainability at Telstra – Material topics,
p. 11; Bigger Picture Sustainability Report Assurance statement – www.telstra.com/
sustainability/report/data

YES

GRI 102-47 List of materials topics Bigger Picture 2018 Sustainability Report: Sustainability at Telstra – Material topics,
p. 11; Bigger Picture Sustainability Report Assurance statement – www.telstra.com/
sustainability/report/data

YES

GRI 103-1 Explanation of the material topic
and its Boundary

The internal boundary for all material topics is the Telstra Group, which includes the
Telstra Corporation and its controlled entities.

As the scope of this report is limited to Telstra Corporation Limited, excluding all controlled
entities unless otherwise stated, we have extended our reporting boundary wherever possible
to include our operations across the Telstra Group.

In instances where the aspect boundary extends beyond our reporting boundary and scope,
we are working to increase our disclosures over time.

The external boundary for all material topics is described in GRI Reporting Boundary
(page 3 of this Index).

GRI 102-48 Re–statements of information We have restated our Networks and Culture and capabilities 2020 performance targets.
See Bigger Picture 2018 Sustainability Report: Sustainabilty at Telstra – Our sustainability
approach, p. 9

GRI 102-49 Changes in reporting No significant changes from previous reporting periods in the list of material topics
and topic Boundaries.

Engagement

GRI 102-40 List of stakeholder groups Bigger Picture 2018 Sustainability Report: Sustainability at Telstra – Stakeholder engagement, p. 13.

GRI 102-42 Identifying and selecting stakeholders Bigger Picture 2018 Sustainability Report: Sustainability at Telstra – Stakeholder engagement, p. 13.

GRI 102-43 Approach to stakeholder engagement Bigger Picture 2018 Sustainability Report: Sustainability at Telstra – Stakeholder engagement,
p. 13, Material topics, p. 11, Glossary, available at: www.telstra.com/sustainability/report/data

Further information on stakeholder engagement undertaken in the reporting year: Bigger Picture
2018 Sustainability Report: Culture and capabilities – Building culture and engagement, p. 29;
Everyone connected - Approach, p. 42, Digital inclusion, p. 42; Climate change and energy
– Approach, p. 58.

GRI 102-44 Key topics and concerns raised Bigger Picture 2018 Sustainability Report: Sustainability at Telstra – Stakeholder engagement,
p. 13; Material topics p. 11.

www.telstra.com/sustainability/report/data
www.telstra.com/sustainability/report/data
www.telstra.com/sustainability/report/data
www.telstra.com/sustainability/report/data

GRI and UNGC Index

Bigger Picture 2018 Sustainability Report 9

GRI standards /
UNGC CoP alignment Description Reference / Response External assurance

Report profile

GRI 102-50 Reporting period FY18: 2017/2018 financial year (1 July 2017 to 30 June 2018)

GRI 102-51 Date of most recent report Bigger Picture 2018 Sustainability Report. Published 31 August 2018.

GRI 102-52 Reporting cycle Annual

GRI 102-53 Contact point for questions regarding
the report

Tim O’Leary, Government and Regional Affairs and Sustainability Executive,
at sustainability@team.telstra.com

GRI 102-54 Claims of reporting in accordance with the
GRI Standards

This report has been prepared in accordance with the GRI Standards: Core option.

GRI 102-55 GRI Content Index This Index specifies each of the GRI Standards used and lists all disclosures
 included in the report.

Bigger Picture 2018 Sustainability Report: Sustainability at Telstra
– About this report - Reporting standards, p. 14.

GRI 102-56 External assurance Bigger Picture 2018 Sustainability Report: Sustainability at Telstra
– About this report - Assurance, p. 14.

Ernst and Young’s assurance statement can be accessed at:
www.telstra.com/sustainability/report/data

YES

Governance and ethics

Governance

GRI 102-18
UNGC 1–10

Governance structure Telstra 2018 Corporate Governance Statement
Bigger Picture 2018 Sustainability Report: Ethics and governance –
Ethics, values and governance, p. 16.

Ethics

GRI 102-16
UNGC 1–10

Values, principles, standards
and norms of behaviour

Code of Conduct https://1u0b5867gsn1ez16a1p2vcj1-wpengine.netdna-ssl.com/wp-content/
uploads/2017/09/telstra-group-code-of-conduct-01092017.pdf

Level of implementation: Bigger Picture 2018 Sustainability Report:
Ethics and governance – Ethics, values and governance, p. 16.

https://1u0b5867gsn1ez16a1p2vcj1-wpengine.netdna-ssl.com/wp-content/uploads/2017/09/telstra-group-code-of-conduct-01092017.pdf
https://1u0b5867gsn1ez16a1p2vcj1-wpengine.netdna-ssl.com/wp-content/uploads/2017/09/telstra-group-code-of-conduct-01092017.pdf

GRI and UNGC Index

Bigger Picture 2018 Sustainability Report 10

Economic topics

GRI standards /
UNGC CoP alignment Description Reference / Response Notes

External
assurance

GRI 103-1 Explanation of the material topic
and its Boundary

Telstra 2018 Annual Report – Strategy and performance, p. 8;
Telstra 2018 Annual Report – Our material risks, p. 12.

GRI 103-2 The management approach and
its components

Telstra 2018 Annual Report – Strategy and performance, p. 8;
Telstra 2018 Annual Report – Our material risks, p. 12.

GRI 103-3 Evaluation of the management approach Telstra 2018 Annual Report - Directors report, p. 29.

Economic performance

GRI 201-1 Activities, brands, products and services Telstra 2018 Annual Report - Full year results and operations review, p. 16.

Bigger Picture 2018 Sustainability Report: Everyone connected – Community investment, p. 48.

YES. Programs to
assist vulnerable
customers.

GRI 201-2
UNGC 7-9

Financial implications and other risks and
opportunities due to climate change

Bigger Picture 2018 Sustainability Report:
Climate change and energy – Climate change resilience, p. 62.

Indirect economic impacts

GRI 203-1 Location of operations Bigger Picture 2018 Sustainability Report: Everyone connected – Regional and remote
communities, p. 45. Indigenous communities p. 46.

Bigger Picture 2018 Sustainability Report: Everyone connected –Community investment,
p. 48; Older Australians, p 45.

Bigger Picture 2018 Sustainability Report: Networks, p. 38.

YES. Programs to
assist vulnerable
customers.

GRI 203-2 Significant indirect economic impacts Bigger Picture 2018 Sustainability Report: Sustainability at Telstra – Our changing world, p. 5;
Digital futures – Networks, p. 38; Social and Environmental Innovation, p. 50

Environmental topics

GRI 103-1
UNGC 7-9

Explanation of the material topic and its
Boundary

Bigger Picture 2018 Sustainability Report: Sustainability at Telstra – Material topics, p. 11; Climate
change and energy - Approach, p. 58; Environment and resource efficiency - Approach, p. 64.

Management approach and
topic-specific disclosures

GRI and UNGC Index

Bigger Picture 2018 Sustainability Report 11

GRI standards /
UNGC CoP alignment Description Reference / Response Notes

External
assurance

GRI 103-2 The management approach and its
components

Bigger Picture 2018 Sustainability Report: Climate change and energy – Energy and emissions
- Approach, p. 58; Climate change and energy – Energy and emissions – Our Environment
Strategy, p. 58; Climate change and energy – Climate change resilience - Approach, p. 62;
Environment and resource efficiency – Resource efficiency - Approach, p. 64; Environment
and resource efficiency – Environmental risk and compliance - Approach, p. 66.

GRI 103-3 Evaluation of the management approach Bigger Picture 2018 Sustainability Report: Climate change and energy – Climate change
governance, p. 58; Environment and resource efficiency – Environmental risk and compliance
- Progress, p. 66.

Materials

GRI 301-2
UNGC 8

Recycled input materials used Bigger Picture 2018 Sustainability Report: Environment and resource efficiency –
Resource efficiency, p. 64.

We do not calculate
the percentage of
materials used that
are reycled input
materials.

Energy

GRI 302-1
UNGC 8

Energy consumption within
the organisation

Bigger Picture 2018 Sustainability Report: Climate change and energy –
Energy and emissions, p. 58; www.telstra.com/sustainability/report/data

Methodology and conversion factors: Glossary, available at:
www.telstra.com/sustainability/report/data

We do not sell or
consume steam,
and therefore do
not report on steam
consumption in our
response to this
indicator.

YES

GRI 302-4
UNGC 7-9

Reduction of energy consumption Bigger Picture 2018 Sustainability Report: Climate change and energy –
Energy and emissions, p. 58; www.telstra.com/sustainability/report/data

Methodology: Glossary, available at: www.telstra.com/sustainability/report/data

We do not sell or
consume steam,
and therefore do
not report on steam
consumption in our
response to this
indicator.

YES

Water

GRI 303-1
UNGC 8

Water withdrawal by source www.telstra.com/sustainability/report/data

Methodology: Glossary, available at: www.telstra.com/sustainability/report/data

Emissions

GRI 305-1
UNGC 8

Direct (Scope 1) GHG emissions Bigger Picture 2018 Sustainability Report: Climate change and energy –
Energy and emissions, p. 58; www.telstra.com/sustainability/report/data

Methodology: Glossary, available at: www.telstra.com/sustainability/report/data

YES

GRI and UNGC Index

Bigger Picture 2018 Sustainability Report 12

GRI standards /
UNGC CoP alignment Description Reference / Response Notes

External
assurance

GRI 305-2
UNGC 8

Energy indirect (Scope 2) GHG emissions Bigger Picture 2018 Sustainability Report: Climate change and energy –
Energy and emissions, p. 58; www.telstra.com/sustainability/report/data

Methodology: Glossary, available at: www.telstra.com/sustainability/report/data

YES

GRI 305-3
UNGC 8

Other indirect (Scope 3) GHG emissions Bigger Picture 2018 Sustainability Report: Climate change and energy –
Energy and emissions, p. 58; www.telstra.com/sustainability/report/data

Methodology: Glossary, available at: www.telstra.com/sustainability/report/data

YES

GRI 305-4
UNGC 8

GHG emissions intensity Bigger Picture 2018 Sustainability Report: Climate change and energy –
Energy and emissions, p. 58; www.telstra.com/sustainability/report/data

Methodology: Glossary, available at: www.telstra.com/sustainability/report/data

YES

GRI 305-5
UNGC 7-9

Reduction of GHG emissions Bigger Picture 2018 Sustainability Report: Climate change and energy –
Energy and emissions, p. 58; www.telstra.com/sustainability/report/data

Methodology: Glossary, available at: www.telstra.com/sustainability/report/data

YES

Effluents and waste

GRI 306-1
UNGC 8

Water discharge by quality and destination www.telstra.com/sustainability/report/data

Methodology: Glossary, available at: www.telstra.com/sustainability/report/data

GRI 306-2
UNGC 8

Waste by type and disposal method Bigger Picture 2018 Sustainability Report: Environment and resource efficiency –
Resource efficiency p. 64; www.telstra.com/sustainability/report/data

Methodology: Glossary, available at: www.telstra.com/sustainability/report/data

YES. Total waste
and recycling (t),
total e-waste (t)
and MobileMuster
contribution (t)

Compliance

GRI 307-1
UNGC 8

Non–compliance with environmental
laws and regulations

Bigger Picture 2018 Sustainability Report: Environment and resource efficiency –
Environmental risk and compliance p. 66

Telstra has not been prosecuted for, or convicted of, any significant breaches
of environmental regulation during the financial year.

Supplier environmental assessment

GRI 308-2
UNGC 7-8

Negative environmental impacts in the
supply chain and actions taken

Bigger Picture 2018 Sustainability Report: Ethics and governance –
Managing our supply chain, p. 21

Social topics

Labour practices and decent work

GRI 103-1
UNGC 1-6

Explanation of the material topic
and its Boundary

Bigger Picture 2018 Sustainability Report: Sustainability at Telstra – Material topics,
p. 11; Culture and capabilities - Approach, p. 29.

GRI and UNGC Index

Bigger Picture 2018 Sustainability Report 13

GRI standards /
UNGC CoP alignment Description Reference / Response Notes

External
assurance

GRI 103-2 The management approach
and its components

Where Telstra and employees cannot reach agreement on decisions affecting employment, a number
of grievance resolution mechanisms are available including an internal resolution policy and process.

Management of material topics:

Employment and Labour/Management Relations: Bigger Picture 2018 Sustainability Report:
Sustainability at Telstra – Material topics, p. 11; Responsible business - Culture and capabilities, p. 29.

Training and awareness: Bigger Picture 2018 Sustainability Report: Responsible business - Ethics
and governance – Ethics, values and governance, p. 16; Responsible business - Culture and
capabilities – Developing our people, p. 31.

Occupational health and safety: Bigger Picture 2018 Sustainability Report:
Responsible business - Culture and capabilities – Promoting health, safety and wellbeing, p. 35.

Training and education: Bigger Picture 2018 Sustainability Report: Responsible business - Culture and
capabilities – Building culture and engagement, p. 29; Developing our people, p. 31; Careers at Telstra
https://careers.telstra.com/home

Diversity and Equal remuneration for women and men: Bigger Picture 2018 Sustainability Report:
Responsible business - Culture and capabilities – Creating a diverse and inclusive workplace, p. 32.

Training and awareness: Bigger Picture 2018 Sustainability Report: Responsible business -
Ethics and governance - Ethics, values and governance, p. 16.

Supplier Assessment for Labour Practices and Labour Practices Grievance Mechanisms:
Bigger Picture 2018 Sustainability Report: Responsible business - Ethics and governance – Managing
our supply chain, p. 21; Responsible business - Ethics and governance, p. 15.

GRI 103-3 Evaluation of the
management approach

Bigger Picture 2018 Sustainability Report: Responsible business - Culture and capabilities
– Sustainable engagement, p. 29

Employment

GRI 401-1
UNGC 6

New employee hires and employee turnover www.telstra.com/sustainability/report/data

Labour management relations

GRI 401-3 Parental leave www.telstra.com/sustainability/report/data

GRI 402-1
UNGC 1, 3 Outcomes

Minimum notice periods
regarding 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.

GRI and UNGC Index

Bigger Picture 2018 Sustainability Report 14

GRI standards /
UNGC CoP alignment Description Reference / Response Notes

External
assurance

Occupational health and safety

GRI 403-2
UNGC 1-2

Types of injury and rates of injury,
occupational diseases, lost days
and absenteeism, and number of
work-related fatalities

Lost days, injury rates, fatalities: Bigger Picture 2018 Sustainability Report: Responsible
business - Culture and capabilities – Promoting health, safety and wellbeing, p. 35.

Absenteeism: www.telstra.com/sustainability/report/data

We do not report on
rates of disease as this
is not material to our
operations.

Training and education

GRI 404-1 Average hours of training per year
per employee

Bigger Picture 2018 Sustainability Report: Responsible business -
Culture and capabilities – Developing our people, p. 31.

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

GRI 404-2 Programs for upgrading employee skills and
transition assistance programs

Bigger Picture 2018 Sustainability Report: Responsible business - Culture and capabilities
– Creating a diverse and inclusive workplace, p. 32; Developing our people, p. 31;
Preparing our employees for the future of work, p. 31.

GRI 404-3 Percentage of employees receiving
regular performance and career
development reviews

Bigger Picture 2018 Sustainability Report: Responsible business -
Culture and capabilities – Managing performance, p. 30.

We disclose our approach to
performance managmement
but not the percentage of
participating employees.

Diversity and equal opportunity

GRI 405-1
UNGC 1, 6

Diversity of governance bodies
and employees

Bigger Picture 2018 Sustainability Report: Responsible business - Culture and capabilities
– Creating a diverse and inclusive workplace, p. 32.

Board age: Directors Report – Telstra 2018 Annual Report, Board of Directors, p. 26.

Report glossary: www.telstra.com/sustainability/report/data

Workforce statistics: www.telstra.com/sustainability/report/data

Identified groups,
apart from female
employees are not
reported separately.
Refer to Glossary
for definition.

Equal remuneration for men and women

GRI 405-2
UNGC 6

Ratio of basic salary of men to women
by employee category

Bigger Picture 2018 Sustainability Report: Responsible business - Culture and capabilities
– Gender pay equity, p. 34.

We are focused on closing the gender pay equity gap and report on our progress in accordance
with the requirements of the Workplace Gender Equality Act 2012: www.telstra.com/diversity

GRI and UNGC Index

Bigger Picture 2018 Sustainability Report 15

Human rights

GRI standards /
UNGC CoP alignment Description Reference / Response Notes

External
assurance

GRI 103-1
UNGC 1–6

Explanation of the material topic
and its Boundary

Bigger Picture 2018 Sustainability Report: Sustainability at Telstra – Material topics, p. 11;
Responsible business - Ethics and governance – Human Rights - Approach, p. 24.

Training and awareness: Bigger Picture 2018 Sustainability Report: Responsible business
 - Ethics and governance – Ethics, values and governance, p. 16.

GRI 103-2 The management approach and its
components

Bigger Picture 2018 Sustainability Report: Responsible business - Ethics and governance
– Ethics, values and governance, p. 16; Human rights, p. 24, Managing our supply chain, p. 21.

GRI 103-3 Evaluation of the management approach Bigger Picture 2018 Sustainability Report: Responsible business - Ethics and governance
– Human rights in our supply chain, p. 24

Investment

GRI 412-2
UNGC 1–6

Employee training on human rights policies
or procedures

Bigger Picture 2018 Sustainability Report: Responsible business - Ethics and governance
– Managing our supply chain, p. 21; Human rights in our supply chain, p. 24.

Freedom of association and collective bargaining

GRI 407-1
UNGC 1–3

Operations and suppliers in which
the right to freedom of association and
collective bargaining may be at risk

Bigger Picture 2018 Sustainability Report: Sustainability at Telstra – Stakeholder engagement,
p. 13; Responsible business - Culture and capabilities – Employment instruments, p. 36.

Supplier human rights assessment

GRI 414-2
UNGC 1-6

Negative social impacts in the supply
chain and actions taken

Bigger Picture 2018 Sustainability Report: Responsible business -
Ethics and governance – Managing our supply chain, p. 21.

Society

GRI 103-1
UNGC 1, 10

Explanation of the material topic
and its Boundary

Bigger Picture 2018 Sustainability Report: Sustainability at Telstra – Material topics,
p. 11; Responsible business - Ethics and governance - Approach, p. 16;
Everyone connected - Approach, p. 42.

GRI 103-2 The management approach and its
components

Bigger Picture 2018 Sustainability Report: Everyone connected – Approach, p. 32; Digital
inclusion, p. 42, Community investment, p. 48; Sustainability at Telstra - Our sustainability
approach, p. 9; Responsible business - Ethics and governance - Managing our supply chain,
p. 21; Ethics, values and governance, p. 16.

Public policy: Bigger Picture 2018 Sustainability Report: Responsible business - Ethics and
governance – Ethics, values and governance, p. 16.

Bigger Picture Sustainability Report Glossary– www.telstra.com/sustainability/report/data

GRI 103-3 Evaluation of the management approach Bigger Picture 2018 Sustainability Report: Responsible business - Ethics and governance
– Understanding and reporting risk, p. 17.

GRI and UNGC Index

Bigger Picture 2018 Sustainability Report 16

GRI standards /
UNGC CoP alignment Description Reference / Response Notes

External
assurance

Local communities

GRI 413-1

UNGC 1-2

Operations with local community
engagement, impact assessments,
and development programs

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

Base station location: Bigger Picture 2018 Sustainability Report: Responsible business -
Ethics and governance – Ethics, values and governance, p. 16. Ethics and governance -
Mobile phones, base stations and health, p. 27.

Telecommunications products and services: Bigger Picture 2018 Sustainability Report:
Everyone connected – Digital inclusion, p. 42; Community investment, p.48.

Examples of feedback and how it is incorporated: Bigger Picture 2018 Sustainability
Report: Sustainability at Telstra – Stakeholder engagement, p. 13; Responsible business -
Ethics and governance - Mobile phones, base stations and health, p. 27.

Anti-corruption

GRI 205-1

UNGC 10

Operations assessed for risks
related to corruption

Bigger Picture 2018 Sustainability Report: Responsible business - Ethics and governance
– Commitment to anti-bribery and anti-corruption, p. 17.

GRI 205-2

UNGC 10

Communication and training about
anti-corruption policies and procedures

Bigger Picture 2018 Sustainability Report: Responsible business - Ethics and governance
- Commitment to anti-bribery and anti-corruption, p. 17.

Bigger Picture Sustainability Report Glossary– www.telstra.com/sustainability/report/data

Public policy

GRI 415-1

UNGC 10

Contributions to political parties or
related institutions

Bigger Picture 2018 Sustainability Report: Responsible business – Political donations, p. 17.

Anti-competitive behaviour

GRI 206-1 Legal actions for anti-competitive behaviour,
anti-trust, and monopoly practices

Telstra operates in a highly regulated industry and from time to time receives request for
information from key regulators who may be investigating a range of matters within their
remit including anti-competitive behaviour. There were no significant legal actions against
Telstra for anti-competitive, anti-trust or monopoly practices during the reporting period.

Supplier assessment for impacts on society

GRI 414-2

UNGC 1-10

Negative social impacts in the supply chain
and actions taken

Bigger Picture 2018 Sustainability Report: Responsible business - Ethics and governance
– Managing our supply chain, p. 21.

GRI and UNGC Index

Bigger Picture 2018 Sustainability Report 17

Product responsibility

GRI standards /
UNGC CoP alignment Description Reference / Response Notes

External
assurance

GRI 103-1

UNGC 1,-2, 7-9

Explanation of the material topic
and its Boundary

Bigger Picture 2018 Sustainability Report: Sustainability at Telstra – Material topics,
p. 11; Responsible business - Ethics and governance - Approach, p. 15.

GRI 103-2 The management approach and its
components

Bigger Picture 2018 Sustainability Report: Responsible business - Ethics and governance
– Mobile phones, base stations and health, p. 27.

Information about Electromagnetic energy: www.telstra.com.au/consumer-advice/eme

Bigger Picture 2018 Sustainability Report: Responsible business - Ethics and governance
– Product responsibility, p. 25.

GRI 103-3 Evaluation of the management approach Bigger Picture 2018 Sustainability Report: Responsible business - Ethics and governance
– Product responsibility, p. 25

Customer health and safety

GRI 416-1

UNGC 1-2

Assessment of the health and safety impacts
of product and service categories

Bigger Picture 2018 Sustainability Report: Responsible business - Ethics and governance - Mobile
phones, base stations and health, p. 27.

Electromagnetic energy: www.telstra.com.au/consumer-advice/eme

GRI 416-2

UNGC 1-2

Incidents of non-compliance concerning
the health and safety impacts of products
and services

No incidents of non-compliance concerning the health and safety impacts of products and
services during the reporting period

Marketing communications

GRI 417-3 Incidents of non-compliance concerning
marketing communications

Bigger Picture 2018 Sustainability Report: Responsible business - Ethics and governance
– Product responsibility, p. 25.

Telstra had three incidents of non-compliance with regulations and/or voluntary codes
concerning marketing communications, as detailed in the Product Responsibility section
of this report.

Customer privacy

GRI 418-1

UNGC 1-2

Substantiated complaints concerning
breaches of customer privacy and losses
of customer data

Bigger Picture 2018 Sustainability Report: Responsible business - Ethics and governance
– Protecting our customers data and privacy, p. 19; Bigger Picture Sustainability Report Glossary
– www.telstra.com/sustainability/report/data

YES.

Compliance

GRI 419-1 Non–compliance with laws and regulations
in the social and economic arena

Telstra has not been prosecuted for or convicted of any significant breaches of laws
and regulations in the social and economic area during the reporting period.

