

2003 Corporate Responsibility

Exercising social responsibility.

Telefónica understands Corporate Social Responsibility (CSR) to be a commitment to all its interest groups, based on the following principles:

· Proactive risks management (precautionary principle)

· Flexibility and adaptability to all the countries we operate in

· Relations with the interest groups

· Creation of sustained value for all the interest groups

· Informative transparency

These principles are implemented through different lines of work and are integrated in a whole, shaping the Corporate Social Responsibility Plan of the Telefónica Group.

a) Proactive risks management

The Corporate Reputation Project, that began in December 2001, concluded its first phase with identification of 750 risks to reputation, 150 of them considered critical. All the areas of corporate management participated in this identification process, classifying the risks in six categories: product, management, technology, society, communication and regulation risks.

The second phase of the Corporate Reputation Project, which is still ongoing, aims to generate homogenous policies to manage those risks, to minimise their impact and avoid them reappearing.

b) Flexibility and adaptability

In recent years, the Group is making significant progress toward greater cohesion and a stronger internal culture. However, respect for the social, political and economic surroundings are required, as well as adaptation to the characteristics of each business unit. Social responsibility policies constitute an important generator of Group spirit, so from its initial phase, these are conceived as flexible, adaptable policies, that are applicable to the whole scope of operation of the Telefónica Group.

c) Relations with the stakeholders

Telefónica works with a multistakeholder approach and understands social responsibility management as the result of combining economic growth with satisfying the expectations of all its stakeholders. To understand the interests and concerns of these, Telefónica has an ongoing feedback policy through different bodies and associations.

Institutional presence, through active participation in public and private initiatives in which corporate responsibility and reputation are debated, are one of the main channels of dialogue and information gathering. The Telefónica Group is present in several groups that have the participation of very diverse agents: academic, third sector, Trade Unions, civil society, etc. Meeting points, in general, between companies and the main representatives of stakeholders.

The following description covers the most significant social responsibility and reputation initiatives Telefónica participated in during 2003:

INTERNATIONAL INITIATIVES

· United Nations Global Compact. Telefónica is a signatory company of the Global Compact since March 2002 and a member of the co-ordination body in Spain, known as the Global Compact Square Table. Telefónica also participated in III Learning Forum of the Global Compact, held in December at Belo Horizonte (Brazil), where it presenteding two case studies.

· European Union. Telefónica made two presentations in Brussels during 2003, where it explained its model of Reputation and Social Responsibility Management to the European Multistakeholders Forum and before a group of experts in measuring intangible assets.

· Global Reporting Initiative (GRI). The GRI Guidelines constitute an internationally recognised framework for measurement and communication of corporate activities. The Head of the Corporate Reputation and Social Responsibility Department at Telefónica is a member of the Stakeholders´ Council of the GRI since March 2003.

· International Chamber of Commerce (ICC). Telefonica participates in working groups on Social Responsibility and Anticorruption. During 2003, these groups have progressed in matters of collaboration and monitoring the activities of other initiatives, such as the United Nations Anticorruption Convention, or presence on the Advisory Group on Corporate Social Responsibility of ISO (International Organization for Standardization).

· Global e-Sustainability Initiative (GeSI). In 2002, Telefónica joined this initiative, promoted by the UNEP (United Nations Environmental Programme) and the ITU (International Telecommunication Union), grouping manufacturers and operators of the information technologies sector in order to promote sustainable development. A notable event in 2003 was the preparation of a sectoral supplement to the GRI recommendations, and the constitution of a working group to study supply chains or participation in the World Summit on the Information Society.

· European Telecommunication Network Operators (ETNO). Telefónica is present in the Working Group on Sustainability, which extended its Environmental Declaration in 2003 to a Sustainability Declaration. Telefónica hosted the last meeting of the Work Group in Madrid, in which representatives of 14 European operators participated.

· Asociación Hispanoamericana de Centros de Investigación y Empresas de Telecomunicación (AHCIET). Telefónica has been collaborating with AHCIET in promotion of good practices in terms of corporate responsibility in the sector of Latin American telecommunications.

· Reputation Institute: Telefónica has been a member of the Reputation Institute since 2002. This is an American institution that has pioneered the study of corporate trends in communication, ethics, reputation, responsibility, identity and corporate governance.

SPANISH INITIATIVES

· Confederación Española de Organizaciones Empresariales (CEOE). Telefónica is a member of the Social Responsibility Commission of the CEOE (Spanish Employers’ Organisation), that has the aim of analysing trends and progress in responsible practice among Spanish companies.

· Asociación Española de Contabilidad y Administración de Empresas (AECA). This association has a Corporate Social Responsibility Study Committee. In December 2003, AECA (Spanish Accounting and Company Administration Association) published the Conceptual Framework on Social Responsibility. Telefónica was present on the drafting committee.

· El Foro de Reputación Corporativa (FRC). Founded in September 2002 by Aguas de Barcelona, BBVA, Repsol-YPF and Telefónica, the FRC (Corporate Reputation Forum) is an initiative through which companies share management knowledge and experience in matters of corporate reputation. In October 2003, the FRC was joined by Abertis, Ferrovial, Gas Natural, Iberdrola, Iberia, Inditex and Renfe. With them, the FRC has come to cover around 50% of the IBEX 35. Above all, the FRC aims to become a meeting place to analyse and divulge trends, tools and models of corporate reputation in management, for which it will seek the advice of experts from the academic and practitioners worlds. Its main objective is to increase the value of the member companies, based on the intangible assets such as value generators.

Along with this institutional dialogue with the different parties interested in social responsibility and corporate reputation, the companies forming the Telefónica Group compile the opinions and expectations of their stakeholders through customer oriented surveys, employees, society at large, shareholders … just as detailed in its specific chapters.

d) Creation of sustained value for all the stakeholders

During 2003, the company set up more than 30 projects, divided into management areas, with the aim of endowing corporate responsibility with a transversal nature , and ensuring permeable management at all corporate levels. Thus, it seeks to maintain balanced relations with all stakeholders.

In line with the above, and to guarantee that all the policies fall within the search for that balance, the Telefónica Group has set up a Corporate Social Responsibility Committee, in which all the areas involved in management of relations between the different stakeholders are involved, as well as the main business lines. The main objective of this Committee is to streamline initiatives and synergies and raise the contribution of social value to the Group. Thus, all the corporate responsibility policies that directly affect the core business and develop the company are kept within a single working framework.

The initiative has been promoted by the three corporate areas most directly involved in management of projects with social impact: Human Resources, Fundación Telefónica and Corporate Reputation and Social Responsibility. Representatives from the different corporate management areas also participate (Purchasing, Institutional Relations, Investor Relations …) as do the business lines of the Group (Telefónica de España, Telefónica Móviles, Telefónica Latinoamérica, Terra, Atento, Telefónica I+D...)

e) Information transparency

The Corporate Responsibility Report, the first edition of which was published in April 2003, covering all the information on the social responsibility activity related to all the stakeholders, is the embodiment of the commitment to information transparency.

To prepare this Corporate Responsibility Annual Report, Telefónica performed prior analysis aimed at identifying the indicators demanded by the main stakeholders. Once the first edition was published, several meetings were held to exchange impressions on its content and to gather suggestions, most of which were taken into account to prepare this edition. During financial year 2003, an Integrated Corporate Responsibility information System was set up, including the financial information processes of the Telefónica Group, data and indicators on corporate responsibility.

Since December 2002, Telefónica has had a section on its web page on corporate responsibility
, that has the same informative structure as the annual report. During 2003, that page was visited more than 60,000 times.

� www.telefonica.es/corporateresponsibility

S.G. Reputation and CSR

