

Årsrapport 2006

2006 var Telenors beste år noensinne. Våre selskaper sto for en samlet inntektsvekst på 37 prosent. Ved årets slutt leverte vi kommunikasjonstjenester til mer enn 115 millioner kunder i 13 land. Vi forventer at den underliggende veksten skal fortsette i 2007.

INNHOOLD

Konsernsjef Jon Fredrik Baksaas	3
Årsberetning	4
ÅRSREGNSKAP	
Telenor Konsern	
Resultatregnskap	8
Balanse	9
Kontantstrømpstilling	10
Egenkapital	11
Minoritetsinteresser	12
Noter til konsernregnskapet	21
Telenor ASA	
Resultatregnskap	82
Balanse	83
Kontantstrømpstilling	84
Egenkapital	85
Noter til regnskapet	86
Revisjonsberetning	95

En viktig målsetting for Telenors miljøarbeid er å bidra til lavere material- og ressursbruk, og selskapets trykte årsrapport er derfor mindre omfattende enn tidligere. Dette betyr ikke at vi holder tilbake informasjon om selskapet. På Telenors webside for Investor Relations finnes utdypende informasjon om året 2006 samt kontinuerlig oppdatert informasjon om Telenors virksomhet: www.telenor.no/ir

VÅR VISJON OM ENDRING

2006 ble nok et sterkt år for Telenor. Våre selskaper sto for en samlet inntektsvekst på 37 prosent. Gjennom året fikk vi 32 millioner nye abonnementer, og ved årets slutt leverte vi kommunikasjonstjenester til mer enn 115 millioner kunder i 13 land. Vi forventer at veksten skal fortsette i 2007.

Lanseringen av Telenors nye brand var et høydepunkt i 2006. Den unike logoen har nå blitt introdusert i ti selskaper i åtte land. Utgangspunktet for Telenors nye brand er konsernets visjon og verdier som vi utviklet i 2005. Vi ser nå hvordan brandet gjør oss mer effektive i våre lokale markeder samtidig som det gir oss fornyet styrke som et samlet konsern.

Vårt arbeid med å samordne virksomhet på tvers av våre nasjonale selskaper gjør oss i stand til å hente ut betydelige stordriftsfordeler, samtidig som vi søker å gjøre maksimalt ut av våre sterke lokale posisjoner. Lagspillere har ulike kvaliteter, og vi legger stor vekt på å kombinere lokal forståelse og kunnskap med den samlede styrke som gjør oss til en av de beste aktører i verden.

I vår svenske virksomhet, som vi overtok i 2005, ser vi nå at kostnadene er betydelig redusert, samtidig som vellykkede tiltak for å holde på eksisterende kunder har resultert i høyere lønnsomhet. Nok en gang har vi vist at vi er i stand til snu bedrifter i løpet av kort tid. Den 1. september 2006 sluttførte vi overtakelsen av den nest største mobiloperatøren i Serbia. I løpet av ganske få uker hadde vi omprofilert selskapet, de ansatte hadde flyttet inn i nye lokaler og vi hadde fått på plass en ny og engasjert ledelse.

I 2006 tok vi flere initiativ for å sørge for at nye kundegrupper, ikke minst i fattige land, ble tilbudt tjenester som øker verdien av å eie en mobiltelefon. I Bangladesh, hvor bare en liten prosentandel av befolkningen har tilgang til vanlige banktjenester, gjør Grameenphone det nå enkelt for sine kunder å betale strømregningen med hjelp av mobiltelefonen, via en såkalt BillPay-løsning. I samme land gir den interaktive

HealthLine-løsningen kundene mulighet til å motta kvalifisert legebistand over mobiltelefonen. Denne tjenesten mottok en pris for "Beste utnyttelse av mobiltelefonen for sosial og økonomisk utvikling" under årets 3GSM-konferanse i Barcelona.

Ny teknologi bringer muligheter så vel som utfordringer. Overgangen fra det tradisjonelle fastnettet til bredbånds-telefoni og mobiltelefoni vil skyte fart i tiden fremover. Vi er trygge på at mobiltelefonen er fremtidens kommunikasjonsmiddel, og vi arbeider målrettet for å gi våre kunder nye muligheter. Oppgaver som tidligere ble ansett for tidkrevende skal kunne utføres raskt og effektivt ved hjelp av mobiltelefonen. Skal vi lykkes er det ikke nok å henge med i utviklingen, vi må forstå hva kundene ønsker seg og drive frem endringer selv.

Jon Fredrik Baksaas
Konsernsjef

ÅRSBERETNING

Den finansielle stillingen til Telenor er sterk og i 2006 leverte konsernet sitt beste årsresultat noensinne. Det gode resultatet er drevet av høy vekst fra den internasjonale mobilvirksomheten og målrettet forbedringsarbeid i det nordiske markedet. I løpet av året passerte selskapet 115 millioner mobilabonnement og befestet sin posisjon som en ledende internasjonal mobiloperatør.

Datterselskaper av Alfa gruppen (Storm og Alpren) har iverksatt rettslige skritt i Ukraina for å få tilsidesatt Kyivstars valg av revisor. Dette har så langt medført at Kyivstar, som følge av midlertidige forføyninger, er avskåret fra å dele finansiell informasjon med revisor og aksjonærer. For Telenors konsoliderte årsregnskap innebærer dette at resultatene til Kyivstar er basert på estimater. Til tross for at Telenor bestrider avgjørelsene som forhindrer Kyivstar å gi revisor og aksjonærer finansiell informasjon, har styret besluttet å dekonsolidere Kyivstar, med virkning fra 29. desember 2006, ettersom de rådende omstendigheter forhindrer Telenor fra å kontrollere eller utøve betydelig innflytelse over Kyivstar.

Telenor er i endring. En økende grad av selskapets resultatbidrag kommer fra virksomheter utenfor hjemmemarkedene i Norden. I 2006 videreførte styret strategien med utvikle Telenor som en internasjonal mobiloperatør med en sterk vekstprofil. Samtidig, i tråd med strategien, har Telenor maktet å opprettholde sin ledende nordiske posisjon innenfor mobil- og bredbåndstjenester og TV-distribusjon.

Telenor arbeider etter en modell der hver virksomhet utvikler lokal konkurranedyktighet gjennom samarbeid og utveksling av kompetanse på tvers av selskaper, land og regioner. Samtidig er det etablert en konsernfelles styringsstruktur mellom mobilvirksomhetene. I februar 2006 lanserte Telenorkonsernet en ny logo og en felles visuell profil. Dette gir Telenor større industriell slagkraft og gjør at selskapet skiller seg ut i den økende internasjonale konkurransen. De fleste virksomhetene har tatt i bruk den nye logoen, mens de lokale merkevarenavnene er beholdt. Den nye logoen er et symbol på at Telenor endrer seg og signaliserer det pågående arbeidet med å styrke kundeorienteringen i alle deler av selskapet. Samtidig bidrar den til at Telenor fremstår som ett konsern.

Telenor har i 2006 opplevd en meget sterk kundevekst innenfor mobil og er det tolvte største mobil-selskapet i verden. I løpet av 2006 økte antall mobilabonnement i selskaper der Telenor har eierandeler med 32 millioner til 115 millioner. Driftsinntektene i 2006 økte med 37 %, i hovedsak drevet av den sterke kundeveksten i de internasjonale mobilvirksomhetene. Styret har evaluert nye markeder, og mobilvirksomheter i områder der Telenor allerede er representert, slik at vekstprofilen kan opprettholdes. I 2006

kjøpte Telenor mobilvirksomhetene Vodafone i Sverige og Mobi63 i Serbia, som begge har endret merkenavn til Telenor og tatt i bruk konsernets nye visuelle profil og logo.

I de nordiske virksomhetene har arbeidet rettet seg mot å skape et kunde-fokusert selskap og mot forbedringer i kontantstrøm og resultater. De nordiske markedene er drevet av migrasjon av taletrafikk fra tradisjonell fasttelefoni til mobil- og bredbåndstelefon. I det norske markedet har Telenor hatt fokus på å opprettholde markedsandeler på mobil og bredbånd, samt å øke markedsandelen innenfor bredbåndstelefon. Ved utgangen av året hadde selskapet en markedsandel på henholdsvis 55 % på mobil og 57 % på bredbånd, som er på nivå ved utgangen av 2005. I juni introduserte Telenor andregenerasjons bredbånd (ADSL 2+) i Norge. Innenfor bredbåndstelefon tok Telenor i 2006 posisjonen som markedsleder med en markedsandel på 28 %. Den norske fastnettetsvirksomheten viser fallende inntekter. Det arbeides kontinuerlig med kostnadsreducerende tiltak for å stabilisere årlig kontantstrøm i fastnettetsvirksomheten.

I det svenske markedet har Telenor søkt å styrke mobilvirksomheten. Gjennom oppkjøpet av bredbåndstjenesteleverandøren Glocalnet i februar 2006 fikk Telenor en bredere posisjon i det svenske bredbåndsmarkedet. Med sin posisjon i lavprissegmentet er Glocalnet et godt supplement til Bredbandsbolaget. Telenor tilbyr nå bredbåndstjenester til alle segmenter i markedet.

I Danmark har fortsatt arbeidet med samordningen av mobilvirksomheten Sonofon og bredbåndsvirksomheten Cybercity, der blant annet et felles transportnett til bruk for begge virksomhetene ble ferdigstilt. Sonofon åpnet i september UMTS-nettet for kommersiell drift, 9 måneder etter at selskapet ble tildelt UMTS-lisens.

I 2006 beholdt Broadcast sin ledende posisjon i det nordiske markedet for distribusjon av TV-tjenester. Telenor, TV2 Gruppen og Norsk rikskringkasting, ble i juni 2006 tildelt konsesjon for utbygging og drift av digitalt bakkenett for fjernsyn i Norge gjennom det felleseide selskapet Norges televisjon (NTV). Norkring vil stå for utbygging av sendernet, og stengingen av det analoge nettet vil starte høsten 2007.

Styret arbeider kontinuerlig med forenkling av selskapets organisasjon for å styrke kjernevirksomheten. I 2006 opprettet Telenor et regionalt kontor i Bangkok for virksomheten i Asia. Telenor har i løpet av året inngått avtale om salg av Telenor Satellite Services, samt solgt minoritetsandelene i Bravida og Inmarsat. I 2006 har Telenor styrket arbeidet med forskning og innovasjon. De tidligere avdelingene R&D (Research and Development) og New Business har blitt samlet under en ledelse med navnet R&I (Research and Innovasjon). I januar 2006 åpnet Telenor et eget forsknings- og innovasjonssenter i Malaysia, for på denne måten å bygge opp markedskompetanse i asiatiske markeder og øke konkurransekraften til Telenors mobilvirksomheter.

Telenor-aksjen er notert på Oslo Børs og på Nasdaq og var blant de meste omsatte aksjene på Oslo Børs i 2006. Aksjekursen steg med 76 % i 2006, mer enn gjennomsnittet i sektoren og hovedindeksen på Oslo Børs. Dow Jones European Telecom Index steg med 16 % i 2006, mens Oslo Børs Hovedindeks steg med 32 %. Telenors aksjekurs ble notert til 117,25 kroner pr. 31.12.2006, noe som verdsatte selskapet til 197 milliarder kroner.

Ved utgangen av året hadde Telenor en aksjekapital på 10,1 milliarder kroner, fordelt på 1.680.274.570 aksjer. Selskapet hadde 40.253 aksjonærer ved årsslutt. De ti største eierne representerte 71,1 % av utestående aksjer. Telenor ASA skal gi verdiskapning for sine eiere. Med bakgrunn i Telenors finansielle situasjon og forventede kapitalbehov, et det Telenors policy å legge til rette for et årlig utbytte til selskapets aksjonærer på 40 – 60 % av et normalisert årsresultat. Selskapet tar sikte på en relativt jevn vekst i årlig ordinært utbytte pr. aksje.

Styret foreslår for generalforsamlingen et utbytte på 2,50 kroner pr. aksje for regnskapsåret 2006, mot 2,00 kroner pr. aksje for 2005. Utbyttet vil bli fastsatt den 15. mai av generalforsamlingen og bli utbetalt 29. mai 2007 til selskapets aksjonærer. Aksjen på Oslo Børs vil bli notert eksklusiv utbytte fra og med onsdag 16. mai.

Telenor har i 2006 utøvd aktiv kommunikasjon med finansmarkedet og informasjon overfor aksjonærene, og sikret at alle vesentlige opplysninger av betydning for eksterne bedømmelse av selskapet har blitt offentliggjort i henhold til gjeldende regler og retningslinjer.

Styret fulgte gjennom 2006 løpende opp selskapets strategiarbeid. Videre la styret særlig vekt på resultatoppfølging, arbeidet med kostnadsreduksjoner, internkontroll og investerings spørsmål. Tidligere investeringer ble fulgt opp gjennom egne evalueringsrapporter.

RESULTATER

Resultat etter skatt og minoritetsinteresser for 2006 var 15.920 millioner kroner tilsvarende 9,44 kroner pr. aksje. For 2005 var tilsvarende resultat 7.646 millioner kroner tilsvarende 4,47 kroner pr. aksje. Resultatet ble positivt påvirket av en skatteinntekt på 2,4 milliarder kroner og salgsgvinster på om lag 2,3 milliarder kroner.

Resultat før skatt i 2006 ble 21.528 millioner kroner sammenlignet med 12.319 millioner kroner i 2005. Resultat før skatt ble i 2006 positivt påvirket av spesielle poster (gevinster og tap ved avgang, kostnader til nedbemanninger og tapskontrakter og nedskrivninger) med 1,8 milliarder kroner, mens resultatet i 2005 ble negativt påvirket med 0,5 milliarder kroner. Justert for spesielle poster økte resultatet før skatt med 6,9 milliarder kroner til 19,7 milliarder kroner i 2006. Økningen hadde i stor grad sammenheng med inntekstveksten i 2006 samt effekt av kjøpt virksomhet i 2005 og 2006. DTAC ble konsolidert fra november 2005, mens Vodafone Sweden og Mobi63 ble konsolidert fra henholdsvis januar og september 2006.

Driftsresultatet for 2006 ble 17,7 milliarder kroner sammenlignet med 11,4 milliarder kroner i 2005.

Kontantstrøm fra operasjonelle aktiviteter økte med 8,3 milliarder kroner fra 2005 til 30,6 milliarder kroner i 2006. Økningen er relatert til veksten i driftsinntekter samt oppkjøpene av Vodafone Sweden og Mobi63 i Serbia. I 2006 investerte Telenor 41,2 milliarder kroner, hvorav 22,1 milliarder kroner var investeringer i virksomheter. Driftsmessige investeringer økte med 2,6 milliarder kroner til 19,0 milliarder kroner. Økningen hadde i hovedsak sammenheng med nettutbygging i de internasjonale mobilvirksomhetene som følge av sterk kundevekst.

Ved utgangen av 2006 var Telenors totalbalanse 148,4 milliarder kroner og egenkapitalandelen (inkludert minoritetsinteresser) på 42,3 % sammenlignet med henholdsvis 124,3 milliarder kroner og 43,1 % i 2005. Netto rentebærende gjeld var 43,3 milliarder kroner, en økning på 12,4 milliarder kroner i løpet av året, som følge av høye driftsmessige investeringer og kjøp av virksomheter. Styret er av den oppfatning at Telenor har en tilfredsstillende finansiell stilling.

I henhold til § 3-3 i regnskapsloven bekrefter vi at regnskapet er utarbeidet på grunnlag av forutsetningen om fortsatt drift.

TELENORS VIRKSOMHETER

Mobilvirksomhetene

Inntekstveksten i mobilvirksomhetene i 2006 var høy, i hovedsak drevet av abonnementsøkning og økt bruk i de umodne markedene. Eksempelvis hadde Grameenphone i Bangladesh en inntekstvekst på 45 % og Kyivstar i Ukraina en vekst i driftsinntektene på 51 %. I de modne markedene hadde eksempelvis Telenor Mobil Norge en vekst i 2006 på 7 %, mot 4 % i 2005, mens Sonofon i Danmark hadde en vekst på 8 % fra 2005 til 2006.

Alle mobilvirksomhetene forbedret driftsresultatet fra 2005 til 2006, med unntak av en liten reduksjon i den svenske virksomheten.

Fixed

Driftsinntektene økte med 3 % i 2006 i forhold til 2005 i hovedsak som følge av kjøp av virksomhet i Sverige og Danmark i juli 2005. Den norske virksomheten viste fallende inntekter, som følge av lavere inntekter fra telefoni. Virksomhetene i Sverige og Danmark viste god vekst i 2006 drevet av kundevekst på bredbånd.

Driftsresultatet økte med 0,9 milliarder sammenlignet med 2005, i hovedsak som følge av nedskrivninger i 2005.

Broadcast

Driftsinntektene i Broadcast økte med 12 % i 2006, som følge av flere abonnenter. Driftsresultatet ble 966 millioner kroner mot 1.015 millioner kroner i 2005. Reduksjonen skyldes økte kostnader i forbindelse med nye innholdsrettigheter, samt kostnader relatert til introduksjonen av HDTV.

Øvrige enheter

Driftsinntektene økte med 668 millioner kroner til 8.274 millioner kroner i 2006, i hovedsak som følge av kjøpt virksomhet i EDB Business Partner.

DISPONERINGER

Årsresultatet for Telenor ASA ble 2.796 millioner kroner, etter mottak av konsernbidrag på 1.500 millioner kroner i 2006. Styret foreslår følgende disposisjon:

Overført til tilbakeholdt overskudd: 2.796 millioner kroner.

Etter denne disponeringen utgjorde Telenor ASAs frie egenkapital 18.515 millioner kroner pr. 31. desember 2006.

Styret vil foreslå for generalforsamlingen et utbytte for 2006 på 2,50 kroner pr. aksje som betales i 2007, totalt 4,2 milliarder kroner.

IKKE-FINANSIELL INFORMASJON

Helsete, Miljø og Sikkerhet (HMS)

Telenor har også i 2006 arbeidet målrettet og systematisk med kontinuerlig forbedring av arbeidsmiljøet på alle nivåer i konsernet. Det har vært fokus på sykefravær og rehabilitering, ergonomi, personsikkerhet og krisehåndtering.

Det ble gjennomført 34 HMS-revisjoner, herav 19 i den norske delen av virksomheten, for å følge opp disse områdene i konsernets selskaper. I løpet av 2006 har 538 ansatte gjennomgått opplæringsprogrammer innen HMS-området, herav 282 i den norske delen av virksomheten.

I den norske delen av Telenor var sykefraværet 4,70 %, en økning på 0,17 % i forhold til 2005. I de andre selskapene har sykefraværet i 2006 variert fra 0,5 % til 2,9 %. Det ble i 2006 registrert 35 skader med fravær, ingen av disse alvorlige. Det ble i tillegg registrert 14 skader uten fravær og 11 nestenulykker. Respektive tall for den norske delen av virksomheten er 10 skader med fravær, 5 skader uten fravær og 6 nestenulykker.

I april 2003 inngikk Telenor i likhet med en rekke andre store virksomheter i Norge avtale om et mer inkluderende arbeidsliv (IA-avtale). Avtalen skal bidra til lavere sykefravær, bedre tilpasning av arbeidssituasjonen for medarbeidere med behov for spesiell tilpasning og til økt reell avgangsalder i konsernet. IA-avtalen videreføres i Telenor i den nye avtaleperioden som gjelder for 2006–2009.

Ytre miljø

Telenor arbeider aktivt med å redusere konsernets miljøbelastninger, særskilt knyttet til energibruk, reiser og installasjoner.

Telenors miljøregnskap viser en total stasjonær energibruk i 2006 på 1.040 GWh. Energien benyttes til drift av bygninger 490 GWh og nettdrift 550 GWh. Stasjonært energibruk pr. årsverk er 40.000 kWh. I tillegg kommer energiforbruk til transport/tjenestereiser på 180 GWh. Utslipp av CO₂ fra Telenors stasjonære virksomhet var på 9.000 tonn. I tillegg kommer CO₂-utslipp fra tjenestereiser på 45.000 tonn.

Det ble i 2006 innført en ordning med miljøbonus for ansatte som har firmabil. Dette er en incentivordning som premierer de som velger biler med lave utslipp, og over halvparten av de som har valgt ny firmabil i Telenors norske virksomheter har benyttet seg av ordningen.

Samfunnsansvar

Telenors arbeid og engasjement innen etikk, miljø og sosiale forhold – vårt samfunnsansvar – har i 2006 resultert i en styrket posisjon blant de best selskapene i verden på Dow Jones Sustainability Indexes – der vi er rangert som nummer 2 blant mobiltelefonselskapene.

Mangfold og likestilling

Telenor er opptatt av å sikre et godt mangfold og har flere gode resultater å vise til. Vårt arbeid for mangfold inkluderer kvinner, etniske minoriteter, eldre og personer med redusert funksjonsevne.

Telenor setter krav til mangfold både i rekruttering og i våre lederutviklingsprogrammer. Vi ser at en god balanse mellom arbeid og privatliv er blitt viktigere for dagens talenter og ledere, både kvinner og menn. I Norge er Handicapprogrammet i Telenor et pionerarbeid når det gjelder å få funksjonshemmede i arbeid, og programmet er en modell for vårt arbeid med å øke andelen av ansatte med annen etnisk bakgrunn.

Tallene for likestilling viser at den norske delen av konsernet har 40 % kvinneandel totalt i arbeidsstyrken og 27 % kvinneandel blant lederne. Dette er en økning, både totalt i arbeidsstyrken og kvinneandel blant ledere, på 3 prosentpoeng sammenliknet med 2005. I 2006 bestod Telenor ASAs styre av 40 % kvinner og 60 % menn. I overensstemmelse med de prinsipper for likestilling som styret legger til grunn, er det satt inn tiltak for å bedre

styresammensetningen med hensyn til kjønn og kompetanse i konsernets egne selskaper. Representanter som blir oppnevnt til våre styrer får tilbud om opplæring i styrearbeid.

Kompetanse og læring

Telenor ser det som viktig å tiltrekke og beholde dyktige og motiverte medarbeidere og ledere med et sterkt forretningsmessig engasjement i tråd med Telenors forretningssetiske retningslinjer og som får det beste ut av sine medarbeidere. Konsernet har i 2006 videreført de to globale prosessene Telenor Development Process (TDP) og Intern Verdiskapning (IVS). TDP er et verktøy for systematisk evaluering, utvikling og belønning av medarbeidere, mens IVS måler individets og organisasjonens evner til å skape verdi for kunden.

ORGANISASJON OG PERSONELL

Telenor hadde ved utgangen av 2006 35.600 ansatte (34.350 årsverk) hvorav 11.100 i Norge og 24.500 utenfor Norge. Dette er en økning i antall ansatte på 7.100 i forhold til utgangen av 2005. Økningen i antall ansatte skyldes først og fremst sterk vekst i våre utenlandske operasjoner samt kjøp av mobilvirksomheter i Sverige og Serbia.

Telenor gjennomførte i begynnelsen av 2005 en organisatorisk justering for å forsterke og videreutvikle virksomheten i Norden, og samtidig sikre fortsatt internasjonal vekst innen mobilområdet. For å forenkle og styrke Telenors posisjon i det nordiske markedet ble det fra 26. januar 2005 opprettet et eget ledelsesområde for mobil- og fastnettsvirksomheten i Norden. Ved inngangen til 2006 ble den internasjonale mobilvirksomheten delt i to styringsområder, ett for Asia og ett for Sentral- og Øst-Europa, og hvor lederne er med i konsernledelsen.

Med utgangspunkt i sin strategi for langsiktig industriell satsing har Telenor intensivert arbeidet med å ta ut synergier og utvikle porteføljen av mobil-selskaper på tvers av konsernet gjennom konsernenheten Global Coordination. På grunn av den store betydningen av dette arbeidet, er lederen for Global Coordination en del av konsernledelsen fra 2006.

I tillegg er det viktig for Telenor at hver virksomhet utvikler lokal konkurranse-dyktighet gjennom samarbeid og utveksling av kompetanse på tvers av selskaper, land og regioner. For å sikre nødvendig støtte for dette arbeidet er lederen for konsernenheten Human Resources en del av konsernledelsen fra 2006.

REGULATORISKE FORHOLD

Telenors virksomhet tilpasses de regulatoriske rammebetingelser konsernet til enhver tid er underlagt i det enkelte marked. Å utvikle like og rettfærdige konkurranseforhold er en stor utfordring i alle land, og Telenor søker aktivt å bidra til at det utvikles robust konkurranse i markedene. Samtidig vil endrede rammebetingelser og inngrep i markedet kunne påvirke Telenors inntekter og lønnsomhet og dermed representere en regulatorisk risiko.

Det er stor interesse fra myndigheter for telekomsektoren både for å påvirke industristrukturen og som skatteobjekt. I alle våre markeder opplever vi en økende interesse for sikkerhet. Dette betyr at krav til lagring av data og registrering av kunder blir innført i flere markeder.

EU innførte et nytt regulatorisk rammeverk i 2002. Vi får nå effekten for fullt ut implementeringen av dette i våre europeiske markeder. I Norge har myndighetene vedtatt nye priser på viktige tilgangsprodukter, både i fastnett- og mobilnett. I mobilmarkedet er ikke Telenors rammebetingelser de samme som for de mindre operatørene i Norge. Dette er ulikt utviklingen i andre markeder vi er tilstede, hvor det går mot like rammevilkår for alle operatørene blant annet ved at samtrafikkpriser blir symmetriske.

Alle våre asiatiske markeder opplever svært sterk vekst og sektoren vil få økt oppmerksomhet fra myndighetenes side. Dette kan føre til mer regulering

for eksempel når det gjelder regulering av samtrafikk, leveringspliktige tjenester og mobil nummerportabilitet. I flere av de asiatiske markedene hvor vi er tilstede, har myndighetene utstedt eller i ferd med å utstede 3G spektrum.

RISIKOFORHOLD

Telenors virksomhet er gjenstand for risiko av kommersiell, operasjonell, regulatorisk, juridisk, finansiell og politisk art. Skal Telenor lykkes i sin vekststrategi i nye markeder i Sentral- og Øst-Europa og Asia, og skape den nødvendige tillit hos aksjonærer og investorer, må risikostyring være en del av konsernets kjernekompetanse. Arbeidet med dette er styrket i 2006 ved etablering av en egen Risk Management funksjon i konsernet.

For styret er det viktig at konsernet og de operative selskapene iverksetter nødvendige tiltak, slik at det totale risikobildet kontinuerlig holdes innenfor akseptable forretningsmessige grenser.

Styre og ledelse vurderer risiko inngående ved nyinvesteringer, samt fortløpende i forhold til eksisterende investeringer. Konsernet har etter hvert opparbeidet betydelig praktisk erfaring om etablering og drift av virksomhet i økonomisk mindre utviklede områder. Kombinert med et stort nettverk av kontakter, blant annet med norske myndigheter i Norge og i utlandet, gir dette etter styrets mening et godt grunnlag for forsvarlig risikovurdering. Styret har også i ettertid systematisk gjennomgått og evaluert selskapets investeringer, for å vurdere utviklingen i de enkelte virksomhetene i lys av et oppdatert risikobilde.

Selskapet har i sin internasjonale satsing søkt å balansere risikobildet ved å fordele porteføljen mellom modne og umodne markeder.

Telenor er utsatt for finansiell markedsrisiko knyttet til endringer i renter og valutakurser. Finansielle instrumenter benyttes for å redusere slik risiko. Konsernet har gjennomført nødvendige tiltak for å opprettholde tilstrekkelig finansiell fleksibilitet.

EIERSKAP OG SELSKAPSLLEDELSE

Styret legger vekt på at Telenor skal ha god Corporate Governance, eller eierstyring og selskapsledelse, i tråd med norske og internasjonale regler og anbefalinger. For en nærmere redegjørelse av eierstyring og selskapsledelse vises til Telenors hjemmesider på internett.

STYRETS SAMMENSETNING OG ARBEID

Telenors styre er bredt sammensatt og har en kompetanse som er tilpasset selskapets behov. Ingen av styrets medlemmer, unntatt de ansattes representanter, har ansettelsesforhold i selskapet eller har utført arbeid for Telenor. Styrets arbeid er i samsvar med Telenors styreinstruks og de gjeldende retningslinjer og prosedyrer. Styret har også gjennomført en egenevaluering med henblikk på å evaluere egen aktivitet og kompetanse. Det ble avholdt 11 styremøter i 2006.

UTSIKTER FOR 2007

Forventningene for 2007 er basert på dagens organisasjonsstruktur og under forutsetningen om at Kyivstar ikke er konsolidert i 2007:

- Vi forventer en vekst i rapporterte driftsinntekter på mellom 0 og 5 % i 2007.
- EBITDA-marginen før andre inntekter og kostnader forventes å bli rundt 32 %.
- Vi forventer at driftsmessige investeringer (CAPEX) vil bli rundt 20 % av driftsinntektene i 2007, i hovedsak som følge av kundevekst i våre internasjonale mobilvirksomheter.
- Effektene av implementeringen av et samtrafikkregime i Thailand, både med hensyn til tidspunkt og omfang, utgjør de største usikkerhetsfaktorene i utsiktene for 2007.
- En økende andel av Telenors driftsinntekter og resultater kommer fra virksomheter utenfor Norge. Endringer i kronekurs kan i økende grad påvirke de rapporterte tallene i norske kroner. Politisk risiko, herunder regulatoriske forhold, vil også kunne påvirke resultatene. Vi forventer sesongvariasjoner mellom kvartalene.

Fornebu, 28. mars 2007

Thorleif Enger
styreleder

Bjørg Ven
styrets nestleder

Hanne de Mora
styremedlem

Jørgen Lindegaard
styremedlem

Liselott Kilaas
styremedlem

John Giverholt
styremedlem

Harald Stavn
styremedlem

Per Gunnar Salomonsen
styremedlem

Irma Tystad
styremedlem

Paul Bergqvist
styremedlem

Jon Fredrik Baksaas
konsernsjef

RESULTATREGNSKAP

Telenor konsern 1. januar – 31. desember

Beløp i millioner kroner, unntatt resultat pr. aksje	Note	2006			2005	2004
		Urevidert konsern	Urevidert Kyivstar	Konsemeks. Kyivstar		
Driftsinntekter	2	91 077	10 956	80 121	66 566	58 265
Driftskostnader						
Vare- og trafikkkostnader	4	22 605	1 466	21 139	16 432	14 710
Beholdningsendring egentilvirkede anleggsmidler	5	(611)	(14)	(597)	(704)	(557)
Lønn og personalkostnader	6, 7	11 738	569	11 169	9 917	9 659
Andre driftskostnader	8	24 353	2 405	21 948	17 391	13 644
Andre (inntekter) og kostnader	9	305	14	291	228	(158)
Avskrivninger	15	14 721	1 585	13 136	11 281	10 366
Nedskrivninger	15,17	258	31	227	583	3 527
Driftsresultat		17 708	4 900	12 808	11 438	7 074
Tilknyttede selskaper	18	2 353	-	2 353	1 227	975
Finansinntekter og -kostnader						
Finansinntekter		903	146	757	440	455
Finanskostnader		(2 306)	(312)	(1 994)	(1 636)	(1 558)
Netto valutagevinst (tap)		(301)	3	(304)	89	(84)
Verdiendring finansielle instrumenter		1 293	(31)	1 324	243	-
Netto gevinst (tap og nedskrivninger) av finansielle eiendeler		1 878	-	1 878	518	2 673
Sum finansposter	13	1 467	(194)	1 661	(346)	1 486
Resultat før skatt		21 528	4 706	16 822	12 319	9 535
Skattekostnad	14	(3 148)	(1 266)	(1 882)	(3 370)	(2 371)
Resultat etter skatt fra videreført virksomhet		18 380	3 440	14 940	8 949	7 164
Resultat etter skatt fra avviklet virksomhet	36	155	-	155	185	249
Resultat etter skatt (total virksomhet)		18 535	3 440	15 095	9 134	7 413
Fordelt på:						
Minoritetsinteresser		2 615	1 518	1 097	1 488	1 320
Aksjonærer i Telenor ASA (Resultat etter minoritetsinteresser)		15 920	1 922	13 998	7 646	6 093
Resultat pr. aksje:						
Fra videreført virksomhet						
Ordinært	25	9,35	1,14	8,21	4,36	3,34
Utvannet	25	9,35	1,14	8,21	4,36	3,34
Fra total virksomhet						
Ordinært	25	9,44	1,14	8,30	4,47	3,49
Utvannet	25	9,44	1,14	8,30	4,47	3,48

BALANSE

Telenor konsern pr. 31. desember

Beløp i millioner kroner	Note	2006	2005
Eiendeler			
Eiendel ved utsatt skatt	14	1 848	3 052
Goodwill	16	30 583	20 700
Immaterielle eiendeler	16	27 331	21 245
Varige driftsmidler	16	46 093	43 958
Tilknyttede selskaper	18	8 826	7 424
Investering i Kyivstar (urevidert)	37	4 759	-
Finansielle anleggsmidler	20	3 068	2 129
Sum anleggsmidler		122 508	98 508
Sum eiendeler			
		148 376	124 257
Egenkapital og gjeld			
Egenkapital		57 993	46 399
Minoritetsinteresser		4 735	7 134
Sum egenkapital		62 728	53 533
Gjeld			
Langsiktig rentebærende gjeld	22	39 509	27 139
Langsiktig rentefri gjeld		702	580
Utsatt skatt	14	4 305	2 669
Avsetninger	21	3 339	3 230
Sum langsiktig gjeld		47 855	33 618
Kortsiktig rentebærende gjeld	22	9 952	11 908
Leverandørgjeld og annen kortsiktig gjeld	24	22 726	20 931
Betalbar skatt		2 024	853
Kortsiktig rentefri gjeld	24	1 503	2 210
Gjeld klassifisert som holdt for salg	36	722	287
Avsetninger	21	866	917
Sum kortsiktig gjeld		37 793	37 106
Sum egenkapital og gjeld		148 376	124 257

Fornebu, 28. mars 2007

Thorleif Enger
styreleder

Bjørg Ven
styrets nestleder

Hanne de Mora
styremedlem

Jørgen Lindegaard
styremedlem

Liselott Kilaas
styremedlem

John Giverholt
styremedlem

Harald Stavn
styremedlem

Per Gunnar Salomonsen
styremedlem

Irma Tystad
styremedlem

Paul Bergqvist
styremedlem

Jon Fredrik Baksaas
konsernsjef

KONTANTSTRØMOPPSTILLING

Telenor konsern 1. januar – 31. desember

Beløp i millioner kroner	Note	2006			2005	2004
		Urevidert konsern	Urevidert Kyivstar	Konserneks. Kyivstar		
Innbetalinger fra salg av varer og tjenester		92 956	11 340	81 616	69 853	61 107
Utbetalinger til vare- og trafikkleverandører og andre driftsutgifter		(48 610)	(3 872)	(44 738)	(35 461)	(30 639)
Utbetalinger til ansatte, pensjoner, arbeidsgiveravgift og skattetrekk		(11 864)	(541)	(11 323)	(9 635)	(9 280)
Innbetalinger av renteinntekter		868	136	732	347	323
Innbetalinger av andre finansinntekter		226	-	226	162	590
Utbetalinger av rentekostnader		(2 524)	(219)	(2 305)	(1 563)	(1 361)
Utbetalinger av andre finanskostnader		(131)	(9)	(122)	(49)	(67)
Andre inn- og utbetalinger knyttet til operasjonelle aktiviteter		(91)	31	(122)	4	(22)
Utbetalinger av skatter og offentlige avgifter		(189)	(1 115)	926	(1 318)	(1 660)
Netto kontantstrøm fra operasjonelle aktiviteter ¹⁾		30 641	5 751	24 890	22 340	18 991
Innbetalinger ved avgang av varige driftsmidler og immaterielle eiendeler		134	-	134	539	263
Utbetalinger ved tilgang av varige driftsmidler og immaterielle eiendeler		(19 224)	(3 631)	(15 593)	(14 213)	(11 613)
Innbetalinger ved avgang av datterselskaper og tilknyttede selskaper (fratrasket kontanter solgt)	29	1 037	-	1 037	740	849
Utbetalinger ved tilgang av datterselskaper og tilknyttede selskaper (fratrasket kontanter kjøpt)	29	(21 964)	-	(21 964)	(8 128)	(6 281)
Innbetalinger ved avgang av andre investeringer		3 810	-	3 810	1 539	3 960
Utbetalinger ved tilgang av andre investeringer		(288)	-	(288)	(475)	(209)
Netto kontantstrøm fra investeringsaktiviteter		(36 495)	(3 631)	(32 864)	(19 998)	(13 031)
Innbetalinger ved opptrekk av gjeld		48 643	-	48 643	11 775	2 541
Nedbetaling av gjeld		(36 065)	-	(36 065)	(7 600)	(6 852)
Innbetalinger av egenkapital, inklusive fra minoriteter		110	-	110	74	47
Tilbakekjøp av egne aksjer		(953)	-	(953)	(2 267)	(2 020)
Tilbakebetaling av egenkapital og betalt utbytte til minoriteter i datterselskaper		(976)	-	(976)	(219)	(207)
Utbetaling av utbytte til Telenor ASAs aksjonærer		(3 389)	-	(3 389)	(2 595)	(1 764)
Netto kontantstrøm fra finansieringsaktiviteter		7 370	-	7 370	(832)	(8 255)
Effekt av valutakursendringer på betalingsmidler		(179)	(145)	(34)	215	(268)
Reklassifisert betalingsmidler til Investering i Kyivstar		(3 221)	-	-	-	-
Netto endring i betalingsmidler		(1 884)	1 975	(638)	1 725	(2 563)
Betalingsmidler pr. 01.01.		6 806	1 246	5 560	5 081	7 644
Betalingsmidler pr. 31.12		4 922	-	4 922	6 806	5 081
Herav betalingsmidler i avviklet virksomhet		294	-	294	-	-
Betalingsmidler i videreført virksomhet pr. 31.12.	29	4 628	-	4 628	6 806	5 081

¹⁾ Avstemming

Resultat før skatt inkludert resultat fra avviklet virksomhet	21 764	4 706	17 058	12 591	9 874
Betalt skatt	(357)	(1 148)	791	(1 369)	(1 516)
Netto (gevinst) tap inkludert nedskrivninger og endring virkelig verdi av finansposter	(3 277)	45	(3 322)	(929)	(3 161)
Av- og nedskrivninger	15 241	1 616	13 625	12 131	14 168
Resultat tilknyttede selskap	(2 362)	-	(2 362)	(1 233)	(986)
Endring varelager	(363)	38	(401)	(37)	(79)
Endring kundefordringer og forskuddsbetalte inntekter	(519)	391	(910)	1 659	95
Endring i leverandørgjeld og forskuddsbetalte kostnader	203	(70)	273	407	237
Forskjell resultatført og betalt vedrørende pensjoner	(166)	-	(166)	211	267
Valuta (gevinst) tap ikke relatert til operasjonelle aktiviteter	219	(3)	222	(18)	57
Endring i andre tidsavgrensingsposter	258	176	82	(1 073)	35
Netto kontantstrøm fra operasjonelle aktiviteter	30 641	5 751	24 890	22 340	18 991

Oppstillingen inkluderer kontantstrømmer fra avviklet virksomhet frem til tidspunktet for avhendelse. Merverdiavgift er betraktet som en innkreving av avgift på vegne av myndighetene og rapportert netto. Mottatt utbytte er inkludert på linjen "Innbetalinger av andre finansinntekter".

Betalingsmidlene i Kyivstar på tidspunktet for dekonsolidering er reklassifisert til balanselinjen Investering i Kyivstar og er dermed ikke inkludert i betalingsmidlene ved årets slutt i noen av tre 2006-kolonnene. I kontantstrømoppstillingen er reklassifiseringen reflektert i kolonnen "Urevidert konsern". Som følge av dette vil de rapporterte beløpene for netto endring i betalingsmidler i de to kolonnene "Urevidert Kyivstar" og "Konsern ekskl. Kyivstar" ikke summere seg opp til det tilsvarende beløpet rapportert i kolonnen "Urevidert konsern".

OPPSTILLING AV ENDRINGER I EGENKAPITAL

Pr. 31. desember 2004, 2005 og 2006 – Telenor konsern Egenkapital for aksjonærer i Telenor ASA							
Beløp i millioner kroner	Sum innbetalt egenkapital ^{*)}	Annen egenkapital ^{*)}	Tilbakeholdt overskudd	Akkumulerte omregningsdifferanser ^{*)}	Totalt	Minoritetsinteresser	Sum egenkapital
Egenkapital pr. 1. januar 2004 – Justert i henhold til IFRS	29 311	(732)	9 084	-	37 663	3 420	41 083
Omregningsdifferanser	-	-	-	(321)	(321)	(419)	(740)
Virksomhetssammenslutninger og økt eierandel i datterselskaper	-	871	-	-	871	-	871
Egenkapitaljustering i tilknyttede selskaper	-	62	-	-	62	-	62
Skatt transaksjoner innregnet direkte i egenkapitalen	-	(253)	-	(284)	(537)	-	(537)
Sum transaksjoner innregnet direkte i egenkapitalen	-	680	-	(605)	75	(419)	(344)
Årets resultat 2004	-	-	6 093	-	6 093	1 320	7 413
Sum transaksjoner innregnet direkte i egenkapitalen og resultat	-	680	6 093	(605)	6 168	901	7 069
Utbytte	-	-	(1 764)	-	(1 764)	(373)	(2 137)
Kjøp egne aksjer	(2 020)	-	-	-	(2 020)	-	(2 020)
Emisjoner, salg av aksjer og opsjoner til ansatte	59	16	-	-	75	3	78
Transaksjoner med minoritetsinteresser i datterselskaper	-	-	-	-	-	(5)	(5)
Egenkapital pr. 31. desember 2004	27 350	(36)	13 413	(605)	40 122	3 946	44 068
Endring i regnskapsprinsipp (IAS 32 og 39)	-	661	(208)	-	453	8	461
Egenkapital pr. 1. januar 2005	27 350	625	13 205	(605)	40 575	3 954	44 529
Omregningsdifferanser	-	-	-	525	525	441	966
Virksomhetssammenslutninger og økt eierandel i datterselskaper	-	1 829	-	-	1 829	-	1 829
Aksjer tilgjengelig for salg	-	1 052	-	-	1 052	(4)	1 048
Kontantstrømsikringer	-	24	-	-	24	3	27
Egenkapitaljustering i tilknyttede selskaper	-	1	-	-	1	-	1
Skatt på transaksjoner innregnet direkte i egenkapitalen	-	(459)	-	(12)	(471)	(1)	(472)
Sum transaksjoner innregnet direkte i egenkapitalen	-	2 447	-	513	2 960	439	3 399
Årets resultat 2005	-	-	7 646	-	7 646	1 488	9 134
Sum transaksjoner innregnet direkte i egenkapitalen og resultat	-	2 447	7 646	513	10 606	1 927	12 533
Utbytte	-	-	(2 595)	-	(2 595)	(171)	(2 766)
Kjøp egne aksjer	(2 267)	-	-	-	(2 267)	-	(2 267)
Emisjoner, salg av aksjer og opsjoner til ansatte	74	6	-	-	80	5	85
Transaksjoner med minoritetsaksjonærer	-	-	-	-	-	1 419	1 419
Egenkapital pr. 31. desember 2005	25 157	3 078	18 256	(92)	46 399	7 134	53 533
Omregningsdifferanser	-	-	-	1 672	1 672	(204)	1 468
Virksomhetssammenslutninger og økt eierandel i datterselskaper	-	(25)	-	-	(25)	-	(25)
Aksjer tilgjengelig for salg:							
– Verdiendringer innregnet mot egenkapital	-	53	-	-	53	2	55
– Overført til resultatet	-	(1 794)	-	-	(1 794)	(8)	(1 802)
Kontantstrømsikringer:							
– Verdiendringer innregnet mot egenkapital	-	(37)	-	-	(37)	(11)	(48)
– Overført til resultatet	-	(1)	-	-	(1)	-	(1)
Skatt på transaksjoner innregnet direkte i egenkapitalen	-	(8)	-	31	23	3	26
Sum transaksjoner innregnet direkte i egenkapitalen	-	(1 812)	-	1 703	(109)	(218)	(327)
Resultat for perioden ekskl. Kyivstar	-	-	13 998	-	13 998	1 097	15 095
Urevidert resultat fra Kyivstar	-	-	1 922	-	1 922	1 518	3 440
Sum transaksjoner innregnet direkte i egenkapitalen og resultat	-	(1 812)	15 920	1 703	15 811	2 397	18 208
Utbytte	-	-	(3 389)	-	(3 389)	(287)	(3 676)
Kjøp egne aksjer	(901)	-	-	-	(901)	(28)	(929)
Emisjoner, salg av aksjer og opsjoner til ansatte	104	11	-	-	115	15	130
Egenkapitaljustering i tilknyttede selskaper	-	(42)	-	-	(42)	-	(42)
Transaksjoner med minoritetsaksjonærer	-	-	-	-	-	(844)	(844)
Reklassifisert til investering i Kyivstar ¹⁾	-	-	-	-	-	(3 652)	(3 652)
Egenkapital pr. 31. desember 2006	24 360	1 235	30 787	1 611	57 993	4 735	62 728

¹⁾ Urevidert

^{*)} Se note 35

Utbytte	2006	2005
Utbytte pr. aksje i kroner – utbetalt	2,00	1,50
Utbytte pr. aksje i kroner – foreslått av styret	2,50	2,00

Utbytte på 3.389 millioner kroner ble utbetalt i juni 2006, og i juni 2005 ble det utbetalt utbytte på 2.595 millioner kroner.

For 2006 har styret foreslått utbetaling av utbytte på 2,50 kroner pr. aksje. Dette skal godkjennes av aksjonærene på den ordinære generalforsamlingen, og utbytte er ikke avsatt i regnskapet 2006. Det foreslåtte utbyttet tilfaller selskapets aksjonærer pr. 15. mai 2007, som er dagen for den ordinære generalforsamlingen. Total estimert utbetaling av utbytte er 4,2 milliarder kroner.

Fri egenkapital i Telenor ASA var 18.515 millioner kroner pr. 31. desember 2006.

MINORITETSINTERESSER

Beløp i millioner kroner	Minoritetens andel i % 31.12.06	Minoritetens andel av resultat 2006	Minoritetens andel av resultat 2005	Minoritetens andel av resultat 2004	Balanseført verdi minoritetsinteresser 31.12.06	Balanseført verdi minoritetsinteresser 31.12.05
Kyivstar GSM JSC.	43,5	1 518 ¹⁾	827	588	-	2 348
DiGi bhd	39,0	537	288	187	1 274	1 645
Grameenphone Ltd.	38,0	372	219	410	891	648
DTAC/UCOM	22,3/10,6	195	42	-	1 444	1 345
EDB Business Partner ASA	48,5	73	89	111	873	856
Telenor Venture IV AS	49,0	(24)	5	-	131	155
Øvrige	-	(56)	18	24	122	137
Sum		2 615 ¹⁾	1 488	1 320	4 735	7 134
Sum eksklusive Kyivstar		1 097				

¹⁾ Urevidert

Kyivstar ble midlertidig dekonsolidert 29. desember 2006, se også under Generelt nedenfor og note 26 Tvister og andre juridiske spørsmål.

I løpet av år 2006 økte Telenor sin direkte eierandel i DTAC og UCOM med henholdsvis 2,7 % og 3,2 %. Telenor Venture II ASA, rapportert under øvrige, var solgt i løpet av fjerde kvartal 2006. I forbindelse med salg av Telenor Venture II ASA, fikk Telenor Broadcast Holding AS en kjøpsopsjon for gjenværende 10 % av aksjer i Conax AS, for et beløp på NOK 95 millioner. Opsjonen kan bli innløst i perioden fra 1. oktober til 1. november 2007 (Telenor Broadcast Holding AS eier 90 % av aksjer i Conax AS).

I tredje kvartal 2005 solgte Telenor 29 % av sin eierandel i datterselskap Telenor Venture IV AS. I løpet av fjerde kvartal 2005 økte Telenor sin eierinteresse i tidligere tilknyttede selskaper DTAC og UCOM. Se note 1 for ytterligere informasjon.

TELENOR-KONSERNET

GENERELT

Telenor ASA (selskapet) er et norsk allmennaksjeselskap som ble stiftet 21. juli 2000. Selskapet er underlagt allmennaksjeloven. Selskapets hovedkontor har adresse Snarøyveien 30, 1331 Fornebu. Telefonnummer: +47 810 77 000. Telenor er et telekommunikasjons selskap og hovedaktivitetene til selskapet og datterselskapene (konsernet) er beskrevet i note 3.

Fra 1. januar 2005 har Telenor i tråd med kravene i EUs IFRS forordning og regnskapsloven utarbeidet konsernregnskapet i henhold til International Financial Reporting Standards (IFRS) som er godkjent av EU. IFRS-standardene som er godkjent av EU, avviker på enkelte områder fra IFRS-standardene som er utstedt av International Accounting Standards Board (IASB). Det ville imidlertid ikke hatt noen betydning for det foreliggende konsernregnskapet om selskapet hadde benyttet IFRS-standardene fra IASB. Referanser til "IFRS" skal heretter bety referanser til IFRS-standardene som er godkjent av EU. Regnskapet er utarbeidet til historisk kost, bortsett fra finansielle eiendeler som er tilgjengelige for salg (primært aksjer som eies mindre enn 20 %) og derivater, som er verdsatt til virkelig verdi. De viktigste regnskapsprinsippene er omtalt nedenfor.

Behandling av Kyivstar

Telenor eier 56,5 % av aksjene i Kyivstar, et selskap hjemmehørende i Ukraina. I løpet av 2005 og 2006 har Storm LCC (den andre aksjonæren i Kyivstar og eier av 43,5 % av aksjene) i en rekke tilfeller unnlatt å delta på Kyivstars generalforsamling og styremøter. For at Kyivstars generalforsamling skal være beslutningsdyktig, krever ukrainsk lov deltakelse fra aksjonærer som til sammen utgjør mer enn 60 % av selskapets stemmeberettigede aksjekapital. For at styremøter skal være beslutningsdyktige, krever Kyivstars vedtekter og aksjonæravtale at minst en av Storms styrepreranter deltar. Som følge av Storms manglende deltakelse, har det ikke vært noen beslutningsdyktige generalforsamlinger eller styremøter i Kyivstar i 2006 og følgelig har det ikke vært mulig for selskapets styre å formelt godkjenne Kyivstars 2007 budsjett. Telenor hadde imidlertid i praksis kontroll over driften i Kyivstar gjennom mesteparten av perioden og budsjettet for 2006 ble godkjent av styret mot slutten av 2005.

Storm og Alpren (et tilknyttet selskap av Storm) igangsatte ytterligere tre søksmål for Ukrainske domstoler i løpet av desember 2006 og januar-februar 2007. Saksøkerne bestrider i disse søksmålene Kyivstars myndighet til å oppnevne revisorer for selskapet. I alle tre sakene ga domstolene midlertidige forføyninger. Kjennelsen i den første saken ble opphevet av domstolen som avsa den og opphevelsen er siden opprettholdt av anke-domstolen. De to midlertidige forføyningene som fortsatt står ved lag, går blant annet ut på å forby Kyivstars ledelse å gi finansiell informasjon til Kyivstars internasjonale revisorer og dets aksjonærer, inklusive Telenor. Begge kjennelsene omfatter også bruken av finansiell informasjon som allerede er gitt av Kyivstar, og å forby Kyivstars og Telenors revisorer fra å utføre ethvert revisjonsarbeid knyttet til Kyivstars IFRS årsregnskap. Den tredje kjennelsen forhindrer også Kyivstar å spre enhver finansiell informasjon som ikke er godkjent av styret eller generalforsamling i Kyivstar, samt enhver å bruke slik finansiell informasjon i sine konsoliderte regnskaper. Telenor bestrider disse handlingene under den pågående voldgiftssaken i New York, og søker i den utstrekning Kyivstars aksjonæravtale gir adgang til det, rettslig avhjelp der. Se også note 26 "Tvister og andre juridiske spørsmål" for beskrivelse av den pågående tvisten og andre tvister med Storm LCC.

Telenor gjør alt for å rette på situasjonen, men har erkjent at de nåværende forføyningene forhindrer oss på nåværende tidspunkt å kontrollere eller utøve vesentlig innflytelse over Kyivstar. Følgelig har Telenor, med effekt fra 29. desember 2006, midlertidig dekonsolidert Kyivstar og presenterer Telenors interesser på én linje i balansen som en investering i henhold til kostmetoden. Kyivstar har blitt konsolidert i resultatregnskapet frem til 29. desember 2006.

På grunn av at det ikke har vært mulig å få relevant revidert finansiell informasjon fra Kyivstar, er informasjonen i Telenors årsrapport relatert til Kyivstars resultatregnskap for 2006, kontantstrømpoppstilling for 2006 og balanse pr. 31. desember 2006 basert på estimater. Derfor presenterer Telenor all finansiell informasjon fra Kyivstar separat i resultatregnskapet for 2006, kontantstrømpoppstillingen for 2006, oppstilling av endringer i egenkapitalen for 2006 og tilhørende noter i konsernregnskap for 2006.

Siden Telenor ikke har finansiell informasjon fra Kyivstar etter 28. desember 2006 er Kyivstar presentert separat på linjen Investering i Kyivstar i balansen pr. 31. desember 2006.

IMPLEMENTERING AV NYE OG REVIDERTE STANDARDER OG FORTOLKNINGER

For regnskapsåret 2006 har Telenor implementert alle nye og reviderte standarder og tolkninger utstedt av IASB som er relevant for virksomheten og ikrafttrådte for regnskapsåret som begynte 1. januar 2006.

Telenor har valgt tidligere anvendelse av følgende standarder og tolkninger:

IFRS 8 Operasjonelle segmenter (ikrafttredelse fra 1. januar 2009). Anvendelse av denne standarden har ikke ført til endringer i Telenors definisjon av segmenter.

IFRIC 9 Revurdering av innebygde derivater (ikrafttredelse for perioder som begynner på eller etter 1. juni 2006). Denne fortolkningen er i henhold til Telenors praksis og har ikke ført til endringer i Telenors regnskapsprinsipper.

IFRIC 10 Periodisk finansiell rapportering og verdifall (ikrafttredelse for perioder som begynner på eller etter 1. november 2006). I henhold til denne IFRIC kan ikke en nedskrivning som følge av verdifall på goodwill i en periode, reverseres i senere perioder innenfor samme regnskapsår. Telenor reverserer ikke nedskrivning av goodwill.

IFRIC 12 Ordninger for utsetting av konsesjonsbelagte tjenester (ikrafttredelse fra 1. januar 2008). Telenor implementerte høringsutkastet til denne fortolkningen i 2005. Den endelige fortolkningen innebærer ingen endringer i regnskapsprinsipper sammenlignet med 2005.

IASB har utstedt et høringsutkast tillegg til IAS 23 Låneutgifter (ikrafttredelse ikke bestemt, men endelig IAS 23 er forventet utstedt i 1. kvartal 2007). Høringsutkastet eliminerer valgadgangen for å innregne umiddelbart som kostnad låneutgifter direkte relatert til kjøp, anlegg eller produksjon av kvalifiserende eiendeler. Telenor har ikke benyttet seg av denne opsjonen under IAS 23, og tillegg vil ikke ha effekt for Telenors årsregnskap.

På datoen for fastsettelse av årsregnskapet for 2006 var følgende standarder og tolkninger som kan ha betydning for Telenor, utgitt, men ikke trådt i kraft:

Tillegg til IAS 1 (august 2005) – Kapitalopplysninger (skal implementeres 1. januar 2007). Konsernet må gi ytterligere opplysninger som gjør brukeren i stand til å vurdere enhetens mål, prinsipper og prosesser for styring av kapital.

IFRS 7 Finansielle opplysninger – opplysninger (skal implementeres 1. januar 2007). Ved implementering av IFRS 7, må konsernet gi ytterligere informasjon om finansielle instrumenter, deres vesentlighet og hvilken risiko og omfang av risiko instrumentene gir. Telenor gir mer informasjon enn det som kreves av IAS 32 og implementeringen av IFRS 7 vil bare føre til mindre endringer i note opplysninger.

IFRIC 11 Ordninger som gjøres opp med egenkapitalinstrumenter (skal implementeres senest 1. januar 2008).

Ledelsen regner med å implementere disse standardene og tolkningene på ovennevnte datoer, og forventer ikke at dette vil ha vesentlig betydning for konsernets regnskaper.

SAMMENDRAG AV VESENTLIGE REGNSKAPSPRINSIPPER

Konsolideringsprinsipper og minoritetsinteresser

Konsernregnskapet omfatter Telenor ASA og enheter hvor Telenor ASA har bestemmende innflytelse (datterselskaper). Bestemmende innflytelse oppnås når selskapet utøver kontroll over datterselskapets operasjonelle og finansielle styring på en slik måte at det har fordeler av datterselskapets virksomhet. Bestemmende innflytelse vil normalt foreligge når Telenor har en stemmeandel på mer enn 50 % gjennom eierskap eller avtaler. I tillegg kan kontroll også foreligge uten å ha mer enn 50 % stemmerett gjennom eierskap eller avtaler, med unntak av når minoritets aksjonær kan forhindre Telenor fra å utøve kontroll, som en konsekvens av faktisk kontroll. Faktisk kontroll er kontroll uten legal rett til å utøve ensidig kontroll og omfatter beslutningsmyndighet som ikke er delt med andre og muligheten til å gi retningslinjer relatert til operasjonell og finansiell styring av gjeldende enhet.

Resultater fra datterselskaper er inkludert i konsernregnskapet fra dato for tilgang og til dato for avgang. Konserninterne transaksjoner, mellomværender, kjøp og salg mellom selskapene i konsernet er eliminert.

Minoritetsinteresser i datterselskaper vises som en separat del av konsernets egenkapital. Minoritetsinteresser består av minoritetsinteressene på datoen for virksomhetssammenslutningen (se nedenfor) og minoritetsinteressenes andel av endringer i egenkapitalen siden virksomhetssammenslutningen. Konsernet innregner transaksjoner med minoritet i henhold til modifisert mor selskap model (detaljer gis under virksomhetssammenslutninger).

Virksomhetssammenslutninger

Virksomhetssammenslutninger innregnes i henhold til oppkjøpsmetoden. Anskaffelseskost er summen av virkelig verdi på oppkjøpstidspunktet av eiendeler som overdras og gjeld som pådras eller overtas som vederlag for kontroll av den oppkjøpte virksomheten, pluss kostnader som kan direkte henføres til virksomhetssammenslutninger. Hvis hele eller deler av anskaffelseskosten er sikret og sikringsbøker anvendes i henhold til IAS 39, blir gevinsten eller tapet på sikringsinstrumentet inkludert i anskaffelseskosten.

Den kjøpte virksomhetens identifiserbare eiendeler, gjeld og betingede forpliktelser som fyller vilkårene for regnskapsføring under IFRS 3, innregnes til virkelig verdi på oppkjøpstidspunktet, bortsett fra varige driftsmidler som klassifiseres som holdt for salg. Goodwill er anskaffelseskost utover virkelig verdi av identifiserbare eiendeler, gjeld og betingede forpliktelser ved kjøpet. Hvis konsernets andel av netto virkelig verdi av den kjøpte virksomhetens identifiserbare eiendeler, gjeld og betingede forpliktelser etter revurdering overstiger anskaffelseskost, innregnes det overskytende beløpet umiddelbart i resultatet.

Minoritetsinteressene måles i utgangspunktet som minoritetens andel av netto virkelig verdi av eiendeler (unntatt goodwill), gjeld og betingede forpliktelser.

Når konsernet øker sin eierandel i et datterselskap gjennom kjøp av aksjer fastsettes goodwill som forskjellen mellom vederlag og kjøpt andel av netto eiendeler og betingede forpliktelser til virkelig verdi på tidspunktet for ytterligere kjøp. Forskjellen mellom virkelig verdi av identifiserbare eiendeler og gjeld fra konsolideringstidspunktet og innregnet ved etterfølgende kjøp innregnes mot egenkapitalen.

Økninger i minoritetsinteresser gjennom kapitalinnskudd i datterselskaper eller ved kjøp av eierandeler fra majoritet innregnes til virkelig verdi som minoritetsinteresser. Merverdi/mindreverdi tilordnes minoritet og av- og nedskrives gjennom tilordning av resultatandeler til minoritet.

Investeringer i tilknyttede selskaper

Et tilknyttet selskap er et selskap som konsernet har betydelig innflytelse i, og som ikke er et datterselskap. Betydelig innflytelse innebærer at konsernet tar del i strategiske avgjørelser om selskapets økonomi og drift uten å ha kontroll over disse avgjørelsene. Betydelig innflytelse vil normalt foreligge når Telenor har en stemmeandel på mellom 20 % og 50 % gjennom eierskap eller avtaler.

Resultater, eiendeler og gjeld i tilknyttede selskaper innregnes etter egenkapitalmetoden. Etter egenkapitalmetoden innregnes investeringer i tilknyttede selskaper til anskaffelseskost justert for endringer etter ervervet i konsernets andel av egenkapital i de tilknyttede selskapene (dvs. resultat- og egenkapitaljusteringer) minus nedskrivning av enkeltinvesteringer. Negative resultater fra tilknyttede selskaper som overstiger konsernets investering i slike selskaper, inkludert langsiktige lån og fordringer som i realiteten er en del av konsernets nettoinvestering i de tilknyttede selskapene, innregnes ikke med mindre konsernet har påtatt seg juridiske eller selvpålagte forpliktelser eller foretatt utbetalinger på vegne av tilknyttede selskaper.

Goodwill inkluderes i investeringsbeløpet og vurderes for nedskrivning som en del av investeringen. Ved transaksjoner mellom et konsernselskap og et tilknyttet selskap elimineres gevinst eller tap forholdsmessig i henhold til konsernets andel i det tilknyttede selskapet.

Nettoresultatet fra tilknyttede selskaper, inkludert av- og nedskrivninger, reversering av nedskrivninger og gevinst og tap på avgang, innregnes på egen linje i resultatregnskapet mellom driftsresultatet og finanspostene. For enkelte tilknyttede selskaper, særlig de børsnoterte (se note 18), er regnskapet pr. dato for konsernbalansen ikke tilgjengelig. I slike tilfeller benyttes de sist utarbeidede regnskapene (pr. en dato maksimalt tre måneder før datoen for konsernbalansen), og estimer for den siste perioden utarbeides på grunnlag av offentlig tilgjengelig informasjon.

Investeringer i felleskontrollert virksomhet

En felleskontrollert virksomhet er en kontraktsmessig avtale der to eller flere parter påtar seg en økonomisk aktivitet som er underlagt felles kontroll. Dette vil være tilfelle når beslutninger relatert til strategiske, finansielle og operasjonelle prosedyrer i den felleskontrollerte virksomheten krever enighet mellom partene.

Felleskontrollert virksomhet som er et separat foretak hvor hver deltaker har en eierandel, er definert som felleskontrollert foretak. Konsernet innregner sin eierandel i felleskontrollert foretak ved forholdsmessig konsolidering. Konsernets andel av eiendeler, forpliktelser, inntekter og kostnader innregnes på de tilsvarende postene i konsernets finansregnskap, post for post.

Goodwill som oppstår ved kjøp av konsernets eierandel i et felleskontrollert foretak er regnskapsført i henhold til konsernets regnskapsprinsipper for goodwill som oppstår ved kjøp av datterselskap (se nedenfor).

Ved transaksjoner mellom et konsernselskap og en felleskontrollert virksomhet elimineres gevinst eller tap forholdsmessig i henhold til konsernets andel i den felleskontrollerte virksomheten.

Goodwill og kontantstrømgenererende enheter

IFRS 3 er implementert for virksomhetssammenslutninger med avtaledato 1. januar 2004 eller senere.

Goodwill (se virksomhetssammenslutninger) innregnes initielt som en eiendel til anskaffelseskost og måles deretter til anskaffelseskost minus eventuelle akkumulerte nedskrivninger.

En kontantstrømgenererende enhet er den minste identifiserbare gruppe av eiendeler som genererer konstantstrømmer som hovedsakelig er uavhengige av kontantstrømmene fra andre eiendeler eller grupper av eiendeler. For å identifisere om kontantstrømmer fra en eiendel (eller gruppe av eiendeler) er uavhengige av kontantstrømmer fra andre eiendeler (eller grupper av eiendeler), vurderer konsernet ulike faktorer, inkludert hvordan ledelsen overvåker driften, slik som etter produkt- eller tjenestelinjer, virksomheter eller geografiske områder. Konsernet har kommet til at en kontantstrømgenererende enhet ofte vil være de separate nettverkene i ulike geografiske områder (land), og det skilles mellom ulike teknologier (mobil, fastnett og kringkasting).

Goodwill genererer ikke kontantstrømmer uavhengig av andre eiendeler eller grupper av eiendeler, og tilordnes til de kontantstrømgenererende enhetene som ventes å dra fordel av synergieffektene av sammenslutningen som var opphavet til goodwill. Kontantstrømgenererende enheter som er tilordnet goodwill, vurderes for nedskrivning årlig, eller oftere hvis det foreligger indikasjoner på verdifall. Hvis det gjenvinnbare beløpet (det høyeste av netto salgsverdi og bruksverdi) av den kontantstrømgenererende enheten er lavere enn balanseført verdi, reduserer nedskrivningene først balanseført verdi av eventuell goodwill og deretter balanseført verdi av enhetens øvrige eiendeler forholdsmessig basert på balanseført verdi av de enkelte eiendelene i enheten. Balanseført verdi av individuelle eiendeler reduseres ikke under gjenvinnbart beløp eller null. Nedskrivninger av goodwill kan ikke reverseres i en senere periode hvis den virkelige verdien av den kontantstrømgenererende enheten stiger igjen. Eventuelt verdifall innregnes som del av nedskrivninger i resultatregnskapet.

Ved avgang av virksomheter hensyntas tilordnet goodwill ved beregning av gevinst eller tap ved avgang.

Varige driftsmidler holdt for salg og avviklet virksomhet

Varige driftsmidler klassifiseres som holdt for salg i henhold til IFRS 5 hvis balanseført verdi vil bli innvunnet gjennom salg og ikke gjennom fortsatt bruk. Dette vilkåret anses som oppfylt bare hvis et salg er overveiende sannsynlig og eiendelene er tilgjengelig for umiddelbart salg i sin nåværende tilstand. Ledelsen må være kommittert til å gjennomføre salget, som må innregnes som et gjennomført salg innen ett år fra klassifiseringsdatoen.

Varige driftsmidler som klassifiseres som holdt for salg, måles til det laveste av eiendelenes tidligere balanseførte verdi og netto salgsverdi.

Avviklet virksomhet er en del av konsernet som er avhendet eller klassifisert som holdt for salg, og som representerer et eget større virksomhetsområde eller geografisk område eller er et datterselskap som er ervervet utelukkende for videresalg.

Resultat etter skatt for avviklet virksomhet er ekskludert fra videreført virksomhet og rapport separat som resultat fra avviklet virksomhet. Tidligere perioders resultat fra avviklet virksomhet blir reklassifisert for å få sammenlignbare tall. Eiendeler og gjeld klassifisert som holdt for salg presenteres på egen linje i balanseoppstillingen under henholdsvis kortsiktige eiendeler og kortsiktig gjeld.

Inntektsføringsprinsipper

Driftsinntekter måles til virkelig verdi av mottatt eller utestående vederlag minus rabatter og salgsrelaterte avgifter. Disse avgiftene er ansett som innsamlet på vegne av myndighetene.

Driftsinntekter består primært av salg av

- tjenester: trafikkinntekter, abonnements- og tilknytningsinntekter, samtrafikkinntekter, inntekter fra leide samband og leide nett, inntekter fra datanettjenester, inntekter fra TV-distribusjon og satellittjenester, inntekter fra IT-drift,
- kundeutstyr: telefoner, PC-er, terminaler, dekodere osv.

Abonnementsinntekter innregnes over abonnementsperioden, mens levering av andre tjenester normalt innregnes i henhold til faktisk bruk.

Driftsinntekter fra salg av kundeutstyr innregnes normalt når produktet er levert til kunden.

Tilknytningsinntekter

Tilknytningsinntekter som ikke representerer en separat inntjeningsprosess, innregnes over perioden for opptjening av inntektene, som tilsvarer den forventede varigheten av kundeforholdet. Den forventede varigheten av kundeforholdet er basert på tidligere erfaringer om kundeavgang og forventet utvikling innen konsernselskapene.

Når tilknytningsavgifter kreves i ordninger der det gis rabatt på andre elementer i transaksjonen (inkludert transaksjoner med flere elementer), tilordnes tilknytningsinntekten til salget av det rabatterte utstyret eller tjenestene, begrenset til rabattbeløpet, og innregnes derfor samtidig som utstyret eller tjenestene innregnes.

Transaksjoner som inneholder leveranse av flere produkter og tjenester

Driftsinntekter fra ulike leveranser i transaksjoner må innregnes separat dersom den leverte varen eller tjenesten har selvstendig verdi for kunden og det foreligger objektiv og pålitelig dokumentasjon av den virkelige verdien av ikke leverte elementer. Vederlaget skal i dette tilfelle fordeles på de forskjellige leveranser basert på deres andel av virkelige verdi og beløpet som allokeres til den leverte del er begrenset til det som ikke forutsetter leveranse av de uleverte elementer eller som forutsetter at visse ytelser er oppfylt, som vanligvis er beløpet som er mottatt kontant ved salgstidspunktet. I de fleste tilfeller er det leverte elementet utstyr, og utstyret tilordnes en lav driftsinntekt, eventuelt inkludert tilknytningsavgift, på grunn av avgitte rabatter. De påfølgende tjenestene innregnes til normal salgspris eller rabatterte verdi, avhengig av omstendighetene.

Salg av programvare

Inntekter fra salg av programvarelisenser og programvareoppdateringer innregnes over den gjenværende vedlikeholdsperioden for programvaren når kunden ikke har rett til å bruke programvaren uten programvarevedlikehold fra konsernet. I tillegg kan Telenor utvikle tilleggsapplikasjoner som ikke er essensielle for bruken av programvaren. Disse utviklingsutgiftene blir også innregnet over den gjenværende vedlikeholdsperioden for programvaren.

Rabatter

Rabatter gis ofte i form av kontantrabatter, gratis produkter eller tjenester som leveres av konsernet eller eksterne parter. Rabatter innregnes på en systematisk måte over perioden da rabattene opptjenes. Kontantrabatter og gratis produkter innregnes som inntektsreduksjoner. Gratis produkter eller tjenester som leveres av eksterne parter, innregnes som en driftskostnad.

For rabattordninger (lojalitetsprogrammer osv.) gjelder at hvis konsernet på grunnlag av erfaring kan gi et pålitelig estimat, begrenses den regnskapsførte rabatten til den estimerte rabatten som faktisk vil bli opptjent. Nøyaktig beløp og opptjeningsperiode for rabatten må ofte baseres på estimerings-teknikker, og endringer i estimatene innregnes i perioden når estimatet endres eller det endelige resultatet er kjent.

Presentasjon

Når konsernet opptretr som prinsipal i en transaksjon, innregnes inntekter brutto. Dette innebærer at inntekter består av brutto verdi av transaksjonen fratrukket rabatt som faktureres kunden. Relaterte utgifter innregnes som kostnader. Når konsernet opptretr som representant i en transaksjon er inntekter innregnet netto og representerer den opptjente margin.

Lisensavgifter betalt til telekommunikasjonsmyndigheter som er basert på en andel av selskapets inntekter er behandlet som lisenskostnader og inntektene er dermed rapportert brutto. I slike situasjoner betraktes Telenor som det primære avgiftssubjekt.

Renteinntekter og utbytte

Renteinntekter innregnes som inntekt over tiden den opptjenes. Utbytte fra investeringer innregnes som utbytte når utbyttet er vedtatt.

Pensjoner

Pensjonsordninger som er ytelsesbaserte pensjonsplaner, vurderes til nåverdien av de fremtidige pensjonsytelser som regnskapsmessig anses opptjent på balansedagen. Pensjonsmidler vurderes til virkelig verdi. Endring i ytelsesbaserte pensjonsforpliktelser som skyldes endringer i pensjonsplaner, fordeles over antatt gjennomsnittlig gjenværende opptjeningstid. Akkumulert virkning av estimatendringer og endringer i finansielle og aktuarielle forutsetninger (aktuarielle gevinst og tap) under 10 % av det største av ytelsesbaserte pensjonsforpliktelser og pensjonsmidler ved begynnelsen av året innregnes ikke. Når den akkumulerte virkningen er over 10 %, innregnes overskytende over antatt gjennomsnittlig gjenværende opptjeningstid i resultatet. Periodens netto pensjonskostnad klassifiseres som lønn og personalkostnader.

Bidrag til innskuddsbaserte pensjonsordninger kostnadsføres når de påløper. Når det ikke foreligger tilstrekkelig informasjon for en flerforetaksordning til å innregnes som en ytelsesplan, innregnes ordningen som en innskuddsbasert pensjonsordning.

Konsernet innregnet alle akkumulerte netto aktuarielle tap og gevinster mot egenkapitalen på datoen for overgang til IFRS, 1. januar 2004.

Gevinster og tap på avkortning eller oppgjør av en ytelsesbasert pensjonsordning innregnes i resultatet når avkortningen eller oppgjøret inntreffer. En avkortning inntreffer når konsernet vedtar en vesentlig reduksjon av antall ansatte som omfattes av en ordning eller endrer vilkårene for en ytelsesbasert pensjonsordning slik at en vesentlig del av nåværende ansattes fremtidige opptjening ikke lenger kvalifiserer til ytelser eller bare kvalifiserer til reduserte ytelser.

Leieavtaler

Leieavtaler klassifiseres som en finansiell leieavtale når risiko og fordeler ved eierskap er overført til leietaker. Andre leieavtaler klassifiseres som operasjonelle leieavtaler. Vurderingen er basert på substansen i transaksjonene. Hvis leieperioden utgjør mer enn 75 % av estimert økonomisk levetid eller nåverdien av minimum leiebeløp overstiger 90 % av den virkelige verdien av den leide eiendelen, vil konsernet normalt klassifisere leieavtalen som finansiell.

I henhold til IFRIC 4 kan konsernet inngå avtaler som ikke er leieavtale i juridisk forstand, men som gir rett til å bruke en eiendel mot vederlag i form av en betaling eller serie betalinger. Om en avtale er, eller inneholder en leieavtale, avhenger av avtalens art og en vurdering av om: (a) oppfyllelsen av avtalen avhenger av bruk av en bestemt eiendel, og (b) avtalen gir en rett til å bruke eiendelen.

Konsernet som utleier

Utestående beløp fra leietakere i finansielle leieavtaler innregnes som fordringer til nettoinvesteringen i leieavtalen. Leieinntekter fra operasjonelle leieavtaler innregnes lineært i resultatet over perioden for den aktuelle leieavtalen. Initielle direkte kostnader som påløper ved etablering av operasjonelle leieavtaler, tillegges den balanseførte verdien av den utleide eiendelen og innregnes lineært over leieperioden som avskrivning.

Konsernet som leietaker

Eiendeler som leies under finansielle leieavtaler, innregnes som eiendeler til virkelig verdi ved inngåelse av leieavtalen eller, hvis denne er lavere, nåverdien av minimum leiebetalinger. Den tilsvarende gjelden til utleier innregnes i balansen som en finansiell leieforpliktelse.

Leie som betales under operasjonelle leieavtaler, innregnes på lineær basis i resultatet over den aktuelle leieavtalens varighet. Ytelser som er mottatt eller skal mottas som insentiv til å inngå operasjonelle leieavtaler, fordeles også lineært over leieperioden. Forhåndsbetalte leiebetalinger ved inngåelse av operasjonelle leieavtaler, avskrives lineært over leieperioden og inkluderes i av- og nedskrivninger i resultatregnskapet.

Omregning av utenlandsk valuta

Konsernregnskapet presenteres i norske kroner, som også er Telenor ASAs funksjonelle valuta. Konsernet har utenlandske enheter med annen funksjonell valuta enn norske kroner. Transaksjoner i utenlandsk valuta innregnes initielt i den funksjonelle valutaen til kursen på transaksjonsdagen. Eiendeler og gjeld i utenlandsk valuta omregnes til funksjonell valuta til kursen på balansedagen. Alle differanser innregnes i resultatet med unntak av differanser på lån i utenlandsk valuta som er sikring av en nettoinvestering i en utenlandsk enhet, eller pengeposter som anses som en del av nettoinvesteringene. Disse innregnes som en separat del av egenkapitalen inntil nettoinvesteringen avhendes, da de overføres til resultatet. Skatt på omregningsdifferanser relatert til disse lånene, innregnes også mot egenkapitalen. Ikke-pengeposter som måles til historisk kost i utenlandsk valuta, omregnes til valuta-kursene på datoen for de opprinnelige transaksjonene.

På balansedagen omregnes eiendeler og gjeld i utenlandske enheter med annen funksjonell valuta enn norske kroner til norske kroner med kursen på balansedagen, og resultatregnskapene omregnes basert på gjennomsnittskurs for året. Omregningsdifferansene innregnes som en separat del av egenkapitalen inntil nettoinvesteringens avhendes, da de overføres til resultatet. Akkumulerte omregningsdifferanser er innregnet som en permanent del av egenkapitalen på datoen for overgang til IFRS.

Derivater og sikring

Konsernet anvender derivater slik som fremtidige valutaavtaler, rentebytteavtaler og renteopsjoner til å styre sin risikoesponering knyttet til endringer i valuta og rente. Slike derivater innregnes initielt til virkelig verdi på datoen for inngåelse av avtalen, og måles deretter løpende til virkelig verdi. Derivater innregnes som eiendeler når virkelig verdi er positiv og som gjeld når virkelig verdi er negativ, så lenge Telenor ikke har til rett og intensjon om å gjøre opp kontraktene netto. Gevinster og tap som følge av endringer i virkelig verdi av derivater som ikke fyller vilkårene for sikringsregnskapsføring, innregnes i resultatet under finansinntekter og finanskostnader.

Derivater som inngår i andre finansielle instrumenter eller ikke-finansielle kontrakter, behandles som separate derivater når risikoen og egenskapene deres ikke er nært relatert til kontraktene, og kontraktene ikke innregnes til virkelig verdi med over resultatet. Valutaderivater som inngår i forpliktende kjøps- eller salgsvtaler, blir ikke skilt ut og vurdert til virkelig verdi hvis kontraktsvalutaen er den funksjonelle valutaen til en av avtalepartene eller er en vanlig brukt valuta for kjøp og salg i det aktuelle landet.

Ved inngåelse av et sikringsforhold utpeker og dokumenterer konsernet formelt sikringsforholdet som konsernet vil anvende sikringsregnskapsføring på, samt hvilken risiko som sikres og strategien for sikringen. Dokumentasjonen omfatter identifikasjon av sikringsinstrumentet, objektet eller transaksjonen som sikres, arten av risikoen som sikres, og hvordan konsernet vil vurdere sikringsinstrumentets effektivitet i å motvirke eksponeringen for endringer i det sikrede objektets virkelige verdi eller kontantstrømmer som kan henføres til den sikrede risikoen. Slike sikringer forventes å være meget effektive i å motvirke endringer i virkelig verdi eller kontantstrømmer, og vurderes kontinuerlig for å avgjøre om de faktisk har vært meget effektive i hele regnskapsperioden de skal dekke.

Sikringer som oppfyller de strenge vilkårene for sikringsregnskapsføring, innregnes slik:

Virkelig verdi-sikringer

Virkelig verdi-sikringer er sikringer av konsernets eksponering for endringer i den virkelige verdien av en balanseført eiendel eller gjeld eller en ikke balanseført forpliktelse, eller en identifisert del av en slik, som kan henføres til en bestemt risiko og kan påvirke resultatet. For sikringer til virkelig verdi justeres balanseført verdi av sikringsobjektet for gevinster og tap fra risikoen som sikres, derivatet måles på nytt til virkelig verdi, og gevinster og tap fra begge innregnes i resultatet.

For virkelig verdi-sikringer av objekter som innregnes til amortisert kost, amortiseres verdiendringen i resultatregnskapet over den gjenværende perioden til forfall.

Konsernet avbryter virkelig verdi-sikring hvis sikringsinstrumentet utløper eller selges, termineres eller benyttes, sikringen ikke lenger oppfyller vilkårene for sikringsbøkføring eller konsernet opphever sikringen.

Konsernet bruker virkelig verdi-sikring primært for å sikre renterisikoen for fastrente lån og valutarisikoen for rentebærende gjeld.

Kontantstrømsikring

En kontantstrømsikring er en sikring av eksponeringen mot variasjoner i kontantstrømmer som skyldes en bestemt risiko i forbindelse med en balanseført eiendel eller gjeld eller en meget sannsynlig fremtidig transaksjon som kan påvirke resultatet. Den effektive delen av gevinsten eller tapet på sikringsinstrumentet innregnes i balansen, mens den ineffektive delen innregnes i resultatet.

Beløp som innregnes i balansen, overføres til resultatet når den sikrede transaksjonen påvirker resultatet, slik som når sikrede finansinntekter eller -kostnader innregnes eller når et salg eller kjøp gjennomføres. Når sikringsobjektet er kostprisen for en ikke-finansiell eiendel eller gjeld, overføres de balanseførte beløpene til den initielle regnskapsførte verdien av den ikke-finansielle eiendelen eller gjelden.

Hvis den forventede fremtidige transaksjonen ikke lenger forventes gjennomført, resultatføres tidligere balanseførte beløp. Hvis sikringsinstrumentet utløper eller selges, termineres eller benyttes uten at det erstattes eller videreføres, eller hvis sikring oppheves, beholdes tidligere balanseførte beløp til den forventede fremtidige transaksjonen gjennomføres. Hvis den relaterte transaksjonen ikke forventes gjennomført, resultatføres beløpet.

Konsernet bruker kontantstrømsikringer primært for å sikre renterisikoen for lån med flytende rente og meget sannsynlige fremtidige transaksjoner slik som kjøp av utenlandske enheter og betydelige investeringer i utenlandsk valuta.

Sikring av nettoinvestering

Sikring av nettoinvesteringer i utenlandske enheter innregnes på samme måte som kontantstrømsikringer. Gevinster eller tap på sikringsinstrumentet som gjelder den effektive delen av sikringen, innregnes i balansen, mens gevinster eller tap i den ineffektive delen innregnes i resultatet. Ved avgang av den utenlandske enheten overføres den akkumulerte verdien av alle slike gevinster eller tap som tidligere er innregnet i balansen til resultatet.

Inntektsskatt

Betalbar skattegjeld eller eiendel måles til beløpet som ventes å bli mottatt eller betalt. Eiendel ved utsatt skatt og utsatt skatt forpliktelse beregnes etter gjeldsmetoden med full tilordning for alle midlertidige forskjeller mellom balanseført verdi av eiendeler og gjeld og skattemessig verdi, inkludert fremførbare underskudd. Slike eiendeler og gjeld innregnes ikke hvis den midlertidige forskjellen relateres til initiell innregning av goodwill.

Telenor innregner effekten av usikre skatteposisjoner når det er sannsynlig at skatteposisjonen vil bli akseptert av skattemyndighetene. Telenor foretar avsetninger for å dekke alle endringer i Telenors ligning fullt ut i påvente av at Telenors klage på ikke godkjente fradrag avgjøres. Det gjøres også avsetninger for full dekning av rettsvister angående skatteposisjoner som ikke er endelig avgjort i konsernets favør. Avsetningen reverseres når den omtvistede skatteposisjonen avgjøres til fordel for Telenor og ikke lenger kan bli anket. Eiendel ved utsatt skatt innregnes i balansen i den grad det er sannsynlig at skattefordelene vil bli benyttet. Det benyttes vedtatte skattesatser på balansedagen og udiskonterte beløp.

Eiendel ved utsatt skatt som vil bli realisert ved salg eller avvikling av datterselskaper eller tilknyttede selskaper, innregnes ikke før en salgavtale er inngått, eller avvikling er besluttet. Utsatt skatt beregnes på tilbakeholdte overskudd i utenlandske datterselskaper og tilknyttede selskaper basert på estimert skatt på tidspunkt for overføring av midler til morselskapet, på grunnlag av gjeldende skattesatser og -regler på balansedagen.

Eiendel ved utsatt skatt og utsatt skatt forpliktelse innregnes netto når det foreligger en juridisk rett til å motregne slike eiendeler ved utsatt skatt mot skatteforpliktelser og konsernet har til hensikt å gjøre opp betalbar skatt netto.

Klassifisering kortsiktige og langsiktige poster

En eiendel (gjeld) klassifiseres som kortsiktig når den ventes å bli realisert (gjort opp) eller skal selges eller forbrukes i konsernets normale driftssyklus, eller ventes å (skal) realiseres eller gjøres opp innen 12 måneder fra balansedato. Tilknytningsinntekter og relaterte utgifter til tilknytning, begrenset oppad til utsatte tilknytningsinntekter, periodiseres over estimert varighet av kundeforholdet. Utsatte tilknytningsinntekter og utgifter til tilknytning klassifiseres som kortsiktige, da de er relatert til konsernets normale driftssyklus. Andre eiendeler og gjeld klassifiseres som langsiktige.

Kundefordringer

Kundefordringer måles initielt til virkelig verdi. Det foretas avsetninger for estimerte tap basert på historisk erfaring for ulike kundegrupper når det er inntruffet en tapshendelse og det foreligger objektiv dokumentasjon på at eiendelens verdi er forringet.

Investeringer

Investeringer måles initielt til virkelig verdi pluss direkte henførbare transaksjonskostnader.

Investeringer, primært aksjer som eies mindre enn 20 %, klassifiseres som tilgjengelige for salg under anleggsmidler eller omløpsmidler i balansen og måles til virkelig verdi ved senere balansedatoer. Gevinster og tap fra

endringer i virkelig verdi innregnes mot egenkapital, til investeringen avhendes eller det foreligger varig verdifall. De tidligere innregnede akkumulerte gevinster eller tap blir da overført til resultatet. Innregnede nedskrivninger av investeringer som klassifiseres som tilgjengelige for salg, blir ikke senere reversert i resultatregnskapet.

Konter og kontantekvivalenter

Konter og kontantekvivalenter omfatter konter, bankinnskudd, fastrenteobligasjoner og verdipapirer som ved anskaffelse hadde løpetid på tre måneder eller mindre.

Rentebærende gjeld

Rentebærende obligasjoner og sertifikater, banklån og kassekreditter måles initielt til virkelig verdi med fradrag for transaksjonskostnader, og måles deretter til amortisert kost i henhold til effektive rentemetoden. I tillegg, hvis virkelig verdi-sikring benyttes, justeres den sikrede gjelden også for gevinster og tap som kan henføres til risikoen som sikres. Når gjeld gjøres opp, helt eller delvis, innregnes differansen mellom regnskapsført verdi av gjelden og betalt vederlag i resultatet.

Utgifter i forbindelse med tilknytningsinntekter

Initielle direkte utgifter som påløper ved opptjening av tilknytningsinntekter, periodiseres over samme periode som inntekten, begrenset oppad til utsatte inntekt.

Utgifter som påløper, består primært av provisjoner til distributører, utgifter til kredittkontroll, utgifter til SIM-kort, utgifter til å trykke informasjonspakker til nye kunder, utgifter til installasjonsarbeid og utgifter til kundebehandling. Utgifter relatert til tilknytning har i de fleste tilfeller oversteget inntektene.

Varelager

Varelager er vurdert til den laveste av kostpris og virkelig verdi. Kostpris bestemmes ved hjelp av FIFO-metoden eller veid gjennomsnitt.

Reklameutgifter, markedsføring og salgsprovisjoner

Reklameutgifter, markedsføring og salgsprovisjoner innregnes i resultatet når de oppstår, med mindre de inngår i utgiftene som utsettes i forbindelse med utsettelse av tilknytningsinntekter.

Varige driftsmidler

Varige driftsmidler innregnes til anskaffelseskost med fratrukk for akkumulerte avskrivninger og nedskrivninger. Avskrivningene reduserer balanseført verdi av eiendelene, eksklusiv tomter, til estimert restverdi ved utløpet av forventet utnyttbar levetid. Anskaffelseskost inkluderer utgifter for å anskaffe eller utvikle eiendelen og balanseførte renter hvor aktuelt. Avskrivningene starter når eiendelene er klare for tilgjengelig bruk.

Eiendeler som leies i finansielle leieforhold avskrives over forventet utnyttbar levetid på samme basis som eide eiendeler, eller, der denne er kortere, varigheten av det aktuelle leieforholdet.

Gevinst eller tap ved avgang eller utrangering av varige driftsmidler beregnes som differansen mellom salgsinntekt og eiendelens balanseførte verdi, og innregnes som del av andre inntekter og kostnader.

Estimert utnyttbar levetid, avskrivningsmetode og restverdi vurderes minst én gang i året. Lineære avskrivninger brukes for de fleste eiendeler, da denne best reflekterer forbruket av eiendelene, som ofte er tidens gang. Restverdien anslås til null for de fleste eiendeler, unntatt næringsbygg og biler som konsernet ikke forventer å bruke over den gjenværende levetiden.

Reparasjoner og vedlikehold innregnes i resultatet når de påløper. Hvis nye deler innregnes i balansen, fjernes delene som ble skiftet ut, og eventuell gjenværende balanseført verdi innregnes som tap ved avgang.

Utgifter til forskning- og utvikling

Utgifter til utvikling av programvare for intern bruk balanseføres og avskrives over sin forventede utnyttbare levetid i den grad de fyller vilkårene for innregning som eiendeler. Utgifter som påløper i forprosjekter, vedlikeholdsutgifter og opplæringsutgifter innregnes som kostnad når de påløper.

Andre utgifter til forskning- og utvikling innregnes som kostnad løpende når de ikke oppfyller kriteriene for innregning i balansen.

Nedskrivning av varige driftsmidler og immaterielle eiendeler unntatt goodwill

Hvis det foreligger indikasjoner på verdifall for varige driftsmidler eller immaterielle eiendeler, estimeres det gjenvinnbare beløpet for eiendelene for å beregne eventuell nedskrivning. Immaterielle eiendeler som ikke er tatt i bruk (anlegg under utførelse), vurderes årlig. Der det ikke er mulig å anslå det gjenvinnbare beløpet for en enkelt eiendel, bestemmer konsernet det gjenvinnbare beløpet til den kontantstrømgenererende enheten som eiendelen tilhører.

Det gjenvinnbare beløpet er det høyeste av netto salgsverdi og bruksverdi. Ved vurdering av bruksverdi neddiskonteres estimerte fremtidige kontantstrømmer til nåverdi ved hjelp av en diskonteringsssats før skatt som reflekterer nåværende markedsvurderinger av tidsverdien av penger og risiko som er spesifikke for eiendelen.

Hvis det gjenvinnbare beløpet for en eiendel (eller kontantstrømgenererende enhet) anslås å være lavere enn balanseført verdi, reduseres balanseført verdi for eiendelen (eller den kontantstrømgenererende enheten) til gjenvinnbart beløp. Verdifallet innregnes i resultatet. Hvis et verdifall senere blir reversert, økes balanseført verdi av eiendelen (den kontantstrømgenererende enheten) til revidert estimat av gjenvinnbart beløp, men begrenset til den verdien som ville vært innregnet hvis ikke eiendelen (eller den kontantstrømgenererende enheten) hadde vært nedskrevet i tidligere år.

Fjerningsforpliktelser

En fjerningsforpliktelse innregnes når Telenor har en juridisk eller selvpålagt forpliktelse til å fjerne en eiendel eller tilbakeføre en lokasjon til sin opprinnelige stand. Når Telenor er pålagt å gjøre opp en fjerningsforpliktelse har Telenor estimert og balanseført netto nåverdi av forpliktelsene og inkludert i balanseført verdi av de relaterte driftsmidlene et beløp tilsvarende avskrevet verdi på fjerningsforpliktelsen. I etterfølgende perioder innregnes rentekostnader på forpliktelsen og avskrivninger på det tilhørende driftsmiddel. Effekten på netto nåverdi av senere endringer i brutto fjerningskostnader eller diskonteringsrenter justerer balanseført verdi av eiendeler og gjeld og innregnes over de relaterte eiendelenes forventede gjenværende utnyttbare levetid.

Opsjoner og aksjeprogram for ansatte

Konsernet har en aksjeopsjonsordning for enkelte ansatte. Aksjebaserte betalinger måles til virkelig verdi (unntatt effekten av ikke markedsbaserte opptjeningsforhold) på tildelingsdatoen. Den virkelige verdien som fastsettes på tildelingsdatoen for aksjebaserte betalinger, innregnes over opptjeningsperioden basert på konsernets estimat av aksjene som til slutt vil opptjenes og justeres for effekten av ikke markedsbaserte opptjeningsforhold.

Virkelig verdi måles ved bruk av Black-Scholes-modellen. Forventet levetid i modellen er justert på grunnlag av ledelsens beste estimater for virkningen av ikke-overførbarhet, utøvelsesrestriksjoner og atferdsmessige forhold.

Konsernet har også gitt de ansatte mulighet til å kjøpe ordinære aksjer i konsernet med rabatt i forhold til markedsverdi. Styret avgjør til enhver tid om slike aksjeprogrammer skal gjennomføres. Rabatter i aksjeprogram for ansatte innregnes som lønn og personalkostnader når rabatten gis i den grad rabatten er opptjent. Ikke opptjente rabatter, inkludert bonusaksjer, innregnes i resultatet på grunnlag av estimert verdi av rabatten på aksjer som ventes å bli opptjent, lineært over opptjeningsperioden.

Arbeidsgiveravgift på opsjoner og andre aksjebaserte betalinger innregnes i resultatet over forventet opptjeningsperiode. Arbeidsgiveravgiften er beregnet med passende avgiftssats som forskjellen mellom markedspris og utøvelsespris på målingstidspunktet.

Betaling fra ansatte for aksjer som utstedes av Telenor ASA under opsjonsordningene og aksjeprogram for ansatte innregnes som en økning i egenkapitalen. Innbetalinger fra ansatte for aksjer som tildeles under opsjonsordningene for ikke heleide datterselskaper (EDB Business Partner ASA), innregnes som en økning i minoritetsinteresser.

Avsetning for forpliktelser

Avsetning for forpliktelser innregnes når konsernet har en eksisterende forpliktelse som resultat av en tidligere hendelse, og det er sannsynlig av konsernet vil måtte gjøre opp forpliknelsen. Avsetninger måles til ledelsens beste estimat av utgiftene for å gjøre opp forpliktelser på balansedatoen og diskonteres til nåverdi der effekten er vesentlig.

Kontantstrømoppstilling

Konsernet presenterer kontantstrømoppstillingen i henhold til den direkte modellen. Innbetalinger og utbetalinger vises separat. Mottatt og betalt rente og mottatt utbytte rapporteres som del av de operasjonelle aktivitetene. Utbetalt utbytte (både fra Telenor ASA og datterselskaper med minoritetsinteresser) er inkludert under finansielle aktiviteter. Merverdiavgift og lignende avgifter behandles som innkreving av avgifter på vegne av myndighetene, og rapporteres netto.

SENTRALE REGNSKAPSESTIMATER

Sentrale vurderinger i anvendelsen av regnskapsprinsippene

Ved anvendelsen av regnskapsprinsippene, som er beskrevet ovenfor, er de av ledelsens vurderinger som har hatt størst effekt for verdiene i regnskapet, omtalt i notene nedenfor.

Usikkerhet i estimatene – sentrale regnskapsestimater

Utarbeidelse av regnskaper i samsvar med god regnskapsskikk forutsetter at ledelsen gjør vurderinger og antakelser som påvirker rapporterte eiendeler og gjeld samt rapportering av betingede eiendeler og forpliktelser på regnskapsdatoen og rapporterte inntekter og kostnader for rapporteringsperioden. De faktiske resultatene kan avvike fra disse estimatene.

Enkelte beløp som er inkludert i, eller som påvirker Telenors konsernregnskap må estimeres, noe som krever at Telenor må ta forutsetninger med hensyn til verdier eller usikre forhold på tidspunktet for utarbeidelse av årsregnskapet. Sentrale regnskapsestimater er estimater som viktig for presentasjonen av konsernets økonomiske stilling og resultater, og som krever ledelsens subjektive og komplekse vurderinger, som oftest som følge av behovet for å foreta estimater om forhold som er beheftet med usikkerhet. Telenor vurderer slike estimater på løpende basis ut fra historiske resultater og erfaringer, konsultasjon med eksperter, trender, prognoser og andre metoder som Telenor anser som rimelige i de enkelte tilfeller.

Innregning av inntekter

Størstedelen av Telenors driftsinntekter er basert på bruk (trafikk m.v.) eller abonnement. Vi har mange abonnenter og tilbyr en rekke forskjellige tjenester med ulike prisplaner.

Vi tilbyr også en rekke rabatter, ofte i sammenheng med ulike kampanjer. Vi selger grossistprodukter til andre operatører eller videreselgere i en rekke land og over landegrensene. Vi er avhengig av å gjøre en rekke estimater for inntektsføring. Til en viss grad er vi også avhengige av informasjon fra andre operatører knyttet til hvor mye tjenester som er levert. For noen tjenester kan de andre partene i transaksjonene være uenig i de prisene vi krever. Vi må da gjøre estimater på det endelige oppgjøret. Enkelte inntekter innregnes i balansen som utsatte inntekter, for eksempel enkelte tilknytningsinntekter. Vi må anslå varigheten av gjennomsnittlig kundeforhold for periodiseringsperioder.

Nedskrivninger

Telenor har foretatt betydelige investeringer i varige driftsmidler, immaterielle eiendeler og goodwill samt tilknyttede selskaper og andre investeringer. Disse eiendelene og investeringene verdivurderes når det foreligger indikasjoner på verdifall. Faktorer som utløser en verdivurdering av eiendelene, inkluderer: vesentlig reduksjon av markedsverdier; dårlige resultater i forhold til historiske resultater eller i forhold til forventede resultater; vesentlige endringer i bruken av eiendelene eller endringer i strategi, inkludert eiendeler som besluttes utrangert eller utskiftet og eiendeler som blir skadet eller tatt ut av bruk; vesentlig negativ industriell eller økonomisk utvikling, vesentlige regulatoriske beslutninger samt vesentlige kostnadsoverskridelser ved utvikling av eiendeler.

Estimater av gjenvinnbare beløp av eiendeler og selskaper må delvis baseres på ledelsens vurderinger, herunder beregning av fremtidige resultater, eiendelens inntektsgenererende kapasitet, estimater vedrørende fremtidige markedsforhold og hvor godt man lykkes med markedsføring av nye produkter og tjenester. Endringer i omstendighetene og i ledelsens forutsetninger kan føre til nedskrivninger i de aktuelle periodene.

Avskrivninger

Avskrivninger er basert på ledelsens vurdering av utnyttbar levetid for varige driftsmidler og immaterielle eiendeler. Vurderingene kan endres med bakgrunn i teknologisk utvikling, konkurranse, endringer i markedsforholdene og andre forhold. Dette kan medføre endringer i den estimerte utnyttbare levetiden og dermed avskrivningene. Teknologisk utvikling er vanskelig å forutse, og vårt syn på trender og hvor hurtig endringer vil komme, kan endres over tid. Noen av våre eiendeler og teknologier, som vi investerte i for mange år siden, er ennå i bruk og danner basis for våre nye teknologier. For eksempel benyttes kobberkabler og infrastruktur i vårt fastnett som basis for utrulling av vår ADSL-teknologi og linjer. Innenfor mobilområdet har utviklingen og lansering av UMTS-teknologi og -tjenester gått saktere enn telekomindustrien antok for noen år siden. Vi vurderer periodisk forventet utnyttbar levetid for varige driftsmidler og immaterielle eiendeler hvor vi hensyntar faktorer som nevnt ovenfor og andre relevante forhold. Forventet utnyttbar levetid for eiendeler av samme type kan variere mellom de ulike enhetene i konsernet på grunn av faktorer som vekstrate, markedets modenhet, historie og forventninger til utskiftning eller overføring av eiendeler, klima, kvaliteten på komponentene som er brukt, osv. Hvis forventningene endres vesentlig, vil avskrivningstider justeres med effekt på fremtidige perioder.

Virksomhetssammenslutninger

Telenor må fordele kostpris for ervervede virksomheter på ervervede eiendeler og overtatt gjeld basert på anslått virkelig verdi. Telenor har engasjert uavhengige verdivurderingsekspert til å bistå med å fastsette virkelig verdi av ervervede eiendeler og overtatt gjeld for de største oppkjøpene. Verdivurderingene forutsetter at ledelsen gjør betydelige vurderinger ved valg av metode, estimater og forutsetninger. Vesentlige oppkjøpte immaterielle eiendeler som Telenor har innregnet, omfatter kundebase, merkenavn, lisenser, konsesjonsrettigheter, roamingavtaler og programvare. Forutsetninger som legges til grunn for vurdering av levetid for immaterielle eiendeler, omfatter, men er ikke begrenset til: anslått gjennomsnittlig

kundeforhold basert på kundeavgang, gjenværende lisens- eller konsesjonsperiode og forventet teknologisk og markedsmessig utvikling. Vesentlige varige driftsmidler omfatter i hovedsak nettverk. Forutsetninger som legges til grunn for verdifastsettelse av eiendeler, omfatter, men er ikke begrenset til: fremtidige beregnede kontantstrømmer for kundebaser, lisenser og roamingavtaler, gjenanskaffelseskost for varemerker og for varige driftsmidler. Ledelsens beregninger av virkelig verdi er basert på forutsetninger som antas å være rimelige, men som har en iboende usikkerhet, og som følge av dette kan de faktiske resultatene avvike fra beregningene.

Inntektsskatt

Telenor nedvurderer eiendel ved utsatt skatt til det beløp som sannsynlig kan realiseres. Nedvurderingene gjelder særlig tap i enkelte av våre utenlandske virksomheter. Selv om Telenor har tatt i betraktning fremtidig skattbar inntekt og sannsynlige skatteplanleggingsstrategier for å fastsette beløpet på nedvurderingene, vil mulige avvik i forhold til beløpene Telenor får realisert, bli innregnet i resultatet i perioden beløpene endres.

Ved overgang til nye skatteregler kan det oppstå uenighet om fortolkningen av de nye reglene og overgangsreglene til disse. Se note 14 for nærmere opplysninger om konsernets usikre skatteposisjoner.

Pensjonskostnader, ytelsesbaserte pensjonsforpliktelser og pensjonsmidler

Beregning av pensjonskostnader og netto ytelsesbaserte pensjonsforpliktelser (forskjellen mellom ytelsesbaserte pensjonsforpliktelser og pensjonsmidler) foretas på grunnlag av en rekke estimater og forutsetninger. Endringer i og avvik fra estimater og forutsetninger (aktuarielle gevinster og tap) påvirker virkelig verdi av netto ytelsesbaserte pensjonsforpliktelser. Endringer i diskonteringsrenten er den individuelle endringen som har størst påvirkning på pensjonsforpliktelsen, se også note 7 som inneholder en sensitivitetsanalyse for endringer i visse aktuarmessige forutsetninger og hvordan de påvirker henholdsvis pensjonsforpliktelser og pensjonskostnader. Hvordan forutsetningene er fastsatt fremkommer også av denne noten.

Rettsaker m.v.

Telenor er involvert i en rekke søksmål, krav og dialoger med myndigheter relatert til Telenors virksomhet, og utfallet av disse er usikkert. Telenor vurderer blant annet sannsynligheten for et ugunstig utfall og muligheten til å foreta et rimelig sikkert estimat av mulige tap. Uforutsette hendelser eller endringer i disse faktorene kan medføre at Telenor må øke beløpet som er avsatt for et forventet utfall, eller medføre at Telenor må gjøre avsetninger for saker det ikke tidligere er avsatt for.

NOTER TIL KONSERNREGNSKAPET

Telenor Konsern

01 TILGANG OG AVGANG AV VIRKSOMHETER

Følgende tilganger og avganger av virksomheter har funnet sted i 2006 og 2005. Alle tilganger er regnskapsmessig behandlet etter oppkjøpsmetoden. Oversikten inkluderer ikke kapitalutvidelser eller annen finansiering fra Telenor.

Tilganger 2006

Beløp i millioner kroner				
Selskap	Land	Endring i andel %	Virksomhet	Kostpris
Europolitan Vodafone AB ¹⁾	Sverige	100,0	Mobil telekommunikasjon	7 506
Mobi63 d.o.o ²⁾	Serbia	100,0	Mobil telekommunikasjon	11 981
Glocalnet AB ³⁾	Sverige	62,2	Bredband/Telefoni	539
Guide Konsult AB, Sweden	Sverige	100,0	IT-drift og applikasjonstjenester	585
Spring Consulting AS	Norge	100,0	IT-drift og applikasjonstjenester	211
Tag Systems AS	Norge	100,0	IT-drift og applikasjonstjenester	245
Drop IT AB	Sverige	100,0	IT-drift og applikasjonstjenester	49
IT-operation ⁴⁾	Norge/Sverige	100,0	IT-drift og applikasjonstjenester	244
Oy Comsel System AB	Finland/Sverige	100,0	Automatisk strømmåling	103
Maritim Communication Partner AS ⁵⁾	Norge	61,3	Mobil telekommunikasjon	162
ABC Startsidan ⁵⁾	Norge	16,6	Internett	81
UCOM ⁶⁾	Thailand	3,2	Mobil telekommunikasjon	116

¹⁾ Heretter kalt Telenor Mobile Sweden.

²⁾ Heretter kalt Telenor Serbia.

³⁾ Telenor eide 98,8 % av selskaper aksjer pr. 31. desember 2006.

⁴⁾ EDB Business Partner ASAs erverv av eiendeler.

⁵⁾ Telenor eide 100 % av selskapets aksjer pr. 31. desember 2006.

⁶⁾ Telenor eide 89,4 % av selskapets aksjer pr. 31. desember 2006. Indirekte eierandel i DTAC økt med 1,3 % som følge av denne transaksjonen.

Virksomhetssammenslutninger 2006

Av oppkjøpene ble to ansett som vesentlig virksomhetssammenslutninger i 2006.

Telenor Mobile Sweden, Sverige

Den 5. januar 2006 kjøpte Telenor 100 % av aksjene i Europlitan Vodafone AB, Sverige for et totalt kontantvederlag på ca 7,5 milliarder kroner. 7,2 milliarder kroner ble betalt kontant for aksjene og 0,3 milliarder kroner av vederlaget ble betalt til tidligere eier for overtatt gjeld. Vederlaget ble fastsatt på basis av forhandlinger mellom partene. Transaksjonen er innregnet i henhold til oppkjøpsmetoden.

Telenor Mobile Sweden tilbyr mobiltjenester til privat- og forretningskunder i Sverige.

Allokeringen av vederlaget er endelig beregnet og verdsettelsen av eiendeler og gjeld er foretatt av uavhengige finansielle eksperter. Balanseførte verdier før transaksjonen er omarbeidet i henhold til IFRS. Endelig beregning av netto eiendeler og goodwill i transaksjonen er:

Beløp i millioner kroner	Telenor Mobile Swedens balanseførte verdier før transaksjon	Justeringer til virkelig verdi	Virkelig verdi	Estimert virkelig verdi 2005 ¹⁾
Eiendel ved utsatt skatt	-	-	-	41
Kundebase	-	1 252	1 252	-
Roamingavtaler	-	690	690	584
Leverandørkontrakter	-	-	-	337
Software/Immaterielle eiendeler	286	525	811	965
Varige driftsmidler	6 392	(535)	5 857	5 251
Langsiktige finansielle eiendeler	1	-	1	148
Kortsiktige fordringer	1 682	-	1 682	1 808
Betalingsmidler	163	-	163	176
Utsatt skatteforpliktelse	(681)	(541)	(1 222)	(1 075)
Langsiktig gjeld	(852)	-	(852)	(1 168)
Kortsiktig gjeld	(1 439)	-	(1 439)	(1 142)
Netto eiendeler	5 552	1 391	6 943	5 925
Goodwill			244	1 612
Totalt vederlag for aksjene, betalt med kontanter			7 187	7 537
Overtatt gjeld			319	
Totalt vederlag, betalt med kontanter			7 506	

¹⁾ Estimert virkelig verdi 2005 var ikke konsolidert i 2005, men var tatt med i notene i årsrapporten for 2005.

Brukstid for immaterielle eiendeler på konsolideringstidspunktet var estimert til å være: kundebase 5 år, roaming avtaler 11 år og administrativ software 2 år.

Goodwill som oppsto ved kjøpet er relatert til forventet fremtidig inntjening fra driften.

Endringer i virkelig verdi av netto eiendeler på ca 1 milliard kroner i forhold til 2005 skyldes hovedsakelig endret modell for verdsettelse av kundebase og roamingavtaler, hvor vi reduserte leien belastet fra 3G nettverket samt at vi har endret gjenværende levetid i forbindelse med verdsettelsen av driftsmidlene.

701 millioner kroner av goodwill som oppsto i kjøpene av Glocalnet og Bredbandsbolaget (Telenor Fixed Sweden) har blitt reallokert til Telenor Mobile Sweden, hvorav 529 millioner kroner har blitt reallokert fra Bredbandsbolaget og 172 millioner kroner fra Glocalnet. Dette skyldes at estimert margin i Telenor Mobile Sweden har økt som følge av en kombinasjon av mobil/fastnett produkter samt at merkevare eid av Telenor Fixed Sweden benyttes i Telenor Mobile Sweden. Total goodwill etter reallokeringen er 963 millioner kroner inklusive omregningsdifferanser.

Telenor Mobile Sweden bidro med 5.810 millioner kroner i driftsinntekter og et negativt resultat etter skatt (totalvirksomhet) på 367 millioner kroner for perioden mellom konsolideringstidspunkt og 31. desember 2006. Dette inkluderer ikke finansieringskostnader knyttet til kjøpet.

Telenor Serbia, Serbia

Den 31. august 2006 kjøpte Telenor 100 % av aksjene i Mobi63 d.o.o, Serbia for et kontantvederlag på ca 12 milliarder kroner. Vederlaget ble fastsatt på basis av forhandlinger mellom partene. Transaksjonen er innregnet i henhold til oppkjøpsmetoden.

Telenor Serbia tilbyr mobiltjenester til privat- og forretningskunder i Serbia.

Allokeringen av vederlaget er beregnet foreløpig som følge av at verdsettelsen av eiendeler og gjeld fra uavhengige finansielle eksperter ikke er ferdigstilt. Balanseførte verdier før transaksjonen er omarbeidet i henhold til IFRS. Foreløpig beregning av netto eiendeler og goodwill i transaksjonen er:

Beløp i millioner kroner	Telenor Serbias balanseførte verdier før transaksjon	Justeringer til virkelig verdi	Virkelig verdi
Eiendel ved utsatt skatt	10	-	10
Kundebase	-	406	406
Roamingavtaler	-	1 024	1 024
Lisens	2 573	-	2 573
Software/Andre immaterielle eiendeler	54	-	54
Varige driftsmidler	916	-	916
Kortsiktige fordringer	117	-	117
Betalingsmidler	-	-	-
Utsatt skatteforpliktelse	-	(143)	(143)
Langsiktig gjeld	(17)	-	(17)
Kortsiktig gjeld	(88)	-	(88)
Netto eiendeler	3 565	1 287	4 852
Goodwill			7 129
Totalt vederlag, betalt med kontanter			11 981

Brukstid for immaterielle eiendeler på konsolideringstidspunktet var estimert til å være: kundebase 7 år, roaming avtaler 20 år, lisens 20 år og administrativ programvare 3 år. Goodwill som oppsto ved kjøpet er relatert til forventet fremtidig inntjening fra driften.

Telenor Serbia bidro med 726 millioner kroner i driftsinntekter og et resultat etter skatt (total virksomhet) på 116 millioner kroner for perioden mellom konsolideringstidspunkt og 31. desember 2006. Dette inkluderer ikke finansieringskostnader knyttet til kjøp.

Individuelt uvesentlige tilganger gjennom 2006

I løpet av 2006 har Telenor konsolidert Glocalnet, Guide, Spring, DropIT, Avenir, Datarutin, TAG System, Comsel og Maritime Communication Partner. Balanseførte verdier før transaksjonene er omarbeidet i henhold til IFRS. Transaksjonene er innregnet i henhold til oppkjøpsmetoden.

Beregning av netto eiendeler og goodwill i transaksjonene er:

Beløp i millioner kroner	Balanseførte verdier før transaksjon	Justeringer til virkelig verdi	Virkelig verdi
Eiendel ved utsatt skatt	15	-	15
Kundebase	-	393	393
Lisenser	8	-	8
Kontrakter	-	73	73
Teknologi	1	13	14
Merkevare	-	54	54
Programvare	27	21	48
Varige driftsmidler	105	44	149
Langsiktig finansielle eiendeler	67	1	68
Omløpsmidler, eksklusiv betalingsmidler	334	-	334
Betalingsmidler	232	-	232
Utsatt skatteforpliktelse	(1)	(159)	(160)
Langsiktig gjeld	(122)	-	(122)
Kortsiktig gjeld	(475)	-	(475)
Netto eiendeler	191	440	631
Goodwill			1 676
Total			2 307
Totalt vederlag, betalt med kontanter			2 134
Balanseført verdi av tilknyttede selskaper på konsolideringstidspunktet			89
Økning i merverdier på tidligere eierandel innregnet direkte mot egenkapitalen			84
Total			2 307

Brukstid for immaterielle eiendeler på konsolideringstidspunktet var i gjennomsnitt estimert til å være: kundebase 3–5 år, lisenser 3 år, merkevare 15 år, kontrakter 5 år, teknologi 10 år og administrativ programvare 3–5 år.

Goodwill som oppsto ved kjøpet er relatert til forventet fremtidig inntjening fra driften.

Selskapene bidro med 1.768 millioner kroner i driftsinntekter og et resultat etter skatt (total virksomhet) på 30 millioner kroner for periodene mellom konsolideringstidspunkt og 31. desember 2006. Dette inkluderer ikke finansieringskostnader knyttet til kjøp.

Avganger i 2006

29. desember 2006 solgte Telenor konsernet eierandelen på 50,1 % i Telenor Venture II ASA for et vederlag på 86 millioner kroner. Telenor Venture II ASA var et investeringselskap som søkte å skape verdier gjennom aktivt eierskap innenfor telekommunikasjon og IT. Gevinst ved salget er innregnet med 62 millioner kroner i 2006. Telenor Venture II ASA og Telenor Venture IV AS har i 2006 solgt flere mindre selskaper. Gevinst ved salgene er innregnet med 54 millioner kroner i 2006. Både Telenor Venture II ASA og Telenor Venture IV AS rapporteres under segmentet Øvrig virksomhet.

Ingen av avgangene ville ha vært rapportert som avviklede virksomheter i henhold til IFRS 5 da de ikke enkeltvis eller aggregert, representerte en vesentlig virksomhet eller geografisk område.

Avviklet virksomhet

Telenor Satellite Services

25. oktober 2006 inngikk Telenor en avtale med Apax Partners France om salg av Telenor Satellite Services for oppgjør i kontanter med 400 millioner amerikanske dollar til fond administrert av Apax Partners. Avtalen er ventet avsluttet i løpet av første halvår 2007. Ingen gevinst av salget er innregnet i 2006. For nærmere beskrivelse, se note 36.

Proforma informasjon (urevidert)

De følgende ureviderte proforma regnskapstallene er utarbeidet som om Telenor Mobile Sweden og Telenor Serbia ble ervervet i begynnelsen av hver periode:

Beløp i millioner kroner unntatt resultat pr. aksje	2006	2005
Proforma driftsinntekter	92 842	77 843
Proforma resultat før skatt og minoritetsinteresser	21 431	10 964
Proforma resultat etter minoritetsinteresser	15 912	6 467
Proforma resultat pr. aksje i kroner	9,44	3,78

Proforma resultat er justert med Telenors rentekostnader og resultat i selskapene perioden forut for oppkjøpene. Disse proforma regnskapstallene er bare utarbeidet for å kunne vise sammenlignbare tall og er ikke uttrykk for hva resultatet ville vært dersom oppkjøpet av selskapene hadde funnet sted på ovennevnte tidspunkter og er heller ikke nødvendigvis indikativ for fremtidige resultater.

Vesentlige tilganger i 2005

Beløp i millioner kroner				
Selskap	Land	Endring i eierandel %	Virksomhet	Kostpris
DTAC/UCOM	Thailand	3,5/61,3	Mobil telekommunikasjon	2 664
Bredbandsbolaget	Sverige	100	Bredband	4 452
Cybercity	Danmark	100	Bredband	1 320

Virksomhetssammenslutninger 2005

Tre vesentlige virksomhetssammenslutninger fant sted i 2005.

Total Access Communication (DTAC) Ltd/United/United Communication Industry Pcl (UCOM), Thailand

Før 26. oktober 2005 eide Telenor 29,9 % av aksjene i UCOM og UCOM eide 41,6 % av aksjene i DTAC. 26 oktober 2005 kjøpte Telenors datterselskap Thai Telco Holding Ltd aksjer i UCOM og Telenor's økonomiske interesse i UCOM økte med 39,9 % til 64,7 %. Det ble betalt 1,5 milliarder kroner for aksjene.

31. desember 2005, etter at pliktige tilbud på DTAC og UCOM hadde utløpt, så var Telenor's økonomiske interesse i UCOM økt med 21,5 % til 86,2 % og direkte og indirekte eierandel i DTAC med 18,2 % til 75 % for et totalt vederlag på 1,2 milliarder kroner. I UCOM vil eierandelen i DTAC være den eneste virksomheten som videreføres i tillegg til rentebærende gjeld i selskapet. Minoritetsinteressen i DTAC pr. 31. desember 2005 var 25 % direkte og 5,7 % indirekte.

Netto rentebærende gjeld var 7,3 milliarder kroner pr. 31. desember 2005. Selskapet ble konsolidert fra oppkjøpstidspunktet. Aktivitetene i UCOM, utover eierandelen i DTAC og rentebærende gjeld, ble rapportert som avvirket virksomhet pr. 31. desember 2005.

DTAC er en av de ledende mobil operatørene i Thailand og tilbyr GSM mobil tjenester. Verdien ble fastsatt på basis av forhandling mellom partene og det pliktige tilbudet på basis av børsregelverk i Thailand og Singapore.

Allokeringen av vederlaget er endelig beregnet og verdsettelsen av eiendeler og gjeld er foretatt av uavhengige finansielle eksperter. Endelig beregning av netto eiendeler og goodwill i transaksjonen er:

Beløp i millioner kroner	DTACs balanseførte verdier før transaksjon	Justeringer til virkelig verdi	Virkelig verdi	Foreløpig virkelig verdi 2005
Eiendel ved utsatt skatt	241	572	813	799
Kundebase	-	1 278	1 278	1 278
Konsesjonsrettigheter	11 025	(4 777)	6 248	6 118
Merkevare	-	1 030	1 030	1 030
Roamingavtaler	-	738	738	753
Software/Immaterielle eiendeler	251	(4)	247	247
Varige driftsmidler	752	-	752	738
Langsiktige finansielle eiendeler	295	-	295	147
Kortsiktige fordringer	1 727	-	1 727	1 639
Eiendeler holdt for salg	531	-	531	531
Betalingsmidler	200	-	200	200
Utsatt skatteforpliktelse	-	-	-	(43)
Langsiktig gjeld	(6 210)	(9)	(6 219)	(5 752)
Kortsiktig gjeld	(3 484)	-	(3 484)	(3 473)
Gjeld relatert til eiendeler holdt for salg	(285)	-	(285)	(285)
Netto eiendeler	5 043	(1 172)	3 871	3 927
Goodwill			2 128	2 243
Totalt			5 999	6 170
Totalt vederlag, betalt med kontanter			2 664	2 664
Balanseført verdi av tilknyttet selskap på konsolideringstidspunkt			882	940
Økning i merverdier på tidligere eierandel innregnet direkte mot egenkapitalen			1 246	1 274
Virkelig verdi minoriteter			1 207	1 292
Totalt			5 999	6 170

DTACs balanseførte verdier før transaksjonen er omarbeidet til IFRS.

Brukstid for immaterielle eiendeler på konsolideringstidspunktet var estimert til å være: kundebase 3 år, konsesjonsrettigheter 13 år, merkevare 13 år, roaming avtaler 13 år og administrativ programvare 3 år. Goodwill som oppsto ved kjøpet er relatert til forventet fremtidig inntjening fra driften. DTAC er involvert i flere rettstvister, hvor de fleste oppsto for flere år siden. I allokeringen er disse oppført med uvesentlige beløp.

DTAC/UCOM bidro med 1,191 millioner kroner i driftsinntekter og et resultat etter skatt (total virksomhet) på 29 millioner kroner for perioden mellom konsolideringstidspunkt og 31. desember 2005. Dette inkluderer ikke finansieringskostnader knyttet til kjøpet.

I perioden 1. januar 2005 til konsolideringstidspunkt ble DTAC/UCOM innregnet som tilknyttede selskaper og bidro med 94 millioner kroner på Telenors resultat etter skatt (total virksomhet).

Bredbandsbolaget, Sverige

Den 8. juli kjøpte Telenor 100 % av aksjene i Bredbandsbolaget (Bredbandsbolaget Holding AB og dets datterselskaper) for et kontantvederlag på 4,5 milliarder kroner. Vederlaget ble fastsatt på basis av forhandlinger mellom partene. Transaksjonen er innregnet i henhold til oppkjøpsmetoden.

Bredbandsbolaget tilbyr høyhastighets bredbånd for Internett tilknytning, telefoni, digital-tv og tilleggstjenester for bredbånd.

Allokeringen av vederlaget er endelig beregnet og verdsettelsen av eiendeler og gjeld er foretatt av uavhengige finansielle eksperter. Endelig beregning av netto eiendeler og goodwill i transaksjonen er:

Beløp i millioner kroner	Bredbandsbolagets balanseførte verdier før transaksjon	Justeringer til virkelig verdi	Virkelig verdi	Foreløpig virkelig verdi 2005
Kundebase	-	313	313	313
Merkevare	-	140	140	140
Software/Immaterielle eiendeler	287	34	321	321
Varige driftsmidler	529	(360)	169	205
Langsiktige finansielle eiendeler	11	-	11	-
Kortsiktige fordringer	458	(91)	367	345
Betalingsmidler	239	-	239	239
Utsatt skatteforpliktelse	-	(11)	(11)	(11)
Langsiktig gjeld	(1 050)	-	(1 050)	(1 050)
Kortsiktig gjeld	(458)	-	(458)	(459)
Netto eiendeler	16	25	41	43
Goodwill			4 411	4 409
Totalt vederlag, betalt med kontanter			4 452	4 452

Bredbandsbolagets balanseførte verdier før transaksjonen er omarbeidet til IFRS.

Brukstid for immaterielle eiendeler på konsolideringstidspunktet var estimert til å være: kundebase 5 år, merkevare, 15 år og administrativ programvare 3 år.

Goodwill inkluderte eiendel ved utsatt skatt som ikke kan balanseføres. Goodwill som oppsto ved kjøpet er relatert til forventet fremtidig inntjening fra driften i Bredbandsbolaget og forventede synergieffekter.

Endring i virkelige verdier fra foreløpig til endelig allokering av vederlaget er uvesentlige. Goodwill tilsvarende 529 millioner kroner har blitt reallokert fra Bredbandsbolaget (Telenor Fixed Sweden) til mobilvirksomheten i Sverige (Telenor Mobile Sweden). Dette skyldes estimert økt margin i mobilvirksomheten som følge av kombinasjon av mobil/fastnett produkter.

Bredbandsbolaget bidro med 665 millioner kroner i driftsinntekter og et resultat etter skatt Total virksomhet) på 19 millioner kroner for perioden mellom kjøpet og 31. desember 2005. Dette inkluderer ikke finansieringskostnader knyttet til kjøpet.

Cybercity, Danmark

Den 5. juli kjøpte Telenor 100 % av aksjene i Esplanaden Holding A/S for et kontantvederlag på 1,3 milliarder kroner. Vederlaget ble fastsatt på basis av forhandlinger mellom partene. Esplanaden Holding A/S eier 100 % av aksjene i Cybercity A/S. Transaksjonen er innregnet i henhold til oppkjøpsmetoden.

Cybercity A/S utvikler, drifter og selger bredbåndsløsninger og nettverksbasert produkter, som sikkerhets og VPN produkter, for privat- og bedriftskunder i Danmark.

Allokeringen av vederlaget er endelig beregnet og verdsettelsen av eiendeler og gjeld er foretatt av uavhengige finansielle eksperter. Endelig beregning av netto eiendeler og goodwill i transaksjonen er:

Beløp i millioner kroner	Cybercitys		Virkelig verdi	Foreløpig virkelig verdi 2005
	balanseførte verdier før transaksjon	Justeringer til virkelig verdi		
Kundebase	-	235	235	235
Merkevare	-	90	90	90
Software/Immaterielle eiendeler	50	40	90	91
Varige driftsmidler	131	(62)	69	45
Kortsiktige fordringer	186	(24)	162	186
Betalingsmidler	42	-	42	42
Utsatt skatteforpliktelse	-	(78)	(78)	(78)
Langsiktig gjeld	(155)	-	(155)	(155)
Kortsiktig gjeld	(200)	-	(200)	(200)
Netto eiendeler	54	201	255	256
Goodwill			1 065	1 057
Totalt vederlag, betalt med kontanter			1 320	1 313

Cybercitys balanseførte verdier før transaksjonen er omarbeidet til IFRS.

Brukstid for immaterielle eiendeler på konsolideringstidspunktet var estimert til å være: kundebase 5 år, merkevare, 15 år og administrativ programvare 3 år.

Goodwill inkluderte eiendel ved utsatt skatt som ikke kan balanseføres. Goodwill som oppsto ved kjøpet er relatert til forventet fremtidig inntjening fra driften i Cybercity og forventede synergieffekter.

Endringer i virkelig verdi fra foreløpig til endelig allokering av kostpris er uvesentlig.

Cybercity bidro med 306 millioner kroner i driftsinntekter og et resultat etter skatt (total virksomhet) på 26 millioner kroner på Telenor konsernets resultat for perioden mellom kjøpet og 31. desember 2005. Dette inkluderer ikke finansieringskostnader knyttet til kjøpet.

Avganger i 2005

På slutten av 2005 inngikk Telenor konsernet en avtale om å selge 100 % av aksjene i fastnettselskapene i Tsjekkia og Slovakia for et kontantvederlag på 18,1 millioner euro. Transaksjonen ble gjennomført 30. januar 2006. Som følge av at aksjene ble verdsatt til netto salgsverdi ble det kostnadsført et tap på 63 millioner kroner i 2005. Eiendeler og gjeld ble rapportert som eiendeler og gjeld holdt for salg pr. 31. desember 2005. De vesentligste gruppene av eiendeler og gjeld holdt for salg var:

Beløp i millioner kroner	
Immaterielle eiendeler	34
Varige driftsmidler	71
Omløpsmidler eksklusiv betalingsmidler	37
Betalingsmidler	23
Totale eiendeler	165
Langsiktig gjeld	29
Kortsiktig gjeld	3
Total gjeld	32

18. september 2005 solgte Telenor konsernet gjenværende virksomhet innenfor telekom i EDB Business Partner ASA for et kontantvederlag på 133 millioner kroner. Gevinst ved salget på 37 millioner kroner ble innregnet i 2005.

Ingen av avgangene ville ha vært presentert som avviklede virksomheter i henhold til IFRS 5 da de ikke enkeltvis eller aggregert, representerte en vesentlig virksomhet eller geografisk område.

Avviklet virksomhet

På det samme tidspunkt som Telenor økte sin eierandel i UCOM, mottok UCOM et ugjenkallelig tilbud om kjøp av selskapets viktigste eiendeler, utenom eierandelen i DTAC, av en ekstern part. Eiendeler og gjeld ligger i hovedsak i separate datterselskap, og er vurdert å oppfylle kriteriene til å bli klassifisert som avviklet virksomhet ved oppkjøp i henhold til IFRS 5. Avhendelsen ble godkjent av generalforsamlingen i UCOM i januar 2006 og effektivt i februar 2006.

Proforma Informasjon (urevidert)

De følgende ureviderte proforma regnskapstallene er utarbeidet som om DTAC, Bredbandsbolaget og Cybercity ble ervervet i begynnelsen av hver periode:

Beløp i millioner kroner unntatt resultat pr. aksje	2005	2004
Proforma driftsinntekter	75 532	68 435
Proforma resultat før skatt og minoritetsinteresser	12 563	9 460
Proforma resultat etter minoritetsinteresser	7 473	5 900
Proforma resultat pr. aksje i kroner	4,37	3,37

Proforma resultatet er justert med Telenors rentekostnader, avskrivninger av merverdi og resultat i selskapene perioden forut for oppkjøpene. Disse proforma regnskapstallene er bare utarbeidet for å kunne vise sammenlignbare tall og er ikke uttrykk for hva resultatet ville vært dersom oppkjøpet av selskapene hadde funnet sted på ovennevnte tidspunkter og er heller ikke nødvendigvis indikative for fremtidige resultater.

02 DRIFTSINNTEKTER

Beløp i millioner kroner	2006			2005	2004
	Urevidert konsern	Urevidert Kyivstar	Konsern eks. Kyivstar		
Analog (PSTN)/digital (ISDN, ADSL og BBT)	14 821	-	14 821	14 125	14 284
Mobiltelefoni	58 531	10 892	47 639	36 972	28 775
Leide samband	842	-	842	959	1 015
Satellitt og TV-distribusjon	5 946	-	5 946	5 382	5 087
Øvrig nettbasert virksomhet	2 429	-	2 429	2 096	2 234
Kundeutstyr	1 778	11	1 767	1 380	1 540
IT-drift og salg av programvare	5 300	-	5 300	4 473	4 045
Annet	1 430	53	1 377	1 179	1 285
Driftsinntekter	91 077	10 956	80 121	66 566	58 265

Analog (PSTN)/digital (ISDN, ADSL og bredbåndstelefon (BBT)) er trafikk-, abonnements-, etablerings- og tilknytningsinntekter for analog (PSTN), digital (ISDN, ADSL og BBT) og Internettabonnement. Videre er det inkludert inntekter for inngående trafikk fra andre teleoperatører.

Mobiltelefoni er trafikk-, abonnements-, etablerings- og tilknytningsinntekter for mobiltelefoni og personsøking. Videre er det inkludert inntekter for inngående trafikk fra andre teleoperatører, tekstmeldinger og innholdstjenester.

Leide samband er etablerings- og abonnementsinntekter for tjenestene digitale og analoge samband.

Satellitt er inntekter fra satellittkringkasting og distribusjon av TV-kanaler til det nordiske markedet. TV-distribusjon er etablerings-, abonnements- og programinntekter for distribusjon av TV-kanaler over kabel og satellitt og salg av programkort.

Øvrig nettbasert virksomhet inkluderer inntekter fra leide nett, datanettjenester med videre.

Kundeutstyr er inntekter fra salg av kundeutstyr (telefonapparater, mobiltelefoner, datamaskiner, hussentraler med videre).

IT-drift og salg av programvare er inntekter fra salg og drift av IT-systemer samt konsulent tjenester, servicetjenester og programvaresalg.

Annet inkluderer entrepris-, husleieinntekter med videre.

Telenor har bare i begrenset grad leasinginntekter. Dette er i hovedsak inntekter fra leie av kobbertilknytninger og mørk fiber til andre operatører, samlokalisering, leie av utstyr, i hovedsak innenfor satellittvirksomheten og leieinntekter fra eiendommer. Telenor har i liten grad finansielle leasinginntekter. Disse inntektene er inkludert i de ulike inntektsgruppene i tabellen ovenfor og er ikke vist særskilt da de er uvesentlige og i sin form ikke er forskjellige fra de ulike inntektsgruppene. De fleste avtalene har korte minimum leieperioder, og framtidige minimum leasinginntekter er uvesentlige.

03 SEGMENTER

Segmentinformasjonen for perioden 2004 til 2006 er presentert i samsvar med Telenors regnskapsprinsipper og var i samsvar med rapporteringen til konsernledelsen i de samme perioder, og ble brukt av konsernledelsen for å vurdere utviklingen og allokere ressurser.

Telenors primære rapporteringsformat er virksomhetsområder. Hovedprodukter/-tjenester er mobilkommunikasjon, fastnettkommunikasjon ("Fixed") og TV-basert virksomhet ("Broadcast"). I tillegg rapporteres "Øvrig virksomhet" som et eget segment. Sekundært rapporteringsformat er geografisk segmentinformasjon.

Telenors mobilvirksomheter inkluderer tale, data, Internett, innholdstjenester, kundeutstyr og elektronisk handel. Som følge av størrelsen på de ulike virksomhetene er konsernets mobilvirksomheter i Norge, Danmark, Sverige, Ukraina, Ungarn, Thailand, Malaysia og Bangladesh vist som egne segmenter. På slutten av 2005 økte Telenor sin eierandel i mobilvirksomheten i Thailand. I januar 2006 utvidet Telenor sin mobilvirksomhet i Sverige ved kjøp av en eksisterende mobilvirksomhet. I oktober 2006 kjøpte Telenor eksisterende mobilvirksomhet i Serbia. Telenor har også mobilvirksomheter i Pakistan og Montenegro. I tillegg har konsernet eierinteresser i mobilvirksomheter i tilknyttede selskaper, hvorav VimpelCom i Russland utgjør en av de største eierinteressene.

Fixed består av konsernets fastnettvirksomheter i Norge, Sverige og Danmark, som leverer tjenester som analog PSTN, digital ISDN, Bredbåndstelefon, xDSL, Internett og leide samband i tillegg til kommunikasjonsløsninger. I løpet av 2005 utvidet konsernet virksomheten i Sverige og Danmark ved kjøp av eksisterende selskaper som i hovedsak driver med bredbåndsvirksomhet. I mars 2006 ble det svenske selskapet Glocalnet AB kjøpt. I januar 2006 ble virksomheten i Tsjekkia og Slovakia solgt.

Broadcast består av konsernets TV-baserte virksomhet i Norden. Dette inkluderer DTH, kabel-TV, og drift av mindre lukkede kabel-TV nett (SMATV). Broadcast drifter også det jordbundne kringkastingsnettet i Norge og tilbyr TV-baserte satellittjenester i Norden ved bruk av tre geo-stasjonære satellitter.

Øvrig virksomhet består av selskaper og aktiviteter som hver for seg ikke er betydelige nok til å bli rapportert som eget segment. De største virksomhetene er EDB Business Partner ASA (51,5 % eierandel), Venture og konsernenheter og fellesfunksjoner. EDB Business Partner ASA er et IT-selskap notert på Oslo Børs som tilbyr løsninger og driftstjenester. Hovedaktiviteten i Venture er Opplysningen AS som er ansvarlig for Telenors nummeropplysningsprodukter i Norge. Konsernenheter og fellesfunksjoner omfatter eiendomsvirksomhet, forskning og utvikling, strategiske konsernprosjekter, konsernets finansavdeling, internasjonale tjenester, internt forsikringselskap og sentrale stabs- og støttefunksjoner.

Konserninterne leveranser av nettbaserte regulerte tjenester er priset ut fra forhandlinger mellom enhetene. For entreprisebaserte tjenester, produktutvikling og lignende er prisene forhandlet mellom partene med utgangspunkt i markedsbaserte priser. Andre leveranser mellom segmentene skal være basert på markedsbaserte priser.

Gevinster og tap fra konserninterne overføringer av virksomhet, konsernbidrag og utbytte er ikke inkludert i resultatene for segmentene. Segmentenes inntekter og kostnader inkluderer transaksjoner som er eliminert ved konsolidering. Dette inkluderer faste betalinger relatert til inngåtte Mobile Virtual Network Operator (MVNO) avtaler med samme motpart, men i forskjellige segmenter. Telenor Mobil Norge og Telenor Mobile Sweden (inkludert i Øvrige mobilvirksomheter). I segmentrapporteringen er de faste forskuddsbetalingene innregnet i balansen og rapportert i resultatregnskapet som inntekter og kostnader, basert på faktisk bruk i forhold til forventet bruk. I 2005 og 2004 har Telenor innregnet tap på forskuddsbetalingene i Sverige, basert på forventet fremtidig bruk av kapasitet under MVNO avtalen. I konsernregnskapet ble de faste forskuddsbetalingene og det innregnede tapet eliminert.inntekter innregnet i Telenor Mobil Norge i 2006, 2005 og 2004 på henholdsvis 345 millioner kroner, 210 millioner kroner og 110 millioner kroner ble eliminert på konsernnivå. Kostnader (inklusive tapskontrakter) innregnet i Mobile Sweden på 20 millioner kroner, 293 millioner kroner og 688 millioner kroner i henholdsvis 2006, 2005 og 2004 ble også eliminert på konsernnivå. De høye tallene for eiendeler og gjeld i "Øvrig virksomhet" har sammenheng med interne fordringer og gjeld. Elimineringer i balansen omfatter i hovedsak interne fordringer og gjeld.

Resultat 2006

Beløp i millioner kroner	2006			Av- og nedskrivninger	Driftsresultat ³⁾	Tilknyttede selskaper	Netto finansposter	Resultat før skatt
	Driftsinntekter	Eksterne driftsinntekter	EBITDA ²⁾					
Telenor Mobile – Norge	13 062	12 103	5 494	890	4 604	-	94	4 698
Sonofon – Danmark	5 601	5 405	1 380	1 128	252	1	(401)	(148)
Telenor Mobile – Sweden	5 898	5 739	1 108	1 599	(491)	-	(43)	(534)
Kyivstar – Ukraina ¹⁾	10 956	10 956	6 516	1 616	4 900	-	(194)	4 706
Pannon – Ungarn	5 951	5 937	2 205	1 137	1 068	-	77	1 145
DTAC – Thailand	8 124	8 088	2 944	1 413	1 531	19	(431)	1 119
DiGi – Malaysia	6 373	6 367	2 945	1 110	1 835	-	47	1 882
Grameenphone – Bangladesh	4 314	4 313	2 516	680	1 836	-	(96)	1 740
Øvrige mobilvirksomheter	2 637	2 614	288	782	(494)	1 857	(153)	1 210
Fixed	19 874	17 955	6 066	3 165	2 901	268	(406)	2 763
Broadcast	6 309	6 145	1 590	624	966	(57)	1 623	2 532
Øvrig virksomhet	8 274	5 811	(49)	841	(890)	265	1 354	729
Elimineringer	(6 296)	(356)	(316)	(6)	(310)	-	(4)	(314)
Konsern¹⁾	91 077	91 077	32 687	14 979	17 708	2 353	1 467	21 528
Kyivstar – Ukraina ¹⁾	10 956	10 956	6 516	1 616	4 900	-	(194)	4 706
Konsern ekskl. Kyivstar	80 121	80 121	26 171	13 363	12 808	2 353	1 661	16 822

¹⁾ Urevidert.

²⁾ Se tabell nedenfor for definisjon og avstemming av EBITDA.

³⁾ Segmentresultatet er driftsresultat.

Definisjon og avstemming av EBITDA

Beløp i millioner kroner	2006			2005	2004
	Urevidert konsern	Urevidert Kyivstar	Konsern eks. Kyivstar		
Resultat etter skatt	18 535	3 440	15 095	9 134	7 413
Resultat etter skatt fra virksomhet som ikke videreføres	155	-	155	185	249
Resultat etter skatt fra virksomhet som videreføres	18 380	3 440	14 940	8 949	7 164
Skatt	(3 148)	(1 266)	(1 882)	(3 370)	(2 371)
Resultat før skatt	21 528	4 706	16 822	12 319	9 535
Netto finansposter	1 467	(194)	1 661	(346)	1 486
Tilknyttede selskaper	2 353	-	2 353	1 227	975
Driftsresultat	17 708	4 900	12 808	11 438	7 074
Avskrivninger	(14 721)	(1 585)	(13 136)	(11 281)	(10 366)
Nedskrivninger	(258)	(31)	(227)	(583)	(3 527)
EBITDA	32 687	6 516	26 171	23 302	20 967

Balanse og investeringer 2006

Beløp i millioner kroner	2006				Sum eiendeler	Langsiktig gjeld inklusive avsetning for forpliktelser	Kortsiktig gjeld	Investeringer
	Øvrige anleggsmidler	Tilknyttede selskaper	Omløpsmidler	2005				
Telenor Mobile – Norge	3 415	-	5 322	8 737	1 327	2 829	760	
Sonofon – Danmark	7 492	5	1 147	8 644	15 752	967	698	
Telenor Mobile – Sweden	9 124	1	2 693	11 818	2 863	1 685	9 650	
Kyivstar – Ukraina ¹⁾	4 759	-	-	4 759	-	-	3 631	
Pannon – Ungarn	8 434	-	2 237	10 671	59	1 171	619	
DTAC – Thailand	15 668	41	2 203	17 912	5 699	4 859	2 400	
DiGi – Malaysia	5 895	-	2 000	7 895	1 240	2 904	1 309	
Grameenphone – Bangladesh	5 057	-	946	6 003	1 584	2 196	2 023	
Øvrige mobilvirksomheter	19 205	6 519	1 788	27 512	965	1 674	15 024	
Fixed	26 600	1 472	11 018	39 090	15 667	5 938	2 968	
Broadcast	7 152	747	5 882	13 781	8 882	2 816	617	
Øvrig virksomhet	36 118	38	4 240	40 396	32 306	25 356	2 448	
Elimineringer	(35 237)	3	(13 608)	(48 842)	(38 489)	(14 602)	(18)	
Sum	113 682	8 826	25 868	148 376	47 855	37 793	42 129	

¹⁾ Urevidert.

Resultat 2005

Beløp i millioner kroner				Av- og nedskrivninger	Driftsresultat ²⁾	Tilknyttede selskaper	Netto finansposter	Resultat før skatt
	Drifts-inntekter	Eksterne drifts-inntekter	EBITDA ¹⁾					
Telenor Mobile – Norge	12 243	11 072	4 471	905	3 566	32	65	3 663
Sonofon – Danmark	5 191	5 059	1 176	1 285	(109)	1	(175)	(283)
Telenor Mobile – Sweden	244	120	(476)	-	(476)	-	(26)	(502)
Kyivstar – Ukraina	7 272	7 266	4 050	1 224	2 826	-	(144)	2 682
Pannon – Ungarn	6 061	6 051	2 185	1 178	1 007	-	107	1 114
DTAC – Thailand	1 191	1 185	445	220	225	97	(68)	254
DiGi – Malaysia	4 932	4 928	2 142	1 043	1 099	-	(24)	1 075
Grameenphone – Bangladesh	2 970	2 969	1 559	439	1 120	-	(109)	1 011
Øvrige mobilvirksomheter	784	771	(312)	391	(703)	1 258	26	581
Fixed	19 313	17 140	5 885	3 823	2 062	(142)	(517)	1 403
Broadcast	5 649	5 518	1 516	501	1 015	73	190	1 278
Øvrig virksomhet	7 606	4 699	557	776	(219)	(93)	124	(188)
Elimineringer	(6 890)	(212)	104	79	25	1	205	231
Sum	66 566	66 566	23 302	11 864	11 438	1 227	(346)	12 319

Balanse og investeringer 2005

Beløp i millioner kroner					Sum eiendeler	Langsiktig gjeld inklusive avsetning for forpliktelser	Kortsiktig gjeld	Investeringer
	Øvrige anleggsmidler	Tilknyttede selskaper	Omløpsmidler					
Telenor Mobile – Norge	3 611	38	4 618	8 267	1 036	3 436	1 218	
Sonofon – Danmark	7 688	5	1 090	8 783	5 585	856	1 063	
Telenor Mobile – Sweden	-	-	97	97	549	232	-	
Kyivstar – Ukraina	8 459	-	2 313	10 772	3 578	1 728	3 654	
Pannon – Ungarn	8 672	-	2 951	11 623	164	1 184	763	
DTAC – Thailand	13 523	23	2 592	16 138	3 983	5 831	12 452	
DiGi – Malaysia	5 758	-	2 519	8 277	1 253	2 334	1 170	
Grameenphone – Bangladesh	4 277	-	698	4 975	1 520	1 828	2 596	
Øvrige mobilvirksomheter	4 298	5 227	672	10 197	809	2 822	1 882	
Fixed	16 961	1 374	9 100	27 435	15 770	5 777	9 525	
Broadcast	7 061	625	5 247	12 933	8 849	2 184	453	
Øvrig virksomhet	40 723	(1)	3 664	44 386	18 017	20 920	1 014	
Elimineringer	(29 947)	133	(9 812)	(39 626)	(27 495)	(12 026)	(67)	
Sum	91 084	7 424	25 749	124 257	33 618	37 106	35 723	

Resultat 2004

Beløp i millioner kroner				Av- og nedskrivninger	Driftsresultat ²⁾	Tilknyttede selskaper	Netto finansposter	Resultat før skatt
	Drifts-inntekter	Eksterne drifts-inntekter	EBITDA ¹⁾					
Telenor Mobile – Norge	11 730	10 504	4 305	1 077	3 228	10	64	3 302
Sonofon – Danmark	4 404	4 351	681	4 480	(3 799)	-	(164)	(3 963)
Telenor Mobile – Sweden	223	136	(725)	124	(849)	-	(30)	(879)
Kyivstar – Ukraina	4 219	4 217	2 581	555	2 026	-	(159)	1 867
Pannon – Ungarn	5 907	5 901	2 093	1 316	777	-	50	827
DTAC – Thailand	-	-	-	-	-	-	-	-
DiGi – Malaysia	3 946	3 943	1 732	901	831	-	(110)	721
Grameenphone – Bangladesh	2 186	2 186	1 313	218	1 095	-	1	1 096
Øvrige mobilvirksomheter	200	199	13	67	(54)	789	(31)	704
Fixed	19 256	17 433	6 338	3 613	2 725	69	(442)	2 352
Broadcast	5 346	5 211	1 498	748	750	46	(475)	321
Øvrig virksomhet	7 214	4 285	546	743	(197)	60	4 049	3 912
Elimineringer	(6 366)	(101)	592	51	541	1	(1 267)	(725)
Total	58 265	58 265	20 967	13 893	7 074	975	1 486	9 535

¹⁾ Se tabell ovenfor for definisjon og avstemming av EBITDA.

²⁾ Segmentresultatet er driftsresultat.

Geografisk fordeling av driftsinntektene, kundens lokalisering

Beløp i millioner kroner	2006			2005	2004
	Urevidert konsern	Urevidert Kyivstar	Konsern eks. Kyivstar		
Norge	32 140	11	32 129	31 268	30 885
Øvrig Norden	18 766	13	18 753	10 800	9 372
Vest-Europa	1 121	47	1 074	733	688
Sentral-Europa	7 602	127	7 475	6 903	6 448
Ukraina	10 510	10 509	1	6 972	4 224
Øvrig Øst-Europa	415	214	201	263	99
Asia	20 126	15	20 111	9 420	6 228
Øvrige land	397	20	377	207	321
Sum driftsinntekter	91 077	10 956	80 121	66 566	58 265

Geografisk fordeling av driftsinntektene, selskapets lokalisering

Beløp i millioner kroner	2006			2005	2004
	Urevidert konsern	Urevidert Kyivstar	Konsern eks. Kyivstar		
Norge	33 239	-	33 239	32 426	32 345
Øvrig Norden	19 254	-	19 254	10 482	8 954
Vest-Europa	228	-	228	247	241
Sentral-Europa	7 307	-	7 307	6 764	6 324
Ukraina	10 956	10 956	-	7 266	4 217
Asia	20 058	-	20 058	9 339	6 131
Øvrige land	35	-	35	42	53
Sum driftsinntekter	91 077	10 956	80 121	66 566	58 265

Geografisk fordeling av eiendeler og investeringer, selskapets lokalisering

Beløp i millioner kroner	Varige driftsmidler		Sum eiendeler		Investeringer	
	2006	2005	2006	2005	2006	2005
	Norge	18 491	19 171	38 982	40 735	4 496
Øvrig Norden	9 450	3 612	33 153	20 453	12 579	8 827
Vest-Europa	32	56	637	604	33	52
Sentral-Europa	3 625	2 604	24 639	11 376	13 000	837
Ukraina	-	6 580	4 759 ¹⁾	10 771	3 631 ¹⁾	3 654
Øvrig Øst-Europa	-	-	7 593	6 076	-	-
Asia	14 492	11 662	37 969	33 490	8 390	18 058
Øvrige land	3	273	644	752	-	54
Sum	46 093	43 958	148 376	124 257	42 129	35 723

¹⁾ Urevidert.

04 VARE- OG TRAFIKKOSTNADER

Beløp i millioner kroner	2006			2005	2004
	Urevidert konsern	Urevidert Kyivstar	Konsern eks. Kyivstar		
Trafikkostnader – nettkapasitet	15 163	1 331	13 832	10 581	8 850
Trafikkostnader – satellittkapasitet	71	-	71	23	105
Varer for videresalg og andre varekostnader	7 371	135	7 236	5 828	5 755
Sum vare- og trafikkostnader	22 605	1 466	21 139	16 432	14 710

Trafikkostnader inkluderer enkelte operasjonelle leiekostnader, i hovedsak leie av enkelte dedikerte nett og satellittkapasitet. Disse kostnadene er inkludert i de ulike kostnadsgruppene i tabellen ovenfor og er ikke vist særskilt da de er uvesentlige og er i sin form ikke forskjellige fra de ulike kostnadsgruppene.

05 BEHOLDNINGSENDRING EGENTILVIRKEDE ANLEGGSMIDLER

Beløp i millioner kroner	2006			2005	2004
	Urevidert konsern	Urevidert Kyivstar	Konsern eks. Kyivstar		
Varekostnader med videre	58	-	58	216	161
Lønn og personalkostnader	369	14	355	349	311
Andre driftskostnader	184	-	184	139	85
Sum beholdningsendring egentilvirkede anleggsmidler	611	14	597	704	557

06 LØNN OG PERSONALKOSTNADER

Beløp i millioner kroner	2006			2005	2004
	Urevidert konsern	Urevidert Kyivstar	Konsern eks. Kyivstar		
Lønn og feriepenger	9 116	461	8 655	7 547	7 318
Arbeidsgiveravgift	1 342	73	1 269	1 097	1 102
Pensjonskostnader inkludert arbeidsgiveravgift	627	8	619	751	814
Aksjebasert avlønning, eksklusiv arbeidsgiveravgift ¹⁾	38	-	38	20	28
Andre personalkostnader	615	27	588	502	397
Sum lønn og personalkostnader	11 738	569	11 169	9 917	9 659

¹⁾ Inkluderer aksjeopsjoner og ansattes opsjonsprogram, eksklusive arbeidsgiveravgift på disse.

Gjennomsnittlig antall årsverk var 31.500 i 2006, 23.200 i 2005 og 20.350 i 2004. Dette inkluderer ca. 540, 540 og 510 årsverk knyttet til avvirket virksomhet for henholdsvis 2006, 2005 og 2004.

07 PENSJONSKOSTNADER, PENSJONSFORPLIKTELSER OG -MIDLER

Norske virksomheter i konsernet er underlagt lov om obligatorisk tjenstepensjon og pensjonsordningene som tilbys i Norge er i tråd med denne.

Konsernet tilbyr pensjonsordninger for de fleste ansatte i Norge. Deler av pensjonen blir dekket ved utbetalinger fra Folketrygden. Slike utbetalinger beregnes ut fra folketrygdens grunnbeløp (G) som årlig godkjennes av Stortinget. Pensjonsytelsen er bestemt ut fra antall opptjeningsår og lønnsnivå for den enkelte ansatte. Pensjonskostnaden fordeles over de ansattes opptjeningsstid.

I 2005 besluttet Telenor å stenge den eksisterende ytelsesbaserte pensjonsplanen for opptak av nye medlemmer med virkning fra 1. januar 2006 og tilby eksisterende ansatte å skifte til en ny innskuddsbasert pensjonsplan fra 3. juli 2006. Over 2000 ansatte valgte å skifte til innskuddsbasert pensjonsplan. Den frivillige endringen i pensjonsplan ga en engangseffekt i form av en kostnadsreduksjon på 193 millioner kroner i tredje kvartal 2006. Effekten ble fordelt ut på selskapene. Kostnadsreduksjonen skyldes hovedsakelig forskjellen mellom den innregnede ytelsesbaserte forpliktelsen i regnskapet og fripolisene som ble utbetalt i forbindelse med utmelding fra ordningen.

3.083 av konsernets ansatte var medlem av den nye innskuddsbaserte pensjonsplanen pr. 31. desember 2006. 7.726 av konsernets ansatte var dekket gjennom ytelsesbasert pensjonsplaner i Telenor Pensjonskasse. I tillegg utbetalte Telenor Pensjonskasse pensjonsytelser til 1.709 personer. Pensjonsmidlene i de ytelsesbaserte pensjonsplanene er i hovedsak investert i obligasjoner, aksjer og eiendom. Ansatte utenfor Norge dekkes i det vesentligste gjennom innskuddsbaserte pensjonsplaner. Ved kjøp av Telenor Sverige ble en ytelsesbasert pensjonsplan som dekker 765 ansatte, inkludert i konsernet.

I Norge har konsernet en avtalefestet ordning for førtidspensjonering (AFP) som er en ytelsesbasert flerforetaks ordning. I 2004 gikk Telenor ASA og en vesentlig del av norske datterselskaper over fra å være medlem i Arbeidsgiverforeningen NAVO til NHO. Aktuelle Telenorselskaper kom i den forbindelse inn under LO-NHO ordningen om avtalefestet pensjon (AFP). Det er ikke mulig for administrator av ordningen å beregne konsernets andel av eiendeler og gjeld, og ordningen blir derfor innregnet som innskuddsbasert pensjonsplan. I 2006 ble premieinnbetalinger på 48 millioner kroner innregnet som kostnad. I 2005 og 2004 ble henholdsvis 49 og 18 millioner kroner innregnet.

Actuarielle gevinster i 2006 skyldes i hovedsak høyere turnover enn forutsatt og endringer i forutsetninger.

I 2006 ble oppdaterte versjoner av risikotabellene implementert. Dette ga en liten positiv effekt som inngår i aktuarielle gevinster og tap. Risikotabellen for død, K2005 er basert på beste estimat for populasjonen i Norge. Risikotabellen for uføre, utviklet av Storebrand, samsvarer med faktisk uføre risiko i Telenor. Den forventede gjennomsnittlige levealder i risikotabellene pr. 31. desember 2006 er 81 år for menn og 85 år for kvinner. Nedenfor er det vist et utvalg fra risikotabellene. Tabellen viser sannsynligheten for at en ansatt i en gitt aldersgruppe blir ufør eller dør innen ett år, samt forventet levealder.

Alder	Uføre %		Død %		Forventet levealder	
	Mann	Kvinne	Mann	Kvinne	Mann	Kvinne
20	0,12	0,15	-	-	79,00	83,34
40	0,21	0,35	0,09	0,05	79,35	83,60
60	1,48	1,94	0,75	0,41	80,94	84,57
80	-	-	6,69	4,31	87,04	88,97

Deler av ytelsesplanen (ektefellepensjon) ble avvirket fra og med 1. januar 2006. Nettoeffekten av oppgjør og avkorting av ektefellepensjonen ga en kostnadsreduksjon på 63 millioner kroner (eksklusive arbeidsgiveravgift) i 2005. Konsernet reviderte samtidig risikotabellene for død og uførhet da disse og deler av ytelsesplanen som ble avvirket hadde høy grad av korrelasjon.

Pensjonsmidlene er vurdert til virkelig verdi pr. 31. desember 2006, 2005 og 2004. De ytelsesbaserte pensjonsforpliktelsene (netto nåverdi av pensjonsytelsen opptjent på balansedagen justert for fremtidige lønnsøkninger (forventet pensjonsgivende lønn ved oppnådd pensjonsalder)) er vurdert pr. 24. oktober 2006 og justert for beste estimat på forutsetninger pr. 31. desember. For 2005 og 2004 ble pensjonsforpliktelsene målt pr. 30. september med tilsvarende estimat på 31. desember. De aktuarielle beregningene av de ytelsesbaserte pensjonsforpliktelsene er utført av uavhengige aktuarer. Nåverdien av de ytelsesbaserte pensjonsforpliktelsene og inneværende periodes pensjonsopptjening og tidligere års pensjonsopptjening blir beregnet ved bruk av påløpte ytelsers metode. Diskonteringsrenten for de ytelsesbaserte pensjonsplanene i Norge er estimert med grunnlag i rentenivået på norske statsobligasjoner. Gjennomsnittlig gjenværende opptjeningstid ble beregnet til 26 år og diskonteringsrenten ble estimert som en 26-årsrente basert på europeiske rentepapirer med lang løpetid siden den lengste løpetiden i Norge er 10 år. Forutsetningene for lønnsøkninger, økning i pensjonsutbetalinger og G-regulering er testet mot historiske observasjoner og forholdet mellom enkelte forutsetninger. Norsk Regnskapsstiftelse utga i november 2006 retningslinjer vedrørende fastsettelse av forutsetninger. Basert på disse er forventningen om fremtidig lønnsvekst justert.

Ansatte som forlater selskapet før pensjonsalder mottar fripolise. Telenor Pensjonskasse forvalter noen av disse. Dette påvirker ikke Telenor-konsernet. Fra tidspunktet for utstedelse for av fripoliser er Telenor fritatt for ytterligere forpliktelser ovenfor den ansatte som fripolisen gjelder for. Midler og forpliktelser verdsettes på tidspunktet for utstedelse av fripolisene, og skilles ut fra pensjonsforpliktelser og pensjonsmidler.

Da Telenor AS (nå Telenor ASA) ble opprettet i 1995 fikk de ansatte fripoliser i Statens Pensjonskasse. Ansatte som har vært medlem av Statens Pensjonskasse vil ha opptjente rettigheter som dekker deler av den totale pensjonen. Utbetalingene fra Statens Pensjonskasse blir justert i takt med økningen i folketrygdens grunnbeløp. Verdien av disse fripolisene har ikke blitt justert i perioden frem til 2004, og det pågår nå et prosjekt hos Statens Pensjonskasse for å oppdatere verdien av disse. Telenor forventer at resultatet av oppdateringene og justeringer vil medføre at Telenors andel av pensjonsytelsene for de berørte ansatte kan bli redusert, noe som igjen vil redusere Telenors forpliktelser ved tidspunktet for justeringene.

Beløp i millioner kroner	2006	2005	2004
Endring i beregnet ytelsesbasert pensjonsforpliktelse			
Ytelsesbaserte pensjonsforpliktelser pr. 01.01.	5 789	5 835	5 323
Kostnad ved inneværende periode pensjonsopptjening	446	569	526
Rentekostnad	230	253	259
Aktuarielle gevinster og tap	157	(218)	(80)
Avkorting og oppgjør	(179)	(438)	-
Tilgang og avgang	40	(78)	(43)
Utbetaling av ytelser	(305)	(150)	(166)
Reklassifisert til gjeld holdt for salg	(67)	16	16
Brutto ytelsesbaserte pensjonsforpliktelser pr. 31.12.	6 111	5 789	5 835
Endring i pensjonsmidler			
Virkelig verdi på pensjonsmidler pr. 01.01.	3 896	3 811	3 288
Faktisk avkastning på pensjonsmidlene	122	312	239
Avkorting og oppgjør	-	(375)	-
Tilgang og avgang	(70)	(56)	20
Premieinnbetaling	436	350	426
Utbetaling av ytelser	(289)	(146)	(162)
Reklassifisert til gjeld holdt for salg	(53)	-	-
Virkelig verdi pensjonsmidler pr. 31.12.	4 042	3 896	3 811
Netto ytelsesbaserte pensjonsforpliktelser	2 069	1 893	2 024
Netto aktuarielle gevinster og tap som ikke er innregnet i balansen ¹⁾	53	285	(6)
Påløpt arbeidsgiveravgift ¹⁾	238	263	278
Reklassifisert til gjeld holdt for salg	(9)	-	-
Netto innregnet ytelsesbaserte pensjonsforpliktelser inkl. arbeidsgiveravgift pr. 31.12.	2 351	2 441	2 296
Netto innregnet ytelsesbasert pensjonsforpliktelse pr. 01.01.	2 441	2 296	2 147
Tilgang og avgang	149	(43)	(59)
Netto pensjonskostnader	305	580	683
Premieinnbetalinger	(436)	(350)	(426)
Utbetaling av ytelser	(16)	(4)	(4)
Arbeidsgiveravgift på innbetalinger	(62)	(49)	(58)
Reklassifisert til gjeld holdt for salg	(30)	11	13
Netto innregnet ytelsesbaserte pensjonsforpliktelser inkl. arbeidsgiveravgift pr. 31.12. (note 21)	2 351	2 441	2 296

¹⁾ Arbeidsgiveravgift er netto ytelsesbasert pensjonsforpliktelse multiplisert med gjennomsnittlig prosent for arbeidsgiveravgift. Netto aktuarielle gevinster og tap som ikke er innregnet i balansen inkluderer arbeidsgiveravgift.

Minste ytelsesbasert pensjonsforpliktelse, som er netto nåverdi av den ytelsesbaserte pensjonsforpliktelsen basert på nåværende pensjonsgivende inntekt opptjent på balansedagen, var 4.795 millioner kroner pr. 31. desember 2006. Tilsvarende tall for 2005 var 4.839 millioner kroner.

Informasjon om ytelsesbaserte pensjonsplaner med minste ytelsesbaserte pensjonsforpliktelser større enn pensjonsmidler

Beløp i millioner kroner	2006	2005
Brutto ytelsesbaserte pensjonsforpliktelser	6 021	5 722
Minste ytelsesbaserte pensjonsforpliktelser	4 795	4 839
Virkelig verdi pensjonsmidler	4 022	3 879

Forutsetninger brukt til å fastsette pensjonsforpliktelser pr. 31.12.

	2006	2005	2004
Diskonteringsrente i %	4,5	3,9	4,5
Årlig lønnsvekst i %	4,0	3,0	3,0
Økning i grunnbeløp (G) i %	4,0	3,0	3,0
Fratredelsesrate i %	10,0	10,0	6,0
Forventet gjennomsnittlig gjenværende opptjeningstid	9,0	9,0	12,0
Årlig regulering av pensjoner i %	3,1	2,5	3,0

Forutsetninger brukt til å fastsette netto pensjonskostnader for året

	2006 ¹⁾		2005	2004
	1. halvår	2. halvår		
Diskonteringsrente i %	3,9	4,6	4,5	5,1
Avkastning på pensjonsmidler i %	4,7	6,0	5,4	6,1
Årlig lønnsvekst i %	3,0	3,8	3,0	3,4
Økning i grunnbeløp (G) i %	3,0	3,8	3,0	3,4
Fratredelsesrate i %	10,0	10,0	6,0	6,0
Forventet gjennomsnittlig gjenværende opptjeningsstid	9,0	9,0	12,0	12,0
Årlig regulering pensjoner i %	2,5	3,3	3,0	3,4

¹⁾ Vanligvis beregnes kostnaden basert på forutsetninger 31. desember foregående år. På grunn av innføring av ny innskuddsbaserte pensjonsplan ble det foretatt en ekstra beregning pr. 3. juli 2006. Som en følge av dette var et bedre estimat tilgjengelig, og andre halvår 2006 er beregnet basert på forutsetninger pr. 30. juni 2006 (med unntak av EDB Business Partner ASA).

Faktabaserte justeringer (virkningene av differanser mellom de tidligere aktuarielle forutsetningene og hva som faktisk skjedde) utgjør -1,8 % av ytelsesbasert pensjonsforpliktelse pr. 31. desember 2006. Tilsvarende tall i 2005 var 0,4 %.

Forutsetning om fratredelsesrate ble økt med virkning pr. 31. desember 2005 basert på observasjoner de senere år. Disse viser at fratredelsesraten har vært høyere enn tidligere forventet. Dette endret også forventet gjennomsnittlig gjenværende opptjeningsstid.

Pensjonskostnader

Beløp i millioner kroner	2006	2005	2004
Kostnad ved innværende periodes pensjonsopptjening	446	569	526
Rentekostnad	230	253	259
Forventet avkastning på pensjonsmidlene	(185)	(194)	(186)
Gevinst/tap ved avkorting og oppgjør	(229)	(60)	(4)
Aktuarielle gevinster og tap	(15)	(72)	(8)
Arbeidsgiveravgift	58	84	96
Netto pensjonskostnader inkl. arbeidsgiveravgift	305	580	683
Innskuddsbaserte pensjonsplaner	322	171	131
Totale pensjonskostnader innregnet i årets resultat	627	751	814
Kyivstar (urevidert)	8		
Totale pensjonskostnader innregnet i årets resultat ekskl. Kyivstar	619		

Prosentvis fordeling av pensjonsmidlene på investeringskategorier pr. 31. desember 2006, 2005 og 2004 var:

Kategori

	2006	2005	2004
Obligasjoner	53 %	53 %	70 %
Aksjer	28 %	32 %	26 %
Eiendom	11 %	12 %	-
Annet	8 %	3 %	4 %
Sum	100 %	100 %	100 %

Pensjonsmidlene er investert i obligasjoner utstedt av den norske stat, norske kommuner, finansinstitusjoner og foretak. Obligasjoner i utenlandsk valuta er i hovedsak valutaskret. Investeringene i aksjer er begrenset til 35 % av totale pensjonsmidler. Det er investert i både norske og utenlandske aksjer. Valutaskring av utenlandske aksjer vurderes pr. investering.

I 2005 solgte konsernet tomter og bygninger til Telenor Pensjonskasse. Verdivurderingen er foretatt av et uavhengig byrå. Deler av bygningsmassen er leid tilbake fra Telenor Pensjonskasse. Omtrent 40% av bygningsmassen målt i markedsverdi brukes av konsernet gjennom interne leieavtaler.

Forventet langsiktig avkastning på pensjonsmidler var 5,9 % pr. 31. desember 2006. Forventet langsiktig avkastning på pensjonsmidlene er basert på en estimert statsobligasjonsrente pr. 31. desember 2006, justert for renteforskjeller for ulike investeringskategorier for pensjonsmidlene. Den forventede langsiktige avkastningen er basert på langsiktig historisk avkastning.

Telenor forventer å tilføre Telenor Pensjonskasse om lag 586 millioner kroner i pensjonsmidler i 2007.

Beløp i millioner kroner	2007	2008	2009	2010	2011	2012 til 2016
Forventede pensjonsytelser fra Telenor Pensjonskasse	87	106	123	139	155	1 085

Telenor AB (inkludert Utfors AB) og EDB Business Partner AB har flerforetaks ordninger. Ordningene er innregnet som ytelsesbaserte pensjonsplaner og kostnadene var 95 millioner kroner i 2006. I 2005 og 2004 var kostnadene henholdsvis 63 og 58 millioner kroner.

Pr. 31. desember 2006 var estimerte pensjonskostnader for 2007 for norske ytelsesbaserte pensjonsplaner, før effekten av eventuelle endringer i disse som nevnt ovenfor, om lag 487 millioner kroner.

Tabellen nedenfor viser et estimat for en potensiell effekt ved en endring i visse forutsetninger for ytelsesbaserte pensjonsplaner i Norge.

De følgende estimater og estimerte pensjonskostnader for 2007 er basert på fakta og omstendigheter pr. 31. desember 2006. Faktiske resultater kan i vesentlig grad avvike fra disse estimatene.

Beløp i millioner kroner Endring i % er prosentpoeng	Diskonterings- rente		Årlig lønnsvest		Økning i grunnbeløp (G)		Årlig regulering av pensjoner		Fratredelses- rate	
	+1%	-1%	+1%	-1%	+1%	-1%	+1%	-1%	+4%	-4%
Endring i pensjon:										
Ytelsesbaserte pensjonsforpliktelser	(759)	1 096	718	(623)	(265)	240	643	(535)	(136)	439
Ikke innregnede aktuarielle gevinster og tap	(866)	1 251	819	(712)	(301)	273	734	(610)	(156)	501
Innregnede aktuarielle gevinster og tap	(65)	38	-	(46)	-	-	-	(34)	(20)	-
Periodens netto pensjonskostnader inkludert effekt av innregnede aktuarielle gevinster og tap (som vist ovenfor)	(161)	177	91	(126)	(34)	31	82	(102)	(17)	56

08 ANDRE DRIFTSKOSTNADER

Beløp i millioner kroner	2006			2005	2004
	Urevidert konsern	Urevidert Kyivstar	Konsern eks. Kyivstar		
Operasjonell leasing av bygninger, tomter og utstyr	1 990	123	1 867	1 224	1 045
Kostnader til lokaler, biler, kontorutstyr med videre	980	25	955	841	773
Drift og vedlikehold	5 469	328	5 141	4 292	3 606
Reise og diett	560	33	527	455	446
Porto, frakt, distribusjon og telekommunikasjon	508	12	496	380	286
Konsesjonsavgifter	2 563	109	2 454	848	572
Markedsføring og salgspolisjoner	6 244	966	5 278	4 858	3 715
Reklame	2 782	594	2 188	2 007	1 406
Tap på fordringer ¹⁾	340	7	333	302	229
Konsulenthonorar og innleie av personell	2 213	40	2 173	1 729	1 307
Øvrig	704	168	536	455	259
Sum andre driftskostnader	24 353	2 405	21 948	17 391	13 644

¹⁾ Se note 10.

09 ANDRE INNTEKTER OG KOSTNADER

Beløp i millioner kroner	2006			2005	2004
	Urevidert konsern	Urevidert Kyivstar	Konsern eks. Kyivstar		
Gevinst ved avgang av varige driftsmidler og virksomheter	(194)	-	(194)	(318)	(563)
Tap ved avgang av varige driftsmidler og virksomheter	90	14	76	151	72
Kostnader til nedbemanninger og tapskontrakter ¹⁾	409	-	409	395	333
Sum andre (inntekter) og kostnader	305	14	291	228	(158)

¹⁾ Se note 12.

Gevinst ved avgang i 2006 var hovedsakelig salg av eiendommer og salg av datterselskapet Telenor Venture II ASA. Gevinst ved avgang i 2005 var hovedsakelig salg av eiendommer og enkelte virksomheter. Gevinst ved avgang i 2004 var hovedsakelig salg av deler av Telekomvirksomheten i EDB Business Partner ASA og salget av datterselskapene Telenor Venture III AS, Securinet AS og Transacty AS.

Tap ved avgang i 2005 var hovedsakelig salg av eiendom og utstyr og Fixed Tsjekkia og Slovakia.

Kostnader til nedbemanning og tapskontrakter i 2006 var hovedsakelig knyttet til nedbemanning i Fixed, EDB Business Partner, mobilvirksomhetene i Norden og tapskontrakter i Fixed og mobilvirksomhetene i Norden. Kostnader i 2005 var hovedsakelig knyttet til MVNO-avtalen i Sverige og kostnader til nedbemanninger i Fixed. Kostnader i 2004 var hovedsakelig nedbemanninger i konsernets IT drift, Fixed og mobilvirksomheten i Norden. Se note 12.

10 TAP PÅ FORDRINGER

Beløp i millioner kroner	2006			2005	2004
	Urevidert konsern	Urevidert Kyivstar	Konsern eks. Kyivstar		
Avsetninger pr. 01.01.	950	49	901	720	592
Reklassifisert til holdt for salg	(35)	-	(35)	-	-
Reklassifisert til investering i Kyivstar	(52)	(52)	-	-	-
Avsetninger pr. 31.12.	1 031	-	1031	950	720
Endring avsetninger for tap på fordringer	168	3	165	230	128
Reklassifisert til holdt for salg	-	-	-	(9)	(19)
Annen endring avsetninger for tap på fordringer ¹⁾	(77)	4	(81)	(143)	(110)
Årets konstaterte tap	341	-	341	308	297
Innkomet på tidligere avskrevne fordringer	(92)	-	(92)	(84)	(67)
Sum tap på fordringer	340	7	333	302	229

¹⁾ Posten inkluderer effekt ved kjøp og salg av virksomheter og omregningsdifferanser.

11 UTGIFTER TIL FORSKNING OG UTVIKLING

Utgifter til forskning og utvikling innregnet i resultatet utgjorde 495 millioner kroner i 2006. Tilsvarende beløp i 2005 og 2004 var henholdsvis 401 millioner kroner og 372 millioner kroner. Forskning og utviklingsaktiviteter i konsernet relaterer seg til utvikling av nye teknologier, nye produkter, produktsikkerhet/nettverkssikkerhet og ny anvendelse av eksisterende nett.

12 NEDBEMANNING, TAPSKONTRAKTER OG RETTSTVISTER

I tabellene nedenfor vises endringene i avsetningene fra 1. januar 2005:

Beløp i millioner kroner						
	Avsetning i balansen 01.01.2005	2005 Tillegg innregnet i resultatet	2005 Tillegg innregnet direkte i balansen ²⁾ og renter	2005 Benyttet ført mot avsetning	2005 Oppløst via resultatet	Avsetning i balansen 31.12.2005
Nedbemannig						
Mobilvirksomheter ³⁾	36	20	(1)	(36)	(3)	16
Fixed	95	151	1	(73)	-	174
Broadcast	4	-	-	(2)	-	2
Øvrig virksomhet og eliminerings [*]	165	48	(1)	(121)	-	91
Sum nedbemannig	300	219	(1)	(232)	(3)	283
Tapskontrakter						
Mobilvirksomheter ³⁾	291	417	(24)	(509)	-	175
Fixed	13	8	-	(3)	-	18
Broadcast	9	-	-	(3)	-	6
Øvrig virksomhet og eliminerings	(55)	(208)	1	442	(23)	157
Sum tapskontrakter	258	217	(23)	(73)	(23)	356
Sum nedbemannig og tapskontrakter	558	436	(24)	(305)	(26)	639
Rettstvister ^{1)*)}	148	23	11	(21)	(34)	127
^{*)} Inkluderer poster overført til avvirket virksomhet i resultatet 2005						
Nedbemannig		15			-	
Rettstvister		19			-	

Beløp i millioner kroner							
	Avsetning i balansen 31.12. 2005	2006 Tillegg innregnet i resultatet	2006 Tillegg innregnet direkte i balansen ²⁾ og renter	2006 Benyttet ført mot avsetning	2006 Oppløst via resultatet	2006 Overført til gjeld holdt for salg	Avsetning i balansen 31.12.2006
Nedbemannig							
Mobilvirksomheter ³⁾	16	65	49	(48)	(26)	-	56
Fixed	174	82	2	(151)	-	-	107
Broadcast	2	1	-	(1)	-	-	2
Øvrig virksomhet og eliminerings ^{**)}	91	121	11	(111)	-	(2)	110
Sum nedbemannig	283	269	62	(311)	(26)	(2)	275
Tapskontrakter							
Mobilvirksomheter ³⁾	175	41	35	(79)	(3)	-	169
Fixed	18	72	4	(7)	(2)	-	85
Broadcast	6	-	-	(3)	-	-	3
Øvrig virksomhet og eliminerings	157	62	8	(77)	-	-	150
Sum tapskontrakter	356	175	47	(166)	(5)	-	407
Sum nedbemannig og tapskontrakter	639	444	109	(477)	(31)	(2)	682
Rettstvister ^{1)**)}	127	11	-	(11)	(125)	-	2
^{**)} Inkluderer poster overført til avvirket virksomhet i resultatet 2006							
Nedbemannig		4			-		
Rettstvister		5			-		

¹⁾ Inkluderer ikke tvister relatert til skattesaker, se note 14 og 26.

²⁾ Tillegg innregnet direkte i balansen refererer seg hovedsakelig til avsetninger for forpliktelsener som forelå i selskaper ved oppkjøp og omregningsdifferanser. For 2006 er dette hovedsakelig relatert til kjøp av Telenor Mobile Sweden.

³⁾ Mobilvirksomheter består av Mobile Norge, Mobile Sweden, Sonofon, Kyivstar, Pannon, DiGi, Grameenphone og øvrige mobilvirksomheter.

Avsetninger pr. 31. desember:

Beløp i millioner kroner	2006	2005
Forventet betalt innen 1 år		
Nedbemannings	256	268
Tapskontrakter	242	222
Rettstvister	2	127
Sum kortsiktig (note 21)	500	617
Forventet betalt etter 1 år		
Nedbemannings	19	15
Tapskontrakter	165	134
Rettstvister	-	-
Sum langsiktig (note 21)	184	149
Sum	684	766

Tapskontrakter relaterer seg hovedsakelig til estimerte tap på MVNO avtalen i Sverige og estimerte tap på husleiekontrakter. Estimerte tap på husleiekontrakter hensyntar forventede fremleieinntekter. Faktiske resultater kan avvike fra estimatene.

Avsetning for tapskontrakter i balansen relatert til MVNO avtalen utgjør 133 millioner kroner pr. 31. desember 2006 (238 millioner kroner pr. 31. desember 2005). Dette tapet er nåverdien av betalingene til og med første kvartal 2008.

Avsetning for nedbemanning omfatter om lag 650 ansatte pr. 31. desember 2006 og om lag 850 ansatte pr. 31. desember 2005.

Avsetning for rettstvister er basert på ledelsens beste estimater. Resultat og tidspunkt for realisasjon av avsetningen kan avvike betydelig fra estimatene. Se note 26 for ytterligere informasjon om rettstvister.

Avsetninger oppløst via resultatet i 2005 skyldes hovedsakelig en positiv utvikling for avsetninger for husleiekontrakter og rettstvister. For 2006 skyldes dette hovedsakelig fordelaktig utfall på Sense Communications søksmål mot Telenor Mobil og estimatendring av avsetning for nedbemanning i Mobile Sverige.

13 FINANSINTEKTER OG -KOSTNADER

Beløp i millioner kroner	2006			2005	2004
	Urevidert konsern	Urevidert Kyivstar	Konsern eks. Kyivstar		
Renteinntekter	745	146	599	281	377
Andre finansinntekter	158	-	158	159	78
Sum finansinntekter	903	146	757	440	455
Rentekostnader	(2 555)	(326)	(2 229)	(1 665)	(1 582)
Andre finanskostnader	148	(9)	157	(117)	(93)
Balanseføring av renter	101	23	78	146	117
Sum finanskostnader	(2 306)	(312)	(1 994)	(1 636)	(1 558)
Netto valuta gevinst (tap)	(301)	3	(304)	89	(84)
Verdiendring finansielle instrumenter	1 293	(31)	1 324	243	-
Gevinst ved avgang av finansielle eiendeler	1 891	-	1 891	521	2 652
Tap ved avgang av finansielle eiendeler	(4)	-	(4)	(2)	(17)
Nedskrivning og reversering av nedskrivning av finansielle eiendeler ¹⁾	(9)	-	(9)	(1)	38
Netto gevinst (tap og nedskrivninger) av finansielle eiendeler	1 878	-	1 878	518	2 673
Sum finansposter	1 467	(194)	1 661	(346)	1 486

¹⁾ Fra og med 1. januar 2005 vil tidligere nedskrivninger ført over resultatet for egenkapitalinvesteringer klassifisert som tilgjengelig for salg, ikke kunne bli reversert over resultatet.

Telenor implementerte IAS 39 fra og med 1. januar 2005.

Økte finansinntekter er hovedsakelig forklart med renteinntekter på 280 millioner kroner knyttet til Sonofon skattesaken mot Den Norske Stat.

Økte finanskostnader er hovedsakelig forklart med økt langsiktig rentebærende gjeld i forbindelse med oppkjøp av selskaper. Denne økningen er delvis motregnet av tilbakeførte avsatte renter på 304 millioner kroner knyttet til Sonofon saken.

Balanseførte renter i Norge var basert på gjennomsnittlig effektiv rente i konsernets generelle låneprogrammer og utenfor Norge var de basert på de aktuelle datterselskapenes effektive rente. Heleide datterselskap er finansiert av Telenor. Se note 22 Rentebærende gjeld for mer informasjon vedrørende renter på ekstern gjeld.

Verdiendring finansielle instrumenter er hovedsakelig relatert til total return swap avtalen med VimpelCom aksjen som underliggende, og til derivater benyttet som økonomisk sikring av rentebærende gjeld som ikke oppfyller kravene til sikringsbokføring i henhold til IAS 39.

Gevinst ved avgang av finansielle eiendeler i 2006 var hovedsakelig gevinst ved salg av Telenors aksjepost i Inmarsat og Eutelsat. Gevinst ved avgang av finansielle eiendeler i 2005 var hovedsakelig gevinst ved salg av Telenors aksjepost i Intelsat, mens gevinst i 2004 primært knytter seg til avhendelse av Telenors gjenværende beholdning av aksjer i Cosmote SA.

14 SKATTER

Beløp i millioner kroner	2006			2005	2004
	Urevidert konsern	Urevidert Kyivstar	Konsern eks. Kyivstar		
Resultat før skatt og minoritetsinteresser					
Norge	10 034	-	10 034	6 468	9 122
Utenfor Norge ¹⁾	11 494	4 706	6 788	5 851	413
Sum resultat før skatt og minoritetsinteresser	21 528	4 706	16 822	12 319	9 535
Betalbar skatt²⁾					
Norge	(1 539)	-	(1 539)	385	(63)
Utenfor Norge	3 244	1 277	1 967	1 556	1 109
Sum betalbar skatt	1 705	1 277	428	1 941	1 046
Utsatt skatt					
Norge	1 377	-	1 377	974	1 425
Utenfor Norge	66	(11)	77	455	(100)
Sum utsatt skatt	1 443	(11)	1 454	1 429	1 325
Sum skattekostnad	3 148	1 266	1 882	3 370	2 371

¹⁾ Inkluderer tilknyttede selskaper og datterselskaper utenfor Norge. Gevinst og tap ved avgang av selskaper er henført til de land de solgte selskapene var lokalisert i.

²⁾ Betalbar skatt i Norge i 2005 var i hovedsak knyttet til likvidasjonen av Dansk Mobil Holding AS som beskrevet nedenfor. I 2006 har de tidligere ikke utnyttede skattemessige underskuddene i det norske skattekonsernet blitt utnyttet. I fjerde kvartal 2006 vant Telenor skattesaken vedrørende fradragsberettiget tap på internt salg av aksjer (Sonofon) og 2.409 millioner kroner i betalbar skatt er innregnet som inntekt i tilknytning til dette. Saken omtales nærmere nedenfor.

Effektiv skattesats

Tabellen nedenfor viser avstemming av rapportert skattekostnad mot forventet skattekostnad basert på nominell skattesats på 28 % i Norge. Den viser også de største komponentene av skattekostnaden.

Beløp i millioner kroner	2006			2005	2004
	Urevidert konsern	Urevidert Kyivstar	Konsern eks. Kyivstar		
Forventet skattekostnad basert på norsk skattesats (28 %)	6 028	1 318	4 710	3 449	2 670
Skattesatser utenfor Norge som avviker fra 28 %	(217)	(141)	(76)	(81)	(34)
Tilknyttede selskaper	(680)	-	(680)	(350)	(267)
Ikke skattepliktige inntekter	(187)	-	(187)	(128)	(102)
Ikke fradragsberettigede kostnader	365	61	304	265	195
Ikke skattepliktig gevinst/fradragsberettiget tap ved salg av aksjer	(554)	-	(554)	(30)	(152)
Endring i skatteregler i Norge – ikke realiserte tidligere innregnede eiendeler ved utsatt skatt	-	-	-	-	257
Avsetning utsatt skatt på tilbakeholdte overskudd i utenlandske datter- og tilknyttede selskaper	414	100	314	292	(375)
Ikke hensyntatte eiendeler ved utsatt skatt dette år	487	-	487	634	220
Endring i tidligere års innregning/nedvurdering av eiendeler ved utsatt skatt	(49)	-	(49)	(12)	(434)
Tidligere ikke hensyntatte eiendeler ved utsatt skatt ved virksomhetssammenslutninger	(67)	-	(67)	(162)	(30)
Nedskrivning av goodwill	19	-	19	12	842
Tap ved konvertering av konsernintern fordring	-	-	-	(249)	-
Andre vesentlige poster	(2 409)	-	(2 409)	(263)	(438)
Annet	(2)	(72)	70	(7)	19
Skattekostnad	3 148	1 266	1 882	3 370	2 371
Effektiv skattesats i %	14,6		11,2	27,4	24,9

Kommentarer til enkelte av linjene over

Skattesatser utenfor Norge som avviker fra 28 %

Skattesatser i de ulike landene hvor Telenor er lokalisert, er både høyere og lavere enn den norske skattesatsen på 28 %. De største effektene er knyttet til Pannon GSM (Ungarn) og Kyivstar (Ukraina) som har lavere skattesatser enn 28 %, og Grameenphone (Bangladesh) og Telenor Pakistan som har en høyere skattesats. For 2006 inkluderes også her effekt av endret skattesats i Malaysia med 65 millioner kroner.

Tilknyttede selskaper

Resultater fra tilknyttede selskaper er etter skatt og påvirker dermed ikke konsernets skattekostnad. Utsatt skatt er avsatt på tilbakeholdte overskudd i Golden Telecom Inc og VimpelCom. Dette er inkludert i linjen "Avsetning utsatt skatt på tilbakeholdte overskudd i utenlandske datter – og tilknyttede selskaper" i tabellen ovenfor.

Ikke skattepliktige gevinster/fradragsberettigede tap ved salg av aksjer

I 2006 solgte Telenor Satellite Broadcasting AS aksjene i Inmarsat. Som følge av Fritaksmodellen som ble innført i Norge i 2004, medførte salget en ikke skattepliktig gevinst på 1.785 millioner kroner.

Endring i skatteregler i Norge – ikke realiserte tidligere innregnede eiendeler ved utsatt skatt

Som følge av Fritaksmodellen bortfalt enkelte eiendeler ved utsatt skatt i 2004 som primært var knyttet til fremtidig likvidasjon av datterselskaper uten virksomhet i EDB Business Partner ASA som ikke var formelt vedtatt av kompetent selskapsorgan pr. 26. mars 2004.

Avsetning utsatt skatt på tilbakeholdte overskudd i datter- og tilknyttede selskaper

Telenor har avsatt skatt, i hovedsak kildeskatt, på tilbakeholdte overskudd i datter- og tilknyttede selskaper da Telenor forventer å ta ut utbytte fra disse eller for tilknyttede selskaper, at Telenor ikke kontrollerer tidspunkt for utdeling av utbytte.

Utsatt skatt er avsatt i den grad utbytte fra disse selskapene er skattepliktige enten i Norge eller som kildeskatt i utlandet. Som følge av Fritaksmodellen i Norge og bortfall av kildeskatt i Ungarn på utbytte som deles ut etter 1. januar 2006, reverserte Telenor 639 millioner kroner i 2004 av den tidligere avsatte utsatt skatten på tilbakeholdte overskudd.

Ikke innregnede eiendeler ved utsatt skatt dette år

Denne avstemmingsposten består i all hovedsak av nedvurderte eiendeler ved utsatt skatt knyttet til underskudd i utenlandske datterselskaper. Eiendelene har ikke blitt innregnet som følge av at vi ikke kan sannsynliggjøre fremtidig utnyttelse av disse. I 2004, 2005 og 2006 var dette i hovedsak relatert til virksomhetene i Fixed Sverige og Pakistan.

Endring i tidligere års innregning/nedvurdering av eiendeler ved utsatt skatt

På denne linjen avstemmes tidligere nedvurderte eiendeler ved utsatt skatt som innregnes i år og nedvurdering av tidligere innregnede eiendeler ved utsatt skatt. I 2004 relaterte avstemmingsposten seg i hovedsak til realisasjon av skattemessig tap på aksjer i datterselskap og tilknyttede selskap som det tidligere ikke hadde vært innregnet noen eiendel ved utsatt skatt knyttet til. Disse eiendelene ble i hovedsak realisert som følge av skattemessige tap ved salg eller likvidasjon av aksjer eller fordringer.

Tidligere ikke innregnede eiendeler ved utsatt skatt ved virksomhetssammenslutninger

I 2004 og 2005 realiserte Telenor skattepliktig inntekt og innregnet tidligere ikke innregnede eiendeler ved utsatt skatt ved virksomhetssammenslutninger for Canal Digital konsern og Utfors AB (bare 2004). I 2006 kan man sannsynliggjøre fremtidige skattemessige overskudd i Cybercity (Fixed Danmark) og Canal Digital Danmark med tilhørende innregning av tidligere nedvurdert eiendel ved utsatt skatt. Eiendelene oppfylte ikke kriteriene for innregning på tidspunktet for virksomhetssammenslutning. Skatteinntekten er innregnet i resultatet og balanseført verdi av goodwill er nedskrevet tilsvarende. Eiendel ved utsatt skatt som innregnes utover tilhørende goodwillnedskrivning, presenteres på linjen "Endring tidligere års innregning/nedvurdering av eiendeler ved utsatt skatt".

Nedskrivninger av goodwill som ikke er fradragsberettiget

Nedskrivninger av goodwill knyttet til kjøp av aksjer er ikke fradragsberettiget. I 2004 var dette hovedsaklig relatert til nedskrivning av goodwill på Sonofon.

Tap ved konvertering av konserninternt lån

I 2005 konverterte Telenor ASA et konserninternt lån til egenkapital i et datterselskap og realiserte dermed et skattemessig tap med tilhørende reduksjon i betalbar skatt. Konverteringen ble gjennomført for å gjenopprette egenkapitalen i datterselskapet.

Andre vesentlige poster

Beløp i millioner kroner	2006	2005	2004
Salg av Telenor Business Solutions AS	-	(701)	-
Internt salg av Sonofon aksjer	(2 409)	-	-
Likvidasjon av Dansk Mobil Holding AS	-	438	(438)

Salg av Telenor Business Solutions AS

I 2003 realiserte Telenor Eiendom Holding AS et skattemessig tap på om lag 2,8 milliarder kroner ved salg av aksjer i Telenor Business Solutions AS til Telenor Business Solutions Holding AS, som et ledd i den overordnede restruktureringen av konsernet. Telenor innregnet ikke den tilhørende skattefordelen i 2003 regnskapet som følge av at skattemyndighetene i Norge fravek den ordinære ligningen for 2001 knyttet til salget av aksjer i Sonofon, som diskutert nedenfor. Skattemyndighetene hadde innsigelser på Telenor Eiendom Holding AS' selvangivelse for 2003 knyttet til dette tapet. I mars 2006 ble tapet imidlertid akseptert, men redusert til om lag 2,5 milliarder kroner. Telenor innregnet som inntekt 701 millioner kroner som en eiendel ved utsatt skatt i 2005.

Internt salg av Sonofon aksjer

Skattemyndighetene i Norge fravek i 2002 den ordinære ligningen av Telenor Communications AS' (nå Telenor Eiendom Holding AS) selvangivelse for inntektsåret 2001. Fravikelsen knyttet seg til det skattemessige tapet som ble realisert ved salg av aksjene i Sonofon Holding A/S til Dansk Mobil Holding AS, et søsterselskap av Telenor Eiendom Holding AS. Dette medførte at Telenors betalbare skatt for 2001 (innregnet som kostnad i 2002) initielt økte med 2,4 milliarder kroner. Salget fant sted som en del av den overordnede restruktureringen av Telenorkonsernet. Telenor tok i januar 2003 ut stevning mot skattemyndighetene i denne saken, og i oktober 2006 avsa Høyesterett dom i Telenors favør. 2.409 millioner kroner i tidligere innbetalt skatt ble tilbakebetalt og inntektsført som en reduksjon i betalbar skatt i 2006.

Likvidasjon av Dansk Mobil Holding AS

Dansk Mobil Holding AS var eierselskapet til Telenors opprinnelige eierandel på 53,5 % i Sonofon Holding A/S. Etter kjøp av resterende 46,5 % av aksjene i 2004, ble aksjene i Sonofon Holding A/S solgt til Telenor Mobile Holding A/S. Dansk Mobil Holding AS ble deretter likvidert.

Likvidasjonen medførte et skattemessig tap på 1,6 milliarder kroner som Telenor krevde fradrag for etter overgangsreglene til Fritaksmodellen. Norske skattemyndigheter har ikke akseptert fradraget. Dette medførte en økning i skattekostnaden for 2004 som ble kostnadsført i 2005 på i alt 438 millioner kroner.

Usikre skatteposisjoner som ikke er innregnet

I forbindelse med Telenor B-Invest AS' beregning av gevinst ved salg av aksjer i Cosmote SA i 2003 og 2004, krevde Telenor RISK-regulering av inngangsværdien på aksjene med henholdsvis 184 millioner kroner og 386 millioner kroner. Norske likningsmyndigheter aksepterte ikke i utgangspunktet RISK-regulering for 2003. Ved utgangen av 2005 godkjente Overlikningsnemnda RISK reguleringen for 2003, men har ikke fattet noe vedtak vedrørende RISK for 2004. Imidlertid har Skattedirektoratet brakt Overlikningsnemndas kjennelse inn for Fylkeskattenemnda i østfold til ny behandling.

Hvis Telenor vinner frem med sitt syn i saken om likvidering av Dansk Mobil Holding AS, vil RISK-regulering av Cosmote SA-aksjer for 2004 ikke ha noen virkning på grunn av overgangsreglene til fritaksmetoden som gir anledning til å motregne gevinster og tap som knytter seg til 2004.

For Canal Digital Danmark har danske skattemyndigheter fraveket selvangivelsen for 2003 og underkjent transaksjonen hvor fremførbare underskudd ble realisert og en tilsvarende skattemessig verdi av eiendeler ble etablert. Skattemyndighetene var uenig i verdsettelsen av eiendelene i transaksjonen. På bakgrunn av dette har skattemyndighetene nektet oppskrivningen av de skattemessige avskrivbare verdiene, og videre anføres det at retten til fremføring av underskudd har utløpt. Effekten i Telenors konsernregnskap knyttet til denne skattesaken er en redusert innregnet eiendel ved utsatt skatt og tilhørende redusert skatteinntekt på om lag 70 millioner kroner, samt en økt betalbar skatt på om lag 30 millioner kroner.

Fremførbare underskudd

Fremføringstiden for underskuddene fordelt på enkelte land utløper i henhold til nedenstående tabell:

Beløp i millioner kroner	Norge	Sverige	Øvrig Norden	Asia	Øvrig	Sum
2007	-	-	57	12	66	135
2008	-	-	27	26	47	100
2009	-	-	29	557	6	592
2010	-	-	49	-	7	56
2011	-	-	38	1 404	-	1 442
2012 og senere	-	-	83	517	41	641
Ikke tidsbegrenset	147	4 642	292	2 653	44	7 778
Sum fremførbare underskudd	147	4 642	575	5 169	211	10 744
Hvorav ikke oppførte eiendeler ved utsatt skatt	119	4 539	525	3 492	211	886
Fremførbare underskudd hvor eiendeler ved utsatt skatt er innregnet	28	103	50	1 677	-	1 858

Skattekonsernet i Norge (Telenor ASA og alle datterselskaper eiet over 90 %) har utnyttet alle fremførbare underskudd i 2006. Eiendeler ved utsatt skatt innregnes ikke når Telenor ikke kan sannsynliggjøre tilstrekkelig overskudd i fremtiden til å dekke opp de skattereduserende midlertidige forskjellene. Dette er situasjonen for underskuddene i de nordiske landene, Thailand (UCOM) og Pakistan. I Pakistan er det de skattemessige underskuddene utover øvrige skatteøkende midlertidige forskjeller som er nedvurdert. I balansen er midlertidige forskjeller knyttet til gjenværende underskudd og skatteøkende midlertidige forskjeller motregnet.

Utsatt skatt pr. 31. desember

Beløp i millioner kroner	Hvorav eiendeler ikke innregnet			Hvorav eiendeler ikke innregnet		
	Eiendeler 2006	Gjeld 2006	(nedvurdering) 2006	Eiendeler 2005	Gjeld 2005	(nedvurdering) 2005
Varige driftsmidler og immaterielle eiendeler	4 435	(5 953)	(415)	4 405	(4 718)	(698)
Tilknyttede selskaper	-	-	-	-	-	-
Tilbakeholdte overskudd i utenlandske datter- og tilknyttede selskaper	-	(736)	-	-	(606)	-
Andre langsiktige poster	1 439	(2 310)	-	1 637	(1 245)	(1)
Sum anleggsmidler og langsiktig gjeld	5 874	(8 999)	(415)	6 042	(6 569)	(699)
Sum omløpsmidler og kortsiktig gjeld	807	(362)	-	1 406	(1 078)	(47)
Fremførbare underskudd	3 280	-	(2 642)	2 871	-	(1 543)
Utsatt skatt/eiendel ved utsatt skatt	9 961	(9 361)	(3 057)	10 319	(7 647)	(2 289)
Netto utsatt skatt/eiendel ved utsatt skatt	-	(2 457)	-	383	-	-
Hvorav eiendel ved utsatt skatt	-	1 848	-	3 052	-	-
Hvorav utsatt skatt	-	(4 305)	-	(2 669)	-	-

Eiendel ved utsatt skatt representerer i hovedsak eiendeler innregnet i Norge og i Thailand. For begge land er det sannsynlig at det vil oppstå tilstrekkelig skattemessig overskudd i fremtiden til å utligne de skattereduserende midlertidige forskjellene.

Endring utsatt skatt

Beløp i millioner kroner	2006			2005	2004
	Urevidert konsern	Urevidert Kyivstar	Konsern eks. Kyivstar		
Pr.1. januar	383	(71)	454	1 065	3 626
Ført direkte mot egenkapital ¹⁾	36	-	36	57	(284)
Resultatført	(1 443)	11	(1 454)	(1 429)	(1 325)
Omregningsdifferanser	188	5	183	(84)	59
Kjøp av datterselskaper	(1 588)	-	(1 588)	707	(999)
Salg av datterselskaper	(88)	-	(88)	67	(12)
Utsatt skatt pr. 31. desember	(2 512)	(55)	(2 457)	383	1 065

¹⁾ Effekten av implementeringen av IAS 32 og 39 var (16) millioner kroner pr. 1. januar 2005.

Telenor har oppført utsatt skatt på tilbakeholdte overskudd i datterselskaper og tilknyttede selskaper hvor det vil påløpe skatt på tidspunktet for utdeling av utbytte. Beregningen er basert på skattesatser og skatteregler vedtatt pr. balansedagen.

Endring i ikke innregnede eiendeler ved utsatt skatt (nedvurderinger)

Beløp i millioner kroner	2006	2005	2004
Inngående balanse	2 289	1 685	6 900
Endring i inngående balanse	133	(160)	(752)
Netto underskudd tilknyttede selskaper og utenlandske datterselskaper	515	618	151
Tilknyttede selskaper – endring i skatteregler i Norge	-	-	(4 605)
Andre ikke innregnede eiendeler ved utsatt skatt dette år	57	16	71
Tilgang og avgang ¹⁾	(13)	177	(55)
Omregningsdifferanser	76	(47)	(25)
Utgående balanse	3 057	2 289	1 685

¹⁾ Inkluderer avvirket virksomhet med (58) millioner kroner i 2006.

Den store reduksjonen i ikke innregnede eiendeler ved utsatt skatt for tilknyttede selskaper i 2004 kom som følge av nye skatteregler i Norge som forklart overfor. Endringen innebar at det ikke lenger er eiendeler ved utsatt skatt knyttet til realisasjon av aksjer.

15 AV- OG NEDSKRIVNINGER

Spesifikasjon av av- og nedskrivninger:

Beløp i millioner kroner	Varige driftsmidler			Goodwill			Immaterielle eiendeler			Forskuddsbetalte leaser		
	2006	2005	2004	2006	2005	2004	2006	2005	2004	2006	2005	2004
Avskrivninger	8 938	7 854	7 503	-	-	-	5 603	3 373	2 863	180	54	-
Nedskrivninger	150	486	278	67	44	3 129	38	53	120	3	-	-
Sum urevidert konsern	9 088	8 340	7 781	67	44	3 129	5 641	3 426	2 983	183	54	-
Herav urevidert Kyivstar	1 140	-	-	-	-	-	476	-	-	-	-	-
Konsern ekskl. Kyivstar	7 948	-	-	67	44	3 129	5 165	3 426	2 983	183	54	-

Antatt brukstid for varige driftsmidler og immaterielle eiendeler vurderes årlig basert på forventet periode for økonomiske fordeler fra eiendelene. I løpet av 2006 ble det gjort enkelte endringer i antatt brukstid, spesielt for komponenter i ulike nettverk, deriblant overføringsutstyr i mobilvirksomheter og ulike plattformer. Antatt brukstid for de fleste av disse anleggsmidlene ble redusert, hovedsakelig som følge av høyere utskiftningstakt enn tidligere antatt hos enkeltelskaper eller for spesifikke anleggsmidler. Antatt brukstid ble også økt for noen komponenter. Dette var i stor grad basert på erfaringene om at enkelte anleggsmidler nå blir benyttet over en lengre periode enn tidligere forventet, da de ikke er påvirket av den teknologiske utviklingen i så stor grad som tidligere antatt.

Endring i antatt brukstid i løpet av 2006 estimeres å ha økt avskrivningene med 166 millioner kroner for 2006. Størst endring var det i DiGi.

Forskuddsbetalte leier er forskuddsbetalinger ved inngåelse av operasjonelle leasingavtaler. Forskuddsbetalingene blir avskrevet over forventede leieperioder basert på erfaringer for lengden på kundeforholdene. De er hovedsakelig tilknytningsavgifter for leie av kobberkabel hos andre operatører (operatøraksess etc.), spesielt i Fixed Sverige og Fixed Danmark som ble kjøpt i 2005.

Spesifikasjon av nedskrivninger:

Beløp i millioner kroner	2006				2005				2004			
	Varige drifts- midler	Good- will ¹⁾	Imma- terielle eiendeler	For- skudds- betalte leier	Varige drifts- midler	Good- will ¹⁾	Imma- terielle eiendeler	For- skudds- betalte leier	Varige drifts- midler	Good- will ¹⁾	Imma- terielle eiendeler	For- skudds- betalte leier
Telenor Mobile – Norge	28	-	9	-	14	2	-	-	6	-	9	-
Sonofon – Danmark	-	-	-	-	-	-	-	-	208	3 074	8	-
Telenor Mobile – Sweden	6	-	-	-	-	-	-	-	14	-	61	-
Kyivstar – Ukraina	31	-	-	-	15	-	-	-	-	-	-	-
Pannon – Ungarn	58	-	1	-	6	-	1	-	21	-	-	-
DiGi – Malaysia	7	-	-	-	5	-	-	-	-	-	-	-
Grameenphone – Bangladesh	-	-	-	-	-	-	-	-	3	-	-	-
Fixed	10	56	12	3	571	(36)	52	-	13	27	-	-
Broadcast	7	11	-	-	(128)	75	-	-	12	25	7	-
Øvrig virksomhet	3	-	16	-	3	3	-	-	1	3	35	-
Sum urevidert konsern²⁾	150	67	38	3	486	44	53	-	278	3 129	120	-
Kyivstar ²⁾	31	-	-	-	-	-	-	-	-	-	-	-
Konsern ekskl. Kyivstar	119	67	38	3								

¹⁾ Se note 16 og 17.

²⁾ Urevidert i 2006.

Nedskrivninger av varige driftsmidler i 2006 var hovedsakelig knyttet til ulike komponenter i nettverket. Nedskrivninger av goodwill i 2006 skyldtes tidligere ikke innregnede eiendeler ved utsatt skatt ved virksomhetssammenslutninger.

Nedskrivninger av varige driftsmidler og immaterielle eiendeler i 2005 var hovedsakelig knyttet til Fixed Sverige hvor eiendelene ble nedskrevet til estimert gjenvinnbart beløp basert på antatt netto salgsverdi. Nedskrivningene skyldtes økt konkurranse og økt etterspørsel etter produkter med lavere priser. Vurdering av gjenvinnbart beløp ble gjort ut fra flere verdsettelsesmetoder med assistanse fra eksterne verddivurderingsekspert. I 2005 reverserte Broadcast en tidligere nedskrivning av satellitter med 133 millioner kroner. Nedskrivninger av goodwill skyldtes hovedsakelig tidligere ikke innregnet eiendel ved utsatt skatt ved virksomhetssammenslutninger, delvis motvirket av negativ goodwill i en virksomhetssammenslutning som umiddelbart ble innregnet i resultatet.

Nedskrivninger av varige driftsmidler i 2004 var hovedsakelig knyttet til transportnettet i Sonofon Holding A/S, som følge av markedssituasjonen. Gjenvinnbart beløp ble fastsatt ut fra bruksverdien. Nedskrivninger av goodwill var hovedsakelig knyttet til Sonofon. Dette hadde sin bakgrunn i lavere vekst enn forventet og en vurdering av fremtidig vekst potensiale pr. 31. desember 2004. Det ble også foretatt nedskrivninger knyttet til tidligere ikke innregnede eiendeler ved utsatt skatt ved virksomhetssammenslutninger.

16 VARIGE DRIFTSMIDLER OG IMMATERIELLE EIENDELER

Varige driftsmidler

Beløp i millioner kroner	Lokal- nær- og fjernnett	Mobil- telefon- nett og -sentraler	Abonment- utstyr	Sentraler og utstyr	Radio- installa- sjoner	Kabel-TV anlegg	Bygninger	Grunn- arealer	Admini- strative felles inve- steringer	Satellitter	Anlegg under utførelse ¹⁾	Sum
Kostpris												
Pr. 1. januar 2005	34 207	15 594	1 227	16 694	4 598	1 529	11 307	750	7 419	2 420	2 404	98 149
Tilgang	1 642	7 838	111	660	431	104	419	61	1 298	-	1 174	13 738
Tilgang ved erverv												
av datterselskap	-	266	-	220	-	34	118	183	193	-	4	1 018
Omregningsdifferanser	72	1 260	(2)	(4)	-	(5)	(19)	8	9	-	53	1 372
Avgang	(102)	(189)	(196)	(238)	(604)	(15)	(989)	(116)	(1 366)	-	(2)	(3 817)
Reklassifisert til eiendeler												
holdt for salg	(213)	-	(13)	-	-	-	(2)	-	(99)	-	(14)	(341)
Pr. 1. januar 2006	35 606	24 769	1 127	17 332	4 425	1 647	10 834	886	7 454	2 420	3 619	110 119
Reklassifiseringer ²⁾	(546)	(1 260)	551	(2 294)	912	2	406	(19)	1 716	-	35	(497)
Tilgang	1 420	5 913	50	1 175	888	168	633	35	1 294	-	2 098	13 674
Tilgang ved erverv												
av datterselskap	-	5 725	-	452	3	-	230	68	227	-	321	7 026
Omregningsdifferanser	74	(721)	39	74	(44)	6	50	10	46	-	(150)	(616)
Avgang	(3 519)	(460)	(863)	(3 942)	(926)	(40)	(386)	(18)	(3 285)	(1)	(42)	(13 482)
Reklassifisert til eiendeler holdt for salg	(22)	-	(156)	(875)	-	-	(98)	(3)	(589)	-	(66)	(1 809)
Reklassifisert til investering i Kyivstar	-	(7 694)	-	-	-	-	(302)	-	(386)	-	(1 685)	(10 067)
Pr. 31. desember 2006	33 013	26 272	748	11 922	5 258	1 783	11 367	959	6 477	2 419	4 130	104 348
Av- og nedskrivninger												
Pr. 1. januar 2005	25 045	4 555	1 085	14 378	2 797	755	4 500	6	6 184	1 301	-	60 606
Avskrivninger	2 026	2 981	87	825	275	139	356	4	1 008	153	-	7 854
Nedskrivninger	540	20	2	12	4	1	-	-	40	(133)	-	486
Omregningsdifferanser	24	231	(1)	2	-	(1)	(5)	-	(48)	-	-	202
Avgang	(65)	(160)	(196)	(229)	(600)	(14)	(406)	-	(1 319)	-	-	(2 989)
Reklassifisert til eiendeler holdt for salg	(126)	-	2	134	-	-	3	-	(11)	-	-	2
Pr. 1. januar 2006	27 444	7 627	979	15 122	2 476	880	4 448	10	5 854	1 321	-	66 161
Reklassifiseringer ²⁾	(421)	516	524	(1 991)	415	13	15	-	632	-	-	(297)
Avskrivninger	1 741	3 629	62	680	529	148	420	26	1 230	180	293	8 938
Nedskrivninger	7	68	-	15	-	-	6	-	15	-	39	150
Omregningsdifferanser	56	(106)	36	34	7	3	19	2	50	-	(5)	96
Avgang	(3 518)	(380)	(861)	(3 936)	(925)	(39)	(305)	(10)	(3 215)	(1)	(15)	(13 205)
Reklassifisert til eiendeler holdt for salg	(22)	-	(119)	(624)	-	-	(32)	(1)	(342)	-	-	(1 140)
Reklassifisert til investering i Kyivstar	-	(1 919)	-	-	-	-	(26)	-	(200)	-	(303)	(2 448)
Pr. 31. desember 2006	25 287	9 435	621	9 300	2 502	1 005	4 545	27	4 024	1 500	9	58 255
Balansført verdi												
Pr. 31. desember 2006	7 726	16 837	127	2 622	2 756	778	6 822	932	2 453	919	4 121	46 093
Pr. 31. desember 2005	8 162	17 142	148	2 210	1 949	767	6 386	876	1 600	1 099	3 619	43 958
Avskrivningsatser i %	3–33	3–20	20–33	10–33	6–14	8–33	1–20	-	14–33	10		

¹⁾ Netto tilgang.

²⁾ Inneholder også reklassifiseringer til/fra linjer i balansen som ikke er en del av denne oppstillingen.

Konsernet har inngått Cross Boarder QTE Lease-avtaler for telefonsentraler, GSM-mobiltelefonnett og fasttelefonnett. Driftsmidlene som omfattes av avtalene hadde pr. 31. desember 2006 en balansført verdi på 330 millioner kroner (609 millioner kroner pr. 31. desember 2005). Juridisk er transaksjonene utformet som en leieavtale. Imidlertid har Telenor i følge SIC 27 konkludert at innholdet i transaksjonene ikke er leieavtaler i henhold til IAS 17. Avtalene ble inngått i 1998, 1999 og 2003. Avtalen inngått i 1998 ble avsluttet i januar 2007. Avtalenes løpetider er om lag 15 år med mulighet for Telenor å terminere avtalene på et tidligere tidspunkt. Telenor har plassert nåverdien av betalingsforpliktelsene i høyt kredittverdige finansinstitusjoner og statsgaranterte verdipapirer (US Government related securities). De finansielle institusjonene foretar betaling av leien over kontraktsperioden. Telenor har i kontraktsperioden beholdt eiendomsretten til utstyret. Telenor kan ikke i kontraktsperioden avhende utstyret, men kan foreta utskiftninger. Telenor har oppnådd samlede gevinster på 530 millioner kroner knyttet til at partene oppnår skattemessige avskrivninger for utstyret. Gevinstene innregnes over periodene de forventes å bli opptjent og 43 millioner kroner ble inkludert i andre finansinntekter i 2006, 2005 og 2004.

Pr. 31. desember 2006 hadde Telenor finansielle leieavtaler med en balanseført verdi på 1.195 millioner kroner (1.207 millioner kroner i 2005), hovedsakelig leie av optisk fibernetverk i Grameenphone i Bangladesh (387 millioner kroner), bygninger i Sonofon – Danmark og Telenor Mobile – Sverige (henholdsvis 178 millioner kroner og 225 millioner kroner) og satellitter i Broadcast (361 millioner kroner).

Fremtidig minimum finansielle leiebetalinger pr. 31. desember 2006 var:

Beløp i millioner kroner	Innen 1 år	2–5 år	Utover 5 år
Fremtidige leiebetalinger	379	1 186	916
Hvorav renter	117	339	317
Nåverdiene av fremtidige leiebetalinger	262	847	599

Konsernet har bygninger som er blitt anskaffet til bruk for konsernet. Imidlertid er noe av arealet ledig eller utleid til eksterne parter. I forbindelse med vurdering om noen av disse bygningene skulle klassifiseres som investeringseiendommer, har konsernet vurdert om arealet som ikke lenger er i bruk av konsernet er en separat eller atskilt del av bygningen, om bygningene beholdes ut fra investeringspotensialet og om dette er en kortsiktig strategi. Konsernet har ikke identifisert noen investeringseiendommer.

Immaterielle eiendeler

Beløp i millioner kroner				Program-		Anlegg		Sum
	Kundebase	Lisenser	Varemerke	vare kjøpt	vare egen- utviklet	Andre ¹⁾	utførelse ²⁾	
Kostpris								
Pr. 1. januar 2005	4 291	4 433	1 430	5 600	2 108	1 311	422	19 595
Tilgang	15	787	-	1 117	202	57	266	2 444
Tilgang egenutvikling	-	-	-	25	81	-	20	126
Tilgang ved erverv av datterselskap	1 849	6 133	1 256	469	-	958	-	10 665
Omregningsdifferanser	(20)	385	8	133	(4)	(29)	2	475
Avgang	(2)	(23)	-	(31)	(2)	(103)	-	(161)
Reklassifisert til eiendeler holdt for salg	(1)	(59)	-	(11)	-	(13)	(3)	(87)
Pr. 1. januar 2006	6 132	11 656	2 694	7 302	2 385	2 181	707	33 057
Reklassifiseringer ³⁾	4	(304)	-	1 030	(232)	(76)	58	480
Tilgang	4	1 987	-	2 021	438	53	240	4 743
Tilgang egenutvikling	-	22	-	10	103	26	8	169
Tilgang ved erverv av datterselskap	2 161	2 596	55	867	39	1 749	42	7 509
Omregningsdifferanser	306	594	116	10	8	227	23	1 284
Avgang	(15)	(31)	(2)	(1 457)	(289)	(96)	-	(1 890)
Reklassifisert til eiendeler holdt for salg	(111)	(70)	-	(99)	-	(4)	-	(284)
Reklassifisert til investering i Kyivstar	(467)	(354)	(57)	(2 156)	-	-	-	(3 034)
Pr. 31. desember 2006	8 014	16 096	2 806	7 528	2 452	4 060	1 078	42 034

Av- og nedskrivninger

Pr. 1. januar 2005	1 804	1 293	200	2 887	1 548	787	-	8 519
Avskrivninger	1 061	331	132	1 414	258	177	-	3 373
Nedskrivninger	16	-	-	1	36	-	-	53
Omregningsdifferanser	(12)	15	1	38	(1)	(31)	-	10
Avgang	-	(23)	-	(13)	-	(103)	-	(139)
Reklassifisert til eiendeler holdt for salg	11	(13)	-	10	-	(12)	-	(4)
Pr. 1. januar 2006	2 880	1 603	333	4 337	1 841	818	-	11 812
Reklassifiseringer ³⁾	(2)	(117)	-	516	(74)	(53)	9	279
Avskrivninger	1 737	904	210	2 161	266	320	5	5 603
Nedskrivninger	-	1	-	14	5	-	18	38
Omregningsdifferanser	122	23	14	46	3	44	-	252
Avgang	(9)	(30)	(2)	(1 440)	(291)	(86)	-	(1 858)
Reklassifisert til eiendeler holdt for salg	(29)	(53)	-	(48)	-	(4)	-	(134)
Reklassifisert til investering i Kyivstar	(404)	(75)	(25)	(785)	-	-	-	(1 289)
Pr. 31. desember 2006	4 295	2 256	530	4 801	1 750	1 039	32	14 703

Balanseført verdi

Pr. 31. desember 2006	3 719	13 840	2 276	2 727	702	3 021	1 046	27 331
Pr. 31. desember 2005	3 252	10 053	2 361	2 965	544	1 363	707	21 245

¹⁾ Hovedsakelig roaming-avtaler.

²⁾ Netto tilgang.

³⁾ Inneholder også reklassifiseringer til/fra linjer i balansen som ikke er en del av denne oppstillingen.

Tilgang av immaterielle eiendeler ved kjøp av datterselskaper i 2006 var hovedsakelig knyttet til kjøp av Telenor Mobile Sweden og Telenor Serbia. I 2005 var tilgangen hovedsakelig knyttet til kjøp av DTAC, Bredbandsbolaget og Cybercity, se note 1. Tilgang av lisenser i 2006 var hovedsakelig DTACs investeringer i mobilnettverk, se "DTACs konsesjonsrettigheter" i neste avsnitt for mer informasjon. I 2005 var tilgang av lisenser hovedsakelig mobilisens i Mobile Norge og Sonofon Danmark. Endring i immaterielle eiendeler som følge av endelig merverdiallokering har en ubetydelig effekt. Se note 1 for nærmere detaljer.

De immaterielle eiendelene vist ovenfor blir avskrevet over antatt brukstid. Kundebase, varemerke og roamingavtaler (den vesentlige delen av "andre") ble ervervet i forbindelse med konserndannelser. Lisenser består hovedsakelig av mobilisenser kjøpt separate eller ervervet i forbindelse med konserndannelse. Avskrivningstiden for kundebase er forventet kundelevetid basert på historisk erfaring om churn for den enkelte virksomhet og varierer hovedsakelig mellom 3 til 5 år. Lisenser og roamingavtaler avskrives over lisensperiodene. Varemerke avskrives over antatt levetid, i gjennomsnitt 15 år. Programvare avskrives over antatt brukstid. Basert på tidligere hyppige teknologiske endringer som gjør programvare utsatt for teknologisk ukurans er antatt brukstid derfor kort, normalt 3 til 5 år.

DTACs konsesjonsrettigheter

DTAC har en konsesjon fra Communication Authority of Thailand (CAT) til å levere mobiltjenester i Thailand. Konsesjonen var opprinnelig på 15 år, men avtalen ble endret 23. juli 1993 og 22. november 1996 hvor konsesjonen ble forlenget til henholdsvis 22 år og 27 år. Prisene til kundene er underlagt godkjenning av CAT. DTAC må også betale avgifter i henhold til konsesjonen. Avgiftene er det høyeste av en minimum årlig avgift og procenter av serviceinntektene:

År	Procenter av årlige inntekter	Minimum årlig avgift (Beløp i millioner kroner ¹⁾)
1–4	12	4 til 27
5	25	62
6–15	20	67 to 106
16–20	25	132 to 136
21–27	30	132 to 211

¹⁾ Omregnet fra thailandske baht til norske kroner basert på valutakurs pr. 31. desember 2006.

DTAC startet sin virksomhet 16. september 1991.

DTAC plikter for egen regning å skaffe alt utstyr som trengs for til enhver tid å levere mobiltjenester. Eiendomsretten til alt slikt utstyr overføres til CAT når de tas i bruk. Når konsesjonsperioden utløper, eller hvis avtalen termineres forut for dette, må DTAC overlevere alt utstyr i god tilstand.

Konsesjonen til DTAC er innregnet som en immateriell eiendel i henhold til IFRIC 12 Service Concession Arrangements – "the Intangible Asset Model". Den immaterielle eiendelen avskrives lineært over konsesjonsperioden. Forbedringer og utvidelser innregnes i balansen løpende, mens reparasjon, vedlikehold og utskiftninger innregnes som kostnad når de påløper.

Estimerte fremtidige avskrivninger av immaterielle eiendeler

Estimerte avskrivninger for immaterielle eiendeler de neste fem årene:

Beløp i millioner kroner	2007	2008	2009	2010	2011
Kundebase	1 382	1 014	562	424	81
Lisenser og andre rettigheter	1 002	987	988	985	976
Varemerker	205	205	205	205	201
Kjøpt programvare	1 236	676	517	168	109
Egenutviklet programvare	273	191	120	74	33
Andre	285	268	257	260	247
Anlegg under utførelse	109	119	116	101	96
Sum immaterielle eiendeler	4 492	3 460	2 765	2 217	1 743

Goodwill

	Sonofon Danmark	Mobile Sweden	Pannon Ungarn	Digi Malaysia	Kyivstar Ukraina	DTAC Thailand	Telenor Serbia	Øvrige mobil- virksom- heter	Fixed	Broad- cast	Øvrige enheter/ elimi- neringer	Sum konsern
Pr. 1. januar 2005	6 233	-	5 228	514	264	-	-	102	30	2 059	2 053	16 483
Omregnings- differanser 2005	(209)	-	(300)	66	47	45	-	(3)	68	(9)	(6)	(301)
Tilgang ved erverv av datterselskap	1	-	-	-	-	2 243	-	1	5 431	4	52	7 732
Eliminering ved avgang datterselskaper	-	-	-	-	-	-	-	-	(43)	-	(99)	(142)
Pr. 31. desember 2005	6 025	-	4 928	580	311	2 288	-	100	5 486	2 054	2 000	23 772
Omregnings- differanser 2006	99	18	178	(6)	(23)	152	630	3	386	7	51	1 495
Tilgang ved erverv av datterselskap	-	244	-	-	-	(50)	7 129	-	342	-	1 346	9 011
Reallokert goodwill	-	701	-	-	-	-	-	-	(701)	-	-	-
Eliminering ved avgang datterselskaper	-	-	-	-	-	-	-	-	4	(2)	(24)	(22)
Reklassifisert til eiendeler holdt for salg	-	-	-	-	-	-	-	-	-	-	(245)	(245)
Reklassifisert til investering i Kyivstar	-	-	-	-	(288)	-	-	-	-	-	-	(288)
Pr. 31. desember 2006	6 124	963	5 106	574	-	2 390	7 759	103	5 517	2 059	3 128	33 723
Nedskrivninger												
Pr. 1. januar 2005	(3 074)	-	-	-	-	-	-	-	(27)	(24)	(4)	(3 129)
Omregningsdifferanser	103	-	-	-	-	-	-	-	-	-	-	103
Nedskrivninger 2005	-	-	-	-	-	-	-	-	36	(75)	(7)	(46)
Nedskrivninger pr. 31.12.2005	(2 971)	-	-	-	-	-	-	-	9	(99)	(11)	(3 072)
Omregningsdifferanser	-	-	-	-	-	-	-	-	-	-	-	-
Nedskrivninger 2006	-	-	-	-	-	-	-	-	(56)	(11)	(1)	(68)
Nedskrivninger pr. 31.12.2006	(2 971)	-	-	-	-	-	-	-	(47)	(110)	(12)	(3 140)
Balanseført verdi												
goodwill 2005	3 054	-	4 928	580	311	2 288	-	100	5 495	1 955	1 989	20 700
Balanseført verdi												
goodwill 2006	3 153	963	5 106	574	-	2 390	7 759	103	5 470	1 949	3 116	30 583

Nedskrivninger av goodwill i 2005 og 2006 var i hovedsak relatert til innregning av tidligere ikke innregnet eiendeler ved utsatt skatt oppstått i virksomhetssammenslutninger. I henhold til IFRS skal det overtakende foretak nedskrive balanseført verdi av goodwill med tilsvarende beløp som er innregnet som skatteinntekt ved tidligere ikke innregnet eiendel ved utsatt skatt.

17 NEDSKRIVNINGSTESTING AV GOODWILL

Telenorkonsernet tester goodwill for nedskrivning årlig, eller oftere hvis det er forhold som tyder på at det har inntrådt verdifall. Testen utføres ved års slutt. Telenor har ikke identifisert andre immaterielle eiendeler med ubegrenset levetid.

Telenor har identifisert sine mobil- og fastlinjebaserte virksomheter i forskjellige land som kontantgenererende enheter, i tillegg til IT-driftsselskapet EDB Business Partner, Broadcast DTH samt andre enheter. I andre kvartal 2006 ble fastnettvirksomheten i Sverige omorganisert og den kontantgenererende enheten Fixed Sweden består av Bredbandsbolaget AB, Glocalnet AB og Telenor AB. 701 millioner kroner av goodwill som oppsto i kjøpene av Glocalnet og Bredbandsbolaget (Telenor Fixed Sweden) har blitt reallokert til Telenor Mobile Sweden. Dette skyldes at estimert margin i Telenor Mobile Sweden har økt som følge av en kombinasjon av mobil/fastnett produkter samt at merkevare eid av Telenor Fixed Sweden benyttes i Telenor Mobile Sweden.

Goodwill som har oppstått i forbindelse med oppkjøp er tilordnet individuelle kontantgenererende enheter som følger:

Balansført verdi goodwill

Beløp i millioner kroner	2006	2005
Pannon – Ungarn	5 106	4 928
Sonofon – Danmark	3 153	3 054
DTAC – Thailand	2 390	2 288
Bredbandsbolaget	-	4 433
Telenor Fixed Sweden	4 410	-
Cybercity – Danmark	1 051	1 066
Broadcast DTH – Norden	1 621	1 632
EDB Business Partner – Norge	3 088	1 897
Telenor Mobile Sweden	963	-
Telenor Serbia	7 759	-
Andre ¹⁾	1 287	1 402
Reklassifisert til eiendeler holdt for salg	(245)	-
Balansført verdi goodwill	30 583	20 700

¹⁾ Andre omfatter i hovedsak DiGi– Malaysia og Broadcasts kabel-TV-virksomhet i Norge og Sverige.

Telenor har brukt en kombinasjon av virkelig verdi i bruk og virkelig verdi minus salgskostnader til å fastsette virkelig verdi av de kontantgenererende enhetene.

Virkelig verdi minus salgskostnader er basert på notert markedspris, der denne er tilgjengelig. DTAC er børsnotert i Singapore. UCOM, som eier aksjer i DTAC, er børsnotert i Thailand, DiGi er børsnotert i Malaysia og EDB Business Partner er børsnotert på Oslo Børs. Den virkelige verdien er fastsatt basert på de noterte markedsprisene pr. 31. desember 2006. Telenor har ikke inkludert noen kontrollpremie i forbindelse med fastsettelse av virkelig verdi minus salgskostnader, da det er vesentlig forskjell mellom virkelig verdi minus salgskostnader og balansført verdi. Telenor kjøpte Telenor Serbia i siste halvdel av 2006. Driften i selskapet er som forventet og kostpris er funnet hensiktsmessig som mål på virkelig verdi.

For de andre enhetene har vi benyttet diskonterte kontantstrømmer til å fastsette virkelig verdi. Virkelig verdi er basert på diskonterte forventede kontantstrømmer som gjenspeiler de økonomiske forretningsplanene som er godkjent av øverste ledelse, og som dekker en periode på tre år. I tillegg omfatter beregningen forventede kontantstrømmer for årene 4–9, ettersom driften er i en vekstfase og ikke vil nå en stabil kontantstrøm innenfor en treårs periode. Nøkkelforutsetninger som er benyttet i beregningen av virkelig verdi i bruk er vekstrater, markedsandeler, EBITDA-marginer, driftsmessige investeringer og diskonteringssetser. Kontantstrømmer utover perioden på ni år er ekstrapolert med en langsiktig vekstrate.

For årene 2005 og 2006 er virkelig verdi for de kontantgenererende enhetene fastsatt basert på følgende nøkkelforutsetninger:

	Diskonteringssats (nominell) etter skatt (WACC)		Vekstrate inntekter år		Langsiktig vekstrate (inkluderer inflasjon)	
	2006	2005	2006	2005	2006	2005
Pannon – Ungarn	10,1 %	10,8 %	3 %	3 %	2 %	2 %
Sonofon – Danmark	7,8 %	7,3 %	3 %–2 %	3 %	2 %	2 %
Bredbandsbolaget – Sverige ¹⁾	-	7,9 %	-	8 %–2 %	-	2 %
Telenor Fixed Sweden – Sverige ²⁾	7,7 %	-	6 %–2 %	-	2 %	-
Cybercity – Danmark	7,8 %	7,9 %	8 %–2 %	8 %–2 %	2 %	2 %
Broadcast DTH – Norden	7,3 %	8,4 %	2 %	6 %–3 %	2 %	2 %
Telenor Mobile Sweden – Sverige	7,7 %	-	4 %–2 %	-	2 %	-
Telenor Serbia – Serbia	11,2 %	-	10 %–4 %	-	2 %	-

¹⁾ Bredbandsbolaget er inkludert i Telenor Fixed Sweden kontantgenererende i 2006.

²⁾ Telenor Fixed Sweden består av Bredbandsbolaget, Glocalnet og Telenor AB.

I beregningene har vi benyttet forventede kontantstrømmer etter skatt og diskonteringssetser etter skatt.

Diskonteringsattsene før skatt for 2006 var: Pannon 12,1 % (2005: 12,9 %), Sonofon 10,8 % (2005: 10,1 %), Telenor – Fixed Sverige 10,7 %, Cybercity 10,8 % (2005: 11 %) og Broadcast DTH 10,2 % (2005: 11,7 %), Telenor Mobile – Sverige 10,7 % og (Bredbandsbolaget 2005: 11 %). Virkelig verdi ville ikke ha blitt endret om Telenor hadde benyttet en diskonteringsatts før skatt.

De langsiktige vekstratene gjelder for perioden utover ni år.

Diskonteringsatts – Diskonteringsattsene er basert på en vektet gjennomsnittlig kapitalkostnad (WACC). Et selskaps kostnad for gjeld og egenkapital, er vektet tilsvarende for å gjenspeile kapitalstrukturen, gir dets vektete gjennomsnittlige kapitalkostnad. WACC-sattsene som er benyttet til å diskontere fremtidige kontantstrømmer er basert på 10 år US globale risikofri rente justert for inflasjon og land risikopremie (0–1,7 %) og tar videre hensyn til gjeldspremien, markedsrisikopremien, fremmedkapital, selskapskattesatsen og eiendelsbeta.

Vekstrater – Benyttede forretningsplaner projiserer at vekst i kontantstrømmene vil reduseres i perioden frem til år ni. Gjennomsnittlige vekstrater i omsetning i perioden 4–9 år er basert på Telenors forventninger til markedsutviklingen i de markeder hvor det opereres. Telenor benytter stabile vekstrater til å ekstrapolere kontantstrømmene utover ni år. Den langsiktige vekstraten utover ni år er ikke høyere enn forventet langsiktig vekst i økonomien der selskapet driver virksomhet. For de forskjellige enhetene konvergerer de forventede vekstratene fra gjeldende nivå i løpet av de siste få årene mot nivået for langsiktig vekst.

Gjennomsnittlig EBITDA-margen – EBITDA-marginen representerer driftsmarginene før avskrivning og amortisering og er estimert ut i fra oppnådd margin i perioden like før budsjettperioden samt anslått fremtidig utvikling i markedet. Vedtatte programmer for driftseffektivitet er tatt i betraktning. Endringer i resultatet av disse tiltakene kan ha innvirkning på fremtidig forventet EBITDA-margen.

Driftsmessige investeringer (Capex) – Et stabilt forhold mellom capex og salg (driftsmessige investeringer som en prosentdel av inntekter) forutsettes på lang sikt. For årene 1–9 er nødvendige driftsmessige investeringer for å oppnå forventet vekst i inntektene hensyntatt. Endringer i trafikkvolum og antall abonnementer i vekstfasen vil også kunne føre til endring i forholdet mellom capex og salg. Broadcast DTH leaser satellittkapasitet, og forholdet mellom capex og salg er ikke en nøkkelforutsetning for verddivurderingen. Så langt ledelsen har oversikt over, inkluderer ikke de forventede driftsmessige investeringene investeringer som forbedrer eiendelenes ytelse, og tilhørende kontantstrømmer er behandlet konsekvent.

Markedsandeler i perioden 1–9 år er estimert basert på gjennomsnittlige markedsandeler som er oppnådd i periodene like før budsjettperioden. En endring i antall markedsaktører kan ha innvirkning på fremtidig forventet markedsandeler, gjennomsnittlige prisnivåer og graden av bruk/antall abonnementer. Dette kan igjen ha innvirkning på fremtidig inntektsvekst.

For å teste rimeligheten i verdiene, er disse sammenlignet med eksterne verddivurderingsrapporter og multipler for sammenlignbare selskaper innen telekombransjen.

Kontantgenererende enheter der en rimelig endring i en nøkkelforutsetning kan medføre nedskrivning

Generelt så er det betydelig forskjell mellom beregnet virkelig verdi og balanseført verdi. Imidlertid, for Telenor Fixed Sweden og nylig oppkjøpte Telenor Serbia er virkelig verdi omtrent på samme nivå som balanseført verdi, noe som indikerer at enhver endring i nøkkelforutsetningene kan resultere i nedskrivning. Telenor Fixed Sweden består av Bredbandsbolaget, Telenor AB og Glocalnet. Glocalnet er konsolidert fra 1. mars 2006. Telenor Serbia er konsolidert fra 31. august 2006.

For de kontantgenererende enhetene hvor en liten endring i nøkkelforutsetningene vil medføre verdifall, vil følgende prosentvise endring i nøkkelforutsetningene, alt annet like, redusere virkelig verdi til samme beløp som balanseført verdi.

Nøkkelforutsetninger:	Telenor Fixed Sweden	Telenor Serbia
Endring i EBITDA margin	0,1 %–2 %	0,1 %–1 %
Endring i omsetningsvekst	0,1 %–5 %	0,1 %–1 %

18 TILKNYTTETE SELSKAPER OG FELLESKONTROLLERT VIRKSOMHET

Tilknyttede selskaper:

Beløp i millioner kroner	2006	2005
Balansført verdi pr. 1. januar	7 283	6 500
Tilgang	101	93
Overført til/fra andre investeringer	(82)	(1 092)
Avgang	(156)	(29)
Reklassifisert til eiendeler holdt for salg	(62)	-
Andel resultat etter skatt ^{*)}	1 820	1 406
Gevinst og tap ved avgang	372	(1)
Nedskrivning av Golden Telecom Inc. ¹⁾	170	(172)
Egenkapitaljusteringer	(136)	(46)
Omregningsdifferanser	(485)	624
Balansført verdi pr. 31. desember	8 825	7 283
Hvorav investeringer med en negativ verdi ²⁾	1	141
Sum tilknyttede selskaper	8 826	7 424

^{*)} Hvorav Andel resultat etter skatt reklassifisert til resultat fra avvirket virksomhet (9) (6)

¹⁾ I 2005 ble verdien av Golden Telecom nedskrevet til virkelig verdi basert på aksjekursen pr. 31. desember 2005. Nedskrivningen er reversert i sin helhet i 2006. Differansen skyldes omregningsdifferanser.

²⁾ Tilknyttede selskaper oppføres med negativ verdi når Telenor har andre langsiktige andeler som reelt sett utgjør en del av investert kapital (reklassifisert mot langsiktige fordringer på tilknyttede selskaper), eller når Telenor har minst tilsvarende ansvar utover investert kapital (reklassifisert som avsetning for forpliktelser).

Spesifikasjoner av investeringer i tilknyttede selskaper

Beløp i millioner kroner	Eierandel	Balansført verdi	Tilgang (avgang)	Andel resultat etter skatt ¹⁾²⁾	EK-just./ omreg.- differanser	Balansført verdi
Selskap	i %	31.12.05	2006			31.12.06
VimpelCom ³⁾⁸⁾	29,9	4 772	-	1 853	(443)	6 182
ONE GmbH ⁴⁾	17,5	419	(131)	5	13	306
Wireless Matrix Corporation ⁸⁾	25,2	36	-	(1)	(3)	32
United Distribution Business Co., Ltd.	25,0	23	-	19	(1)	41
Kjederhuset AS	49,0	31	6	25	(19)	43
Glocalnet AB ⁵⁾⁸⁾	-	62	(56)	(6)	-	-
Golden Telecom Inc ⁸⁾	20,3	1 303	(8)	246	(131)	1 410
Otrum Electronics ASA ⁸⁾	33,1	105	-	(21)	-	84
A-Pressen AS	44,1	492	-	63	(32)	523
Norges Televisjon AS	33,3	15	33	(6)	-	42
TV2 Zebra AS	45,0	-	161	(81)	-	80
Bravida ASA ⁶⁾	-	(138)	(154)	292	-	-
World Wide Mobile Communications AS ⁷⁾	-	61	(62)	9	(8)	-
Maritime Communications Partner AS ⁵⁾	-	31	(27)	(4)	-	-
Øvrige	-	71	39	(31)	3	82
Sum		7 283	(199)	2 362	(621)	8 825

¹⁾ Inkluderer Telenors andel av selskapenes resultater etter skatt og gevinster (tap) ved avgang før skatt.

²⁾ For enkelte av selskapene er ikke finansregnskapet tilgjengelig pr. Telenors balansedag. I slike tilfelle benyttes det siste avlagte finansregnskapet (ikke mer enn tre måneder før Telenors balansedag), og estimater på den siste perioden er gjort basert på offentlig tilgjengelig informasjon. De endelige resultatene kan avvike fra de foreløpige.

³⁾ Den andre hovedaksjonæren i VimpelCom har en salgsopsjon på sine aksjer i VimpelCom som kan medføre at Telenor må kjøpe disse aksjene hvis Telenor eventuelt tar kontroll i VimpelCom. I tillegg ble det i 2006 vedtatt endringer i russisk selskapslov som etablerer en tilbudsplikt for alle aksjer dersom en aksjonær blir eier av 30 % av aksjene i et selskap. Denne terskelendringen får anvendelse også for VimpelCom, som dermed vil måtte justere sine vedtekter i tråd med dette. Som en følge av endringer i russisk konkurranselov i 2006 kan begge hovedaksjonærene med effekt fra 26. oktober 2006 øke sin eierandel i VimpelCom opp til 50 % uten godkjenning fra "Russian Federal Antimonopoly Service".

Kar-Tel som er VimpelComs datterselskap i Kazakhstan, mottok i 2005 et krav om å betale ca US\$ 5,5 milliarder til det tyrkiske selskapet "Savings Deposit Insurance Fund" (SDIF). Kravet mot Kar-Tel ble utstedt som en følge av SDIFs krav mot Uzan Group, en sammenslutning av selskaper knyttet til familien Uzan som tidligere var eiere i Kar-Tel. I juli 2006 gikk Kar-Tel til søksmål mot SDIF til støtte for sin tidligere anmodning om å avvise kravet. VimpelCom mener at kravet er grunnløst delvis fordi Uzan-familien ikke har hatt eierinteresser i Kar-Tel etter november 2003. VimpelCom kjøpte Kar-Tel i august 2004. VimpelCom har uttalt at eventuelle vedtak i VimpelComs disfavør kan medføre en vesentlig negativ effekt på VimpelComs virksomhet, finansielle stilling og resultater, inkludert mulige brudd på låneavtaler.

VimpelCom kan fremlegge nye opplysninger i årsregnskapet for 2006.

⁴⁾ ONE GmbH er innregnet som tilknyttet selskap på grunn av at Telenor har betydelig innflytelse i selskapet som følge av aksjonærvtale.

⁵⁾ Glocalnet AB ble et datterselskap pr. 28. februar 2006. Maritime Communication Partner AS ble et datterselskap pr. 4. juli 2006.

⁶⁾ Den 19. desember 2006 solgte Telenor sine eierinteresser i Bravida ASA med en gevinst på 351 millioner kroner.

⁷⁾ World Wide Mobile Communications AS er et tilknyttet selskap av Telenor Satellite Services AS og er dermed klassifisert som eiendeler holdt for salg. Se note 36 for mer informasjon om avviklet virksomhet.

⁸⁾ Markedsverdier pr. 31. desember 2006 for Telenors eierandeler i børsnoterte tilknyttede selskaper: VimpelCom: 30.298 millioner kroner, Wireless Matrix Corporation: 55 millioner kroner, Golden Telecom Inc.: 2.159 millioner kroner, Otrum Electronics ASA: 108 millioner kroner.

Nedenforstående tabell oppsummerer urevidert finansiell informasjon for Telenors vesentlige tilknyttede selskaper for Telenors eierandeler:

Beløp i millioner kroner	2006	2005
Resultat		
Driftsinntekter	19 606	18 360
Resultat etter skatt	2 362	1 233
Balanse		
Sum eiendeler	18 817	16 932
Sum gjeld	9 992	9 649
Netto eiendeler	8 825	7 283

Felleskontrollert virksomhet:

3G Infrastructure Services AB

3G Infrastructure Services AB var ervervet som en del av Telenor Mobile Sweden 5. januar 2006. 3G Infrastructure Services AB er et felleskontrollert foretak med mobiloperatøren "3", hvor Telenor forholdsmessig konsoliderer 50%. 3 og Telenor Sverige fikk tilkjent 3G-lisens i Sverige. Det felleskontrollerte foretaket ble etablert for å redusere kostnadene ved felles utbygging og drifting av 3G-nettverket.

Det er ingen betingede forpliktelser eller avgitt tilsagn relatert til 3G Infrastructure Services AB utover innbetalt kapital.

Aeromobile Ltd.

Aeromobile Ltd. er fra 2006 et felleskontrollert foretak hvor ARINC og Telenor hver eier 50%. Aeromobile Ltd. konsolideres forholdsmessig i konsernets finansregnskap. Aeromobile Ltd. leverer tjenester som muliggjør bruk av mobil telefoni og PDA'er under flygninger.

Telenor har avgitt garanti til Telenor Satellite Services på vegne av Aeromobile Ltd. på 1,2 millioner amerikanske dollar. I tillegg er det stilt sikkerhet for lån på 12,5 million amerikanske dollar til Societè Generale. Begge garantiene er gitt på vegne av både ARINC og Telenor. Telenor har også gitt et tilsagn relatert til morselskaps garanti som ARINC har gitt til Emirates Airlines på 5 millioner amerikanske dollar.

Konsernets andel av eiendeler og gjeld pr. 31. desember 2006, samt inntekter, kostnader, skatt og resultat for perioden 2006 i de felleskontrollerte foretakene, inkludert i konsernets finansregnskap, er som følger:

Beløp i millioner kroner	2006
Driftsinntekter	533
Driftskostnader	(545)
Netto finansposter	1
Resultat før skatt	(11)
Skatt	(1)
Resultat etter skatt fra felleskontrollert virksomhet	(12)
Anleggsmidler	2 678
Omløpsmidler	110
Sum eiendeler	2 788
Langsiktig gjeld	2 285
Kortsiktig gjeld	51
Netto eiendeler	452

19 KUNDEFORDRINGER OG ANDRE KORTSIKTIGE FORDRINGER

Beløp i millioner kroner	2006	2005
Kundefordringer	9 800	7 858
Avsetning for tap på kundefordringer (note 10)	(1 014)	(938)
Sum kundefordringer	8 786	6 920
Andre kortsiktige fordringer		
Rentebærende		
Fordringer på tilknyttede selskaper	142	124
Andre fordringer	3	38
Avsetning for tap på fordringer	(3)	-
Ikke rentebærende		
Fordringer på tilknyttede selskaper	904	926
Fordringer på ansatte	41	62
Andre kortsiktige fordringer	1 577	729
Avsetning for tap på fordringer	(4)	(2)
Sum andre kortsiktige fordringer	2 660	1 877
Forskuddsbetalte kostnader og opptjente driftsinntekter		
Utsatte tilknytningskostnader ¹⁾	884	1 216
Forskuddsbetalt lease som avskrives ²⁾	202	316
Andre forskuddsbetalte kostnader	1 886	1 337
Opptjente inntekter	2 506	2 186
Sum forskuddsbetalte kostnader og opptjente inntekter	5 478	5 055
Sum kundefordringer og andre kortsiktige fordringer	16 924	13 852

¹⁾ Utsatte tilknytningskostnader er begrenset til utsatte tilknytningsinntekter og periodiseres over estimert varighet av kundeforholdene.

Utsatte tilknytningskostnader er klassifisert som kortsiktige siden de relaterer seg til konsernets normale driftssyklus.

²⁾ For forskuddsbetalte leieavtaler som avskrives, se note 15.

Konsernet har begrenset kredittrisiko knyttet til kundefordringer på grunn av store volum og mange kunder.

Fordringer på tilknyttede selskaper i 2006 og 2005 var i hovedsak relatert til United Distribution Business Co og One GmbH.

20 ANDRE FINANSIELLE ANLEGG- OG OMLØPSMIDLER

Beløp i millioner kroner	2006	2005
Aksjer tilgjengelig for salg – langsiktig ¹⁾	271	192
Andre finansielle anleggsmidler ³⁾	2 797	1 937
Finansielle anleggsmidler	3 068	2 129
Aksjer tilgjengelig for salg – kortsiktig ^{1) 2)}	59	1 852
Obligasjoner og sertifikater	451	385
Finansielle derivater – kortsiktig ikke rentebærende eiendel (note 23)	616	1 382
Andre finansielle omløpsmidler	1 126	3 619

¹⁾ Aksjer tilgjengelig for salg

De estimerte virkelige verdiene på disse investeringene er basert på noterte markedspriser hvor dette er tilgjengelig eller verdsettingsmetoder.

²⁾ Inmarsat plc. var inkludert i aksjer tilgjengelig for salg – kortsiktig med en estimert virkelig verdi på 1.731 millioner kroner pr. 31. desember 2005. Selskapet ble solgt i 2006.

³⁾ Andre finansielle anleggsmidler

Beløp i millioner kroner	2006	2005
Rentebærende		
Fordringer på tilknyttede selskaper ⁴⁾	14	141
Lån til ansatte	1	5
Virkelig verdi-sikringsinstrument – rentebærende langsiktig eiendel (note 23)	1 125	998
Andre langsiktige fordringer ⁵⁾	121	103
Avsetning til tap på fordringer	(4)	(4)
Ikke rentebærende		
Finansielle derivater – langsiktig ikke rentebærende eiendel (note 23)	105	123
Fordringer på tilknyttede selskaper	6	5
Lån til ansatte	5	7
Andre langsiktige fordringer ⁶⁾	1 430	565
Avsetning til tap på fordringer	(6)	(6)
Sum andre finansielle anleggsmidler	2 797	1 937

⁴⁾ En justering på 138 millioner kroner er ført mot negativ verdi av tilknyttede selskaper, og relaterer seg til et lån som er behandlet som en del av Telenors investering i Bravida. I 2005 bestod rentebærende fordringer på tilknyttede selskaper i hovedsak av lån til Bravida ASA. Selskapet ble solgt i 2006.

⁵⁾ Andre langsiktige rentebærende fordringer pr. 31. desember 2006 og pr. 31. desember 2005 bestod hovedsakelig av nettobeløpet på en fordring DTAC hadde på Digital Phone Company Limited (DPC). DTAC gikk til søksmål mot DPC i den thailandske voldgiftsretten i juni og oktober 2003 samt i juli 2006, for kontraktsbrudd på over 841 millioner kroner. Søksmålet var i overensstemmelse med vilkårene i avtalen datert 7. januar 1997, om å oppheve tjenesteleverandøravtalen. Fordringen er klassifisert som rentebærende, men det er ikke innregnet renteinntekter pr. 31. desember 2006.

⁶⁾ Andre langsiktige ikke rentebærende fordringer inkluderer forskuddsbetalinger på satellitten THOR 5 på 790 millioner kroner pr. 31. desember 2006 og 146 millioner kroner pr. 31. desember 2005. I tillegg er kapitaltilskudd til Telenor Pensjonskasse på 298 millioner kroner inkludert i 2005 og 2006.

21 AVSETNING FOR FORPLIKTELSER ETC.

Langsiktig

Beløp i millioner kroner	2006	2005
Pensjonsforpliktelser (note 7)	2 351	2 441
Avsetninger for nedbemanninger og tapskontrakter (note 12)	184	149
Negativ verdi av tilknyttede selskaper (note 18)	-	3 ¹⁾
Fjerningsforpliktelser	732	545
Andre avsetninger for forpliktelser	72	92
Sum langsiktige forpliktelser	3 339	3 230

Kortsiktig

Beløp i millioner kroner	2006	2005
Avsetninger for nedbemanninger og tapskontrakter (note 12)	500	617
Fjerningsforpliktelser	3	4
Andre avsetninger for forpliktelser	363	296
Sum kortsiktige forpliktelser	866	917

¹⁾ Justering på 138 millioner kroner er knyttet til lån til Bravida som var ansett som en del av Telenors investering i Bravida. Bravida var et tilknyttet selskap til det ble solgt i 2006.

Tall for 2006 er presentert eksklusiv gjeld holdt for salg.

Fjerningsforpliktelser

Telenor har fjerningsforpliktelser primært knyttet til utstyr og bygningsmasse eller bygningsmessige modifikasjoner på leide lokasjoner. Disse kontraktene pålegger Telenor å sette lokasjonen tilbake i sin opprinnelige stand når Telenor forlater en lokasjon. Tabellen nedenfor viser endringene i Telenors fjerningsforpliktelser:

Beløp i millioner kroner	2006	2005	2004
Fjerningsforpliktelser ved begynnelsen av året	549	454	366
Påløpt i året	12	67	28
Utbetalt i året	(13)	(12)	-
Rentekostnad	35	28	27
Nye datterselskaper	152	12	33
Fjerningsforpliktelser ved slutten av året	735	549	454

I de fleste tilfeller vil tidspunktet for fjerning av utstyr være langt inn i fremtiden som medfører stor usikkerhet med hensyn til om forpliktelsen faktisk vil bli betalt. De faktiske brutto fjerningskostnader som konsernet pådrar seg kan bli vesentlig forskjellig fra estimert kostnad, for eksempel som følge av prisforhandlinger dersom det er mye som skal fjernes eller avtaler som reduserer eller fritar konsernet fra forpliktelsen. Faktisk tidspunkt for fjerning av utstyr kan avvike vesentlig fra estimert tidspunkt.

22 RENTEBÆRENDE GJELD

Beløp i millioner kroner	2006			2005		
	Kortsiktig gjeld	Langsiktig gjeld	Totalt	Kortsiktig gjeld	Langsiktig gjeld	Totalt
Rentebærende gjeld innregnet til amortisert kost:						
Banklån	2 348	7 893	10 241	682	2 670	3 352
Finansielle lease forpliktelser	320	1 630	1 950	302	1 540	1 842
Obligasjoner	5 188	18 973	24 161	7 114	12 356	19 470
Annen gjeld	118	1 155	1 273	684	1 968	2 652
Gjeld som er del av virkelig verdi-sikring	1 978	9 858	11 836	3 126	8 605	11 731
Totalt	9 952	39 509	49 461	11 908	27 139	39 047

Langsiktig rentebærende gjeld

Beløp i millioner kroner

Selskap	Gjeldsinstrument	Valuta	Gjennom-	Norske	Norske	Norske	Norske
			snittlig rente 31.12.06	kroner uten rentebytte- avtaler 31.12.06	kroner med rentebytte- avtaler 31.12.06	kroner uten rentebytte- avtaler 31.12.05	kroner med rentebytte- avtaler 31.12.05
Telenor ASA	Euro Commercial Paper program (ECP)	-	-	-	-	-	-
	Ramme USD 500	-	-	-	-	-	-
Telenor ASA	U.S. Commercial Paper program (USCP)	-	-	-	-	-	-
	Ramme USD 1 000	-	-	-	-	-	-
Telenor ASA	Committed Revolving Credit Facility EUR	-	-	-	-	-	-
	Ramme EUR 1 500	-	-	-	-	-	-
Telenor ASA	Committed Revolving Credit Facility EUR	EUR	-	4 119	-	-	-
	Ramme EUR 1 500	NOK	3,69 %	-	4 000	-	-
Telenor ASA	EMTN program	CZK	-	-	-	-	135
	Ramme USD 6 000	CHF	-	794	-	824	-
		EUR	4,04 %	17 624	10 378	12 175	5 037
		GBP	-	-	-	-	27
		NOK	4,75 %	2 199	11 068	-	4 784
		SEK	4,10 %	1 184	448	-	473
		JPY	-	630	-	690	(25)
		USD	-	-	-	-	2 403
Telenor ASA	Norske obligasjonslån	NOK	3,94 %	2 198	2 198	2 045	2 034
Telenor ASA	Annen langsiktig rentebærende gjeld	NOK	-	100	100	77	77
DiGi.Com	Lån fra finansielle institusjoner	MYR	4,90 %	532	532	537	537
Grameenphone	Lån fra finansielle institusjoner	USD	8,92 %	186	186	287	287
Grameenphone	Lån fra finansielle institusjoner	NOK	3,48 %	12	12	16	16
Grameenphone	Lån fra NORAD	NOK	3,40 %	24	24	32	32
Grameenphone	Finansiell leasing	BDT	15,00 %	394	394	466	466
Kyivstar	Lån fra finansielle institusjoner	USD	-	-	-	508	508
Kyivstar	Obligasjoner	USD	-	-	-	2 852	2 884
Sonofon	Finansiell leasing	DKK	6,27 %	184	184	187	187
Sonofon	UMTS lisenser ³⁾	DKK	3,67 %	302	302	323	323
Europolitan Telenor AB	Finansiell leasing	SEK	5,23 %	244	244	-	-
Cybercity A/S	Finansiell leasing	DKK	-	-	-	16	16
Utfors konsern	Finansiell leasing	SEK	-	-	-	11	11
Telenor Pakistan	GSM lisenser ³⁾	USD	4,59 %	698	698	700	700
Pannon	UMTS lisenser ³⁾	HUF	-	-	-	50	50
DTAC	Lån fra finansielle institusjoner	USD	5,69 %	1 239	-	596	-
DTAC	Lån fra finansielle institusjoner	THB	-	-	1 700	330	926
DTAC	Lån fra finansielle institusjoner	JPY	6,60 %	461	-	-	-
DTAC	Obligasjoner	THB	6,15 %	3 523	3 602	2 084	2 202
UCOM	Lån fra finansielle institusjoner ²⁾	THB	-	-	-	682	682
Telenor d.o.o	Finansiell leasing	EUR	6,85 %	8	8	-	-
Telenor Cinclus	Lån fra finansielle institusjoner	NOK	6,43 %	91	91	-	-
EDB Business Partner	Lån fra finansielle institusjoner	NOK	4,05 %	300	300	250	250
EDB Business Partner	Lån fra finansielle institusjoner	SEK	3,73 %	952	952	252	252
EDB Business Partner	Finansiell leasing	NOK	4,60 %	25	25	40	40
EDB Business Partner	Obligasjoner	NOK	4,23 %	600	600	-	-
Telenor Satellite Broadcasting AS	Finansiell leasing ¹⁾	NOK	-	-	-	815	815
Telenor Satellite Broadcasting AS	Finansiell leasing ¹⁾	GBP	2,90 %	671	671	-	-
Telenor Satellite Broadcasting AS	Lån fra finansielle institusjoner	-	-	71	71	-	-
AeroMobile LtD	Lån fra finansielle institusjoner	GBP	6,33 %	37	37	-	-
Canal Digital	Finansiell leasing ²⁾	-	-	-	-	16	16
	Derivater utpekt til virkelig verdi-sikring ⁴⁾	-	-	79	-	150	-
	Annen langsiktig gjeld	-	-	28	28	128	128
Sum langsiktig rentebærende gjeld				39 509	38 853	27 139	26 273

¹⁾ Satellitt-leaser (Thor II and III). Denne finansieringen er garantert av Telenor ASA.

²⁾ Denne finansieringen er garantert av Telenor ASA. Canal Digital finansieringen har pålydende valuta DKK, EUR, NOK og SEK.

³⁾ Netto nåverdi av fremtidige utbetalinger for mobilisenser.

⁴⁾ Valutabytteavtaler brukt for å konvertere kontantstrømmene i et utstedt lån fra den opprinnelige lånevalutaen til en annen valuta og som oppfyller kravene til virkelig verdi-sikringsføring. Fra 1. januar 2005 er disse derivatene klassifisert brutto som finansielle eiendeler eller finansiell gjeld i henhold til IAS 39.

Telenor ASA har forpliktende syndikerte trekkfasiliteter på 1,5 milliarder euro med forfall i 2012, 1,5 milliarder euro med forfall i 2009 hvorav 0,5 milliard kroner er et banklån og på 1 milliard euro med forfall i desember 2007. I henhold til Telenors finansielle retningslinjer skal utestående sertifikater og eventuell annen kortsiktig rentebærende gjeld til enhver tid kunne refinansieres med de nevnte forpliktende trekkfasilitetene.

Alle lån i Telenor ASA er usikret. Låneavtalene, unntatt sertifikater, inneholder bestemmelser som begrenser muligheten til å pantsette eiendeler for å sikre framtidige lån uten å gi tilsvarende sikkerhet til eksisterende långivere (negativ pantsettelseserklæring) og inneholder visse begrensinger knyttet til salg av vesentlige datterselskaper og eiendeler. Telenor ASA har i løpet av 2006 og 2007 foretatt endringer i selskapets låneavtaler for å tilpasse dem til markedsstandard samt redusere virkningen av eventuelle brudd på lånebetingelser i vesentlige datterselskaper.

Rentebærende gjeld i datterselskaper er normalt ikke garantert av Telenor ASA og inneholder standard finansielle gjeldsbetingelser, som også inkluderer begrensinger i å overføre midler til Telenor ASA i form av utbytte eller lån. Det er også en gjeldsbetingelse knyttet til satellitt-leasene som, i tilfelle Telenor ASA blir nedgradert, gir den andre part rett til å kreve at Telenor velger en av to muligheter: 1) pantsette eiendeler eller 2) avslutte leasene. Pr. 31. desember 2006 hadde Telenors motparter bekreftet at endringen i kredittvurderingen i 2006 til BBB+ med stable outlook fra Standard & Poor's ikke var å anse som brudd på avtalen.

Telenor inngikk i 1998, 1999 og 2003 Cross Border QTE lease-avtaler for telefonsentraler, GSM-mobiltelefonnett og fasttelefonnett. Avtalene innebar at Telenor har plassert nåverdien av betalingsforpliktelsene i høyt kredittverdige finansinstitusjoner og statsgaranterte verdipapirer (US Government related securities). Leasingforpliktelsene og plasseringene er ført netto i balansen og er ikke reflektert i tabellene. Se også notene 16, 23, og 34.

Rentekurvene benyttet som basis for fastsettelse av den flytende renten er LIBOR, NIBOR, EURIBOR, BIBOR, SIBOR, PRIBOR, CIBOR og STIBOR.

Kortsiktig rentebærende gjeld

Beløp i millioner kroner

Selskap	Gjeldsinstrument	Valuta	Gjennom-	Norske	Norske	Norske	Norske
			snittlig rente 31.12.06	kroner uten rentebytte- avtaler 31.12.06	kroner med rentebytte- avtaler 31.12.06	kroner uten rentebytte- avtaler 31.12.05	kroner med rentebytte- avtaler 31.12.05
Telenor ASA	Committed Revolving Credit Facility EUR Ramme EUR 1 000						
Telenor ASA	EMTN program	JPY	-	-	-	493	-
	Ramme USD 6 000	AUD	-	-	-	124	-
		USD	-	-	-	2 369	-
		NOK	4,79 %	-	2 356	-	1 958
		EUR	5,84 %	3 297	824	-	1 243
Telenor ASA	Sertifikatlån	NOK	3,06 %	1 230	1 230	4 300	4 300
Telenor ASA	Norske obligasjonslån	NOK	4,20 %	2 638	2 638	-	-
Telenor ASA	Euro Commercial Paper program (ECP)	EUR	-	-	-	431	-
	Ramme USD 500	NOK	-	-	-	-	431
Telenor ASA	Annen kortsiktig gjeld	NOK	-	47	47	9	9
Pannon	UMTS lisenser ³⁾	HUF	8,64 %	52	52	95	95
Grameenphone	Lån fra finansielle institusjoner	USD	8,92 %	76	76	84	84
Grameenphone	Lån fra finansielle institusjoner	NOK	3,48 %	4	4	4	4
Grameenphone	Lån fra NORAD	NOK	3,40 %	8	8	8	8
Grameenphone	Finansiell leasing	BDT	15,00 %	19	19	19	19
Sonofon	Finansiell leasing	DKK	6,28 %	3	3	3	3
Sonofon	UMTS lisenser ³⁾	DKK	3,67 %	32	32	30	30
Cybercity A/S	Finansiell leasing	DKK	5,44 %	17	17	26	26
Telenor Pakistan Ltd	GSM lisenser ³⁾	USD	4,59 %	2	2	-	-
DTAC	Obligasjoner	THB	-	-	-	2 391	2 391
DTAC	Lån fra finansielle institusjoner	USD	5,66 %	509	-	931	-
DTAC	Lån fra finansielle institusjoner	JPY	6,60 %	51	-	-	-
DTAC	Lån fra finansielle institusjoner	THB	5,74 %	881	1 441	-	931
UCOM	Lån fra finansielle institusjoner	THB	8,63 %	676	676	119	119
Telenor d.o.o	Finansiell leasing	EUR	6,85 %	2	2	-	-
Telenor Satellite							
Broadcasting AS	Finansiell leasing ¹⁾	GBP	2,90 %	187	187	137	137
EDB Business Partner	Lån fra finansielle institusjoner	NOK	4,58 %	140	140	-	-
EDB Business Partner	Finansiell leasing		4,59 %	15	15	16	16
Canal Digital	Finansiell leasing ²⁾		-	17	17	96	96
	Derivater utpekt til virkelig verdi-sikring ⁴⁾		-	-	-	133	-
	Annen kortsiktig gjeld		-	49	49	90	90
Sum kortsiktig rentebærende gjeld				9 952	9 835	11 908	11 990

¹⁾ Satellitt-leaser (Thor II and III). Denne finansieringen er garantert av Telenor ASA.

²⁾ Denne finansieringen er garantert av Telenor ASA. Pålydende valuta er DKK, EUR, NOK og SEK.

³⁾ Netto nåverdi av fremtidige utbetalinger for mobilisenser.

⁴⁾ Valutabytteavtaler brukt for å konvertere kontantstrømmene i et utstedt lån fra den opprinnelige lånevalutaen til en annen valuta og som oppfyller kravene til virkelig verdi-sikringsføring. Fra 1. januar 2005 er disse derivatene klassifisert brutto som finansielle eiendeler (se note 20) eller finansiell gjeld i henhold til IAS 39.

Forfallsprofil rentebærende gjeld Telenor konsern

Beløp i millioner kroner	Sum pr. 31.12.06	2007–2008	2008–2009	2009–2010	2010–2011	2011–2012	2012–2013	2013–2014	2014–2015	Etter 2015
EMTN program	25 728	3 297	3 528	2 481	911	6 286	4 343	669	4 213	-
Norske obligasjoner	4 836	2 638	2 000	-	-	-	-	198	-	-
Norske sertifikater	1 230	1 230	-	-	-	-	-	-	-	-
Kommiterte syndikerte trekkfasiliteter	4 119	-	-	4 119	-	-	-	-	-	-
Annen rentebærende gjeld ¹⁾	13 548	2 787	1 915	3 182	2 221	1 543	487	301	226	886
Totalt	49 461	9 952	7 443	9 782	3 132	7 829	4 830	1 168	4 439	886

¹⁾ Annen rentebærende gjeld omfattes hovedsakelig av datterselskaper i Telenor ASA.

Se note 23 Finansielle instrumenter og risikostyring for mer detaljer om renterisiko.

23 FINANSIELLE INSTRUMENTER OG RISIKOSTYRING

Finansiell risiko

Telenor ASAs finansavdeling er ansvarlig for finansiering, likviditetsstyring og styring av finansiell risiko for morselskapet og for selskaper som eies mer enn 90 %. Selskaper som eies mindre enn 90 % har vanligvis selvstendig finansiering.

Telenor har en begrenset aktivitet knyttet til egenhandel i renter og valuta. Pr. 31. desember 2006 hadde Telenor ingen utestående åpne handelsposisjoner.

Telenor legger vekt på finansiell fleksibilitet. En viktig del av arbeidet for å oppnå dette målet er å minimere likviditetsrisikoen gjennom å sikre seg tilgang til et diversifisert sett av finansieringskilder. Telenor ASA utsteder gjeld i det innenlandske og utenlandske kapitalmarkedet hovedsakelig gjennom sertifikater og obligasjoner. Telenor benytter Euro sertifikat program, U.S. sertifikatprogram, Euro Medium Term Note Program (EMTN) og det norske kapitalmarkedet for å sikre finansiell fleksibilitet. For å sikre tilfredsstillende finansiell fleksibilitet, har Telenor ASA etablert forpliktende syndikerte kredittfasiliteter på 1,5 milliarder euro med forfall i 2012, 1,5 milliarder euro med forfall i 2009 hvorav 0,5 milliard kroner er et banklån og på 1 milliard euro med forfall i desember 2007.

Renterisiko

Telenor er eksponert for renterisiko som følge av pengemarkedsaktiviteter relatert til finansiering av konsernets investeringer og styring av konsernets likviditetsstrømmer. Endring i markedsrentene påvirker virkelig verdi av eiendeler og gjeld. Renteinntekt og rentekostnader innregnet i resultatet påvirkes av rentendringer i markedet.

I forbindelse med styring av renterisiko er det en målsetting å balansere ønsket om lavest mulig rentekostnad opp mot usikkerheten i fremtidige rentebetalinger. En andel av den gjelden som utstedes av Telenor er obligasjoner med fast rente (70 % av utestående obligasjoner før swap pr. 31. desember 2006 og 80 % pr. 31. desember 2005). Telenor anvender rentederivater for å styre porteføljens renterisiko. Dette omfatter typisk rentebytteavtaler, mens fremtidige renteavtaler og renteopsjoner brukes i mindre omfang.

I henhold til Telenors finansielle retningslinjer skal gjennomsnittlige rentebinding (durasjon) ligge innenfor et bånd på 0,5 og 2,5 år. Pr. 31. desember 2006 var den gjennomsnittlige rentebindingen 1,3 år (1,4 år pr. 31. desember 2005).

Derivater utpekt som sikringsinstrumenter for kontantstrømsikring

Pr. 31. desember 2006 var den vesentligste delen av Telenors effektive kontantstrømsikringer knyttet til renterisiko. Renterisiko for noen flytende rente obligasjoner er blitt sikret ved å benytte rentebytteavtaler der Telenor mottar flytende og betaler fast rente. I tillegg har Telenor sikret noen mindre forventede utbetalinger i utenlandsk valuta ved å inngå valuta terminkontrakter, samt sikret noen fremtidig kjøp av elektrisitet ved hjelp av kraftkontrakter.

Tabellen under viser den effektive og den ineffektive delen av Telenors virkelig verdi-sikringer.

Endring i virkelig verdi for på derivater utpekt som sikringsinstrument i kontantstrøm sikring

Beløp i millioner kroner	2006	2005
Total endring i virkelig verdi	(1)	37
Effektiv del av virkelig verdi innregnet direkte mot egenkapitalen	(1)	37
Ineffektiv del innregnet i resultatet	-	-

Derivater utpekt som sikringsinstrumenter for virkelig verdi-sikring

Telenor anvender to sikringsstrategier som kvalifiserer for sikringsbokføring av virkelig verdi. Den første er å utstede en fastrenteobligasjon i den valuta det skal skaffes finansiering, for så å verdisikre denne obligasjonen med en rentebytteavtale hvor Telenor mottar fast og betaler flytende rente.

Den andre sikringsstrategien er å sikre en fastrenteobligasjon som er utstedt i en annen valuta enn norske kroner med en rente- og valutabytteavtale der Telenor mottar fast rente i utenlandsk valuta og betaler flytende rente i norske kroner.

Tabellen under viser den effektive og den ineffektive delen av Telenors virkelig verdi-sikringer.

Virkelig verdi-sikringer

Beløp i millioner kroner	2006	2005
Netto gevinst/(tap) i resultatregnskapet på sikringsobjekter	(1 013)	(676)
Netto gevinst/(tap) i resultatregnskapet på sikringsinstrumentene	1 009	686
Sikringsineffektivitet	(4)	10

Rentebytteavtaler brukes også med jevne mellomrom for å rebalansere porteføljen i henhold til durasjonsmålet. Disse derivatene kvalifiserer ikke for sikringsbokføring.

Sensitivitetsanalyse med hensyn på renterisiko

Telenor konsernet beregner effektene på resultatet ved å simulere et parallelt skift i rentekurven mot alle relevante valutaer. For hver simulering vil samme skift i rentekurven bli benyttet for alle valutaer. Scenarioanalysen er kun benyttet på eiendeler og gjeld som representerer en vesentlig rentebærende posisjon. Basert på utførte simuleringer så vil effekten på resultatet av en 10 prosent endring i rentekurven representere en økning i verdiendring finansielle instrumenter på maksimalt 252 millioner kroner (176 millioner kroner pr. 31. desember 2005) eller en reduksjon i verdiendring finansielle instrumenter på maksimalt 255 millioner kroner (194 millioner kroner pr. 31. desember 2005).

Valuta risiko

Telenor er eksponert overfor endringer i verdien på norske kroner relativt til andre valutaer. Den balanseførte verdien av Telenors nettoinvesteringer i utlandet vil variere med endringer i kronekursen. Konsernets regnskapsmessige resultat vil påvirkes av endringer i valutakursen, ettersom resultatene fra selskapene i utlandet regnes om til norske kroner til gjennomsnittskurs i perioden. Hvis disse selskapene betaler utbytte, vil det typisk skje i andre valutaer enn norske kroner. Det er ledelsens oppfatning at den beste måten å håndtere valutarisiko relatert til nettoinvesteringer, er å delvis utstede finansielle instrumenter i de aktuelle valutaene. Typisk vil det benyttes en kombinasjon av lån (sertifikater og obligasjoner) og valutaderivater (terminkontrakter og valutabytteavtaler) for dette formålet.

Valutaeksponering oppstår også når et datterselskap har andre transaksjoner med oppgjør i annen valuta enn sin lokale valuta, inkludert når det er gjort avtaler om kjøp eller salg av eierandeler i selskaper med oppgjør i annen valuta enn lokal valuta. Forpliktende kontantstrømmer i utenlandsk valuta større enn 50 millioner kroner sikres økonomisk ved hjelp av terminkontrakter. Regnskapsmessig kontantstrømsikring blir benyttet for disse transaksjonene dersom det er mulig.

Valutaeksponering knyttet til gjeldsinstrumenter i utenlandske datterselskap er også en del av risikoeksponeringen til Telenorkonsernet. Valutabytteavtaler brukes noen ganger for å eliminere denne valuta risikoen. Regnskapsmessig virkelig verdi-sikring blir da benyttet dersom det er mulig.

Valutabytteavtaler brukes ofte i forbindelse med likviditetsstyring. Det er ikke utpekt noen sikringsforhold i forbindelse med disse derivatene.

Derivater (og andre finansielle instrumenter) utpekt som sikringsinstrumenter for sikring av nettoinvesteringer i utenlandsk valuta

Pr. 31. desember 2006 har større sikringsposisjoner blitt utpekt som sikring av nettoinvesteringer i utenlandsk valuta. Sikringsinstrumentene er obligasjonslån og terminkontrakter. Se konsernets oppstilling av endring i egenkapitalen for valutaeffekter innregnet direkte i egenkapitalen som et resultat av sikring av nettoinvesteringer i utenlandsk valuta.

Sikring som beskrevet ovenfor gjøres bare i valutaer i velfungerende kapitalmarkeder i henhold til konsernets finansielle retningslinjer.

Sensitivitetsanalyse med hensyn på valutarisiko

Pr. 31. desember 2006, dersom lokal valuta hadde svekket/styrket seg med 10 prosent mot alle andre valutaer i Telenor ASA og alle datterselskapene, med alle andre variabler holdt konstant, så ville resultatet for konsernet for året blitt 388 millioner kroner (691 millioner kroner pr. 31. desember 2005) høyere/lavere. Dette er hovedsakelig forklart ved omregning av amerikanske dollar og euro leverandørgjeld og lån i datterselskap med annen funksjonell valuta enn amerikanske dollar og euro, samt noen mindre valutaposisjoner i Telenor ASA. At sensitiviteten var tilnærmet lik i 2006 sammenlignet med 2005 forklares med relativt stabile poster i valuta.

Egenkapitalen ville ha vært 5.596 millioner kroner (2.830 millioner kroner pr. 31. desember 2005) høyere/lavere. At egenkapitalen er mer sensitiv til bevegelser i valutakursene i 2006 sammenlignet med 2005 forklares med nye eller økte investeringer i Serbia, Pakistan, Sverige, i tillegg til avslutning av amerikanske dollar nettoinvestering- sikringen i VimpelCom. Denne analysen tar ikke hensyn til korrelasjon mellom de andre valutaene enn norske kroner. Empiriske studier bekrefter en vesentlig diversifiseringseffekt i valutaene som Telenor er eksponert mot.

Kredittrisiko

Kredittrisiko er det tap som påføres konsernet dersom en motpart ikke oppfyller sine finansielle forpliktelser.

Som følge av det store antallet kunder er det begrenset kredittrisiko relatert til konsernets kundefordringer.

Telenor investerer overskuddslikviditet i kortsiktig rentebærende eiendeler. Slike instrumenter inneholder kredittrisiko. Finansielle derivater med positiv verdi for Telenor, hensyntatt juridiske motregningsrettigheter, skaper også kredittrisiko.

Kredittrisiko reduseres gjennom spredning, ved at det er etablert strenge krav til motpartens kredittvurdering og ved at det er satt begrensninger på aggregert kredittkspønering mot hver enkelt motpart. Telenor ASA har avtaler som regulerer juridiske motregningsrettigheter i en konkurssituasjon (ISDA-avtaler) med 13 banker som pr. 31. desember 2006 er motparter i derivattransaksjoner. Telenor ASA har også avtaler med tre banker om å stille sikkerhet når kredittkspøneringen kommer opp på et visst nivå (Collateral agreements). Både avtaler om å stille sikkerhet og ISDA-avtaler er virkemidler for å redusere kredittrisiko. Motpartsrisiko i datterselskap i nye vekstmarkeder er høyere som en følge av mangel på motparter med høy kredittvurdering i disse markedene. Denne motpartsrisikoen blir overvåket løpende.

Telenor har inngått Cross Border QTE Lease-avtaler for telefonsentraler, GSM-mobiltelefonnett og fasttelefonnett. Telenor har plassert nåverdien av betalingsforpliktelsene under leaseavtalene i høyt kredittverdige finansinstitusjoner og statsgaranterte verdipapirer (US Government related securities). Lieforpliktelsene er innregnet netto i balansen sammen med plasseringene, se notene 16, 22 og 34. Betalingsforpliktelsen var 5,5 milliarder kroner pr. 31. desember 2006 (6,1 milliarder kroner pr. 31. desember 2005).

Virkelig verdi på derivater med positiv verdi for Telenor, hensyntatt juridiske motregningsrettigheter, var 987 millioner kroner pr. 31. desember 2006 (1,800 millioner kroner pr. 31. desember 2005). Kredittkspønering for Telenor ASA følges opp på daglig basis.

Som en følge av dette anser Telenor seg ikke eksponert for en vesentlig kredittrisiko.

Virkelig verdi av finansielle instrumenter

Prinsipper for å estimere virkelig verdi

Estimerte virkelige verdier av konsernets finansielle instrumenter er basert på markedspriser og verdsettelsesmetoder som beskrevet nedenfor.

Aksjer tilgjengelig for salg

Virkelige verdier for børsnoterte aksjer er basert på noterte kurser ved slutten av de relevante årene. Virkelig verdi på unoterte aksjer er beregnet ved hjelp av aksepterte verdsettelsesmetoder, eller innregnet til kost dersom virkelig verdi ikke kan beregnes pålitelig. Børsnoterte selskaper som konsolideres eller som innregnes etter egenkapitalmetoden er ikke inkludert i tabellen nedenfor.

Betalingsmidler og kortsiktige plasseringer

Virkelig verdi antas å være lik balanseført verdi.

Rentebærende gjeld

Virkelig verdi av sertifikater og obligasjoner utstedt av Telenor ASA er beregnet ved bruk av en rentekurve som inneholder estimater på Telenor ASAs kredittmargin pr. 31. desember 2006 og pr. 31. desember 2005. Denne kredittkurven er estimert ut fra observert omsetning i annenhåndsmarkedet av papirer med ulike løpetider utstedt av Telenor ASA.

For gjeldsinstrumenter i datterselskaper er virkelig verdi beregnet ved hjelp av omsetningskurser hvor slike er tilgjengelig. For all annen rentebærende gjeld er virkelig verdi beregnet ved å benytte det enkelte selskapets relevante kredittkurve.

Derivater

Virkelige verdier av valutabytteavtaler, terminkontrakter i valuta og rentebytteavtaler er estimert ved nåverdien av framtidige kontantstrømmer, beregnet ved bruk av noterte swapprenter og valutakurser pr. 31. desember 2006 og pr. 31. desember 2005. Opsjoner er verdsatt ved bruk av relevante opsjonsprisermodeller.

Kundefordringer og leverandørgjeld

Diskontering er ikke ansett å ha vesentlig effekt på kundefordringer og leverandørgjeld. Kundefordringer og leverandørgjeld er dermed ikke inkludert i tabellen under.

Virkelig verdi av finansielle instrumenter

Beløp i millioner kroner	Balanseført verdi 2006	Virkelig verdi 2006	Balanseført verdi 2005	Virkelig verdi 2005
Aksjer tilgjengelig for salg	330	330	2 044	2 044
Betalingsmidler og kortsiktige plasseringer	5 080	5 080	7 191	7 191
Langsiktig rentebærende forpliktelser	(39 509)	(40 647)	(27 139)	(27 921)
Kortsiktig rentebærende forpliktelser	(9 952)	(9 407)	(11 908)	(11 908)
Derivater				
Gevinst rentebytteavtaler	335	335	553	553
Tap rentebytteavtaler	(423)	(423)	(725)	(725)
Gevinst rente- og valutabytteavtaler	1 313	1 313	1 672	1 672
Tap rente- og valutabytteavtaler	(813)	(813)	(860)	(860)
Gevinst valutaterminkontrakter	181	181	156	156
Tap valutaterminkontrakter	(125)	(125)	(447)	(447)
Gevinst renteopsjoner	9	9	18	18
Tap renteopsjoner	(1)	(1)	(16)	(16)
Gevinst egenkapital derivat	-	-	-	-
Tap egenkapital derivat	(120)	(120)	-	-
Gevinst kraftkontrakter	5	5	9	9
Tap kraftkontrakter	(2)	(2)	-	-
Sum netto derivater	359	359	360	360

Klassifisering av derivater i balansen¹⁾

Beløp i millioner kroner	Balanseført verdi 31.12.2006	Balanseført verdi 31.12.2005
Finansielle derivater – langsiktig ikke rentebærende eiendel ²⁾	105	123
Virkelig verdi-sikringsinstrument – rentebærende langsiktig eiendel ²⁾	1 125	998
Finansielle derivater – kortsiktig ikke rentebærende eiendel ³⁾	616	1 382
Virkelig verdi-sikringsinstrument – rentebærende langsiktig gjeld ⁴⁾	(79)	(150)
Finansielle derivater – langsiktig ikke rentebærende gjeld ⁵⁾	(335)	(138)
Virkelig verdi-sikringsinstrument – rentebærende kortsiktig gjeld ⁶⁾	-	(133)
Finansielle derivater – kortsiktig ikke rentebærende gjeld ⁷⁾	(1 073)	(1 722)
Sum netto derivater	359	360

¹⁾ Derivater utpekt som sikringsinstrument i virkelig verdi-sikringer er klassifisert som rentebærende eiendeler og gjeld i balansen.

Alle øvrige derivater er klassifisert som ikke rentebærende.

²⁾ Inkludert i Andre finansielle anleggsmidler i balansen (note 20).

³⁾ Inkludert i Andre finansielle omløpsmidler i balansen (note 20).

⁴⁾ Inkludert i Rentebærende langsiktig gjeld i balansen (note 22).

⁵⁾ Inkludert i Rentefri langsiktig gjeld i balansen.

⁶⁾ Inkludert i Rentebærende kortsiktig gjeld i balansen (note 22).

⁷⁾ Inkludert i Kortsiktig rentefri gjeld i balansen (note 24).

24 LEVERANDØRGJELD, ANNEN KORTSIKTIG GJELD OG KORTSIKTIGE IKKE-RENTEBÆRENDE FINANSIELLE FORPLIKTELSE

Leverandørgjeld og annen kortsiktig gjeld

Beløp i millioner kroner	2006	2005
Leverandørgjeld	7 114	6 215
Skyldig offentlige avgifter, skattetrekk og lignende	2 852	2 286
Påløpte kostnader	6 341	6 181
Utsatte tilknytningsinntekter ¹⁾	1 125	1 670
Forskuddsbetalt inntekt	5 290	4 579
Gjeld til tilknyttede selskaper	4	-
Sum leverandørgjeld og annen kortsiktig gjeld	22 726	20 931

¹⁾ Tilknytningsinntekter periodiseres over forventet estimert varighet av kundeforhold. Utsatte tilknytningsinntekter er klassifisert som kortsiktig siden de relaterer seg til konsernets normale driftssyklus.

Kortsiktige ikke-rentebærende finansielle forpliktelser

Beløp i millioner kroner	2006	2005
Finansielle derivater (se note 23)	1 073	1 722
Andre kortsiktige ikke-rentebærende finansielle forpliktelser	430	488
Sum kortsiktige ikke-rentebærende finansielle forpliktelser	1 503	2 210

25 RESULTAT PR. AKSJE

Fra hele virksomheten

Beregningene av ordinært og utvannet resultat pr. aksje som kan henføres til aksjonærer i Telenor ASA er utført på følgende grunnlag:

Beløp i millioner kroner	2006			2005	2004
	Urevidert konsern	Urevidert Kyivstar	Konsern eks. Kyivstar		
Resultat					
Resultat etter skatt til bruk i ordinært resultat pr. aksje (årets resultat som kan henføres til aksjonærer i Telenor ASA)	15 920	1 922	13 998	7 646	6 093
Effekt av potensielt utvannende ordinære aksjer	-	-	-	-	-
Resultat etter skatt til bruk i utvannet resultat pr. aksje	15 920	1 922	13 998	7 646	6 093

I tusen	2006	2005	2004
Antall aksjer			
Veiet gjennomsnittlig antall ordinære aksjer til bruk i ordinært resultat pr. aksje	1 685 701	1 710 502	1 747 865

Effekt av potensielt utvannende ordinære aksjer:

Aksjeopsjoner	1 003	1 340	1 462
Veiet gjennomsnittlig antall ordinære aksjer til bruk i utvannet resultat pr. aksje	1 686 704	1 711 842	1 749 327

Nevneren i utregningene av både ordinært og utvannet resultat pr. aksje har blitt justert for tilbakekjøp av aksjer fra den norske stat fra tidspunktet generalforsamlingen godkjente tilbakekjøpet.

Fra virksomhet som videreføres

Beregningene av ordinært og utvannet resultat pr. aksje fra virksomhet som videreføres som kan henføres til aksjonærer i Telenor ASA er utført på følgende grunnlag:

Beløp i millioner kroner	2006			2005	2004
	Urevidert konsern	Urevidert Kyivstar	Konsern eks. Kyivstar		
Resultat					
Årets resultat som kan henføres til aksjonærer i Telenor ASA	15 920	1 922	13 998	7 646	6 093
Fratrukket:					
Årets resultat fra avvirket virksomhet	155	-	155	185	249
Resultat etter skatt til bruk i ordinært resultat pr. aksje fra virksomhet som videreføres	15 765	1 922	13 843	7 461	5 844
Effekt av potensielt utvannende ordinære aksjer	-	-	-	-	-
Resultat etter skatt til bruk i utvannet resultat per aksje fra virksomhet som videreføres	15 765	1 922	13 843	7 461	5 844

Nevneren i utregningene er de samme som beskrevet overfor for både ordinært og utvannet resultat pr. aksje.

26 TVISTER OG ANDRE JURIDISKE SPØRSMÅL

Telenor er involvert i en rekke søksmål i ulike jurisdiksjoner. Noen av disse sakene involverer forvaltningsorganer, offentlige myndigheter, voldgift og rettssaker og gjelder mindre og mer vesentlige forhold relatert til Telenors virksomhet. Telenor erkjenner usikkerheten ved søksmålene, men er av den oppfatning at, basert på tilgjengelig informasjon for selskapet, at disse sakene, med unntak av sakene referert nedenfor, vil bli løst uten at de svekker Telenors finansielle stilling i vesentlig grad. Når det gjelder sakene referert nedenfor, er det foretatt avsetninger for domsutfall eller vedtak i Telenors disfavør, i påvente av saker som påankes av Telenor. Videre er det foretatt avsetninger for å dekke det forventede utfall av andre søksmål i den utstrekning negative utfall er sannsynlig og at pålitelige estimater kan gis. Det er i tillegg gitt opplysninger om datterselskaper hvor vi har eierskapsbegrensinger eller hvor minoritetsaksjonær har midlertidig hindret vår kontroll.

Kyivstar

Det pågår retts- og voldgiftsforhandlinger i New York mellom Telenor og tre datterselskaper til Alfa-gruppen som gjelder Kyivstars aksjonæravtale og selskapsstyringsforhold. I løpet av 2005 og 2006 har Storm i en rekke tilfeller unnlatt å delta på Kyivstars generalforsamling og styremøter overhodet. For at Kyivstars generalforsamling skal være beslutningsdyktig, krever Ukrainsk lov deltakelse fra aksjonærer med mer enn 60 % av selskapets stemmeberettigede aksjekapital. For at styremøter skal være beslutningsdyktige, krever Kyivstars vedtekter (charter) og aksjonæravtale at minst en av Storms styrerepresentanter deltar. Som følge av Storms manglende deltakelse, har det ikke vært noen generalforsamlinger eller styremøter i Kyivstar i 2006. I tråd med konfliktløsningsbestemmelsen i Kyivstars aksjonæravtale, tok Telenor i februar 2006 ut voldgiftssøksmål i New York for brudd på Kyivstars aksjonæravtale mot Storm LLC, Alfas aksjonær i Kyivstar med 43,5 % eierandel. Den 13. november 2006, tok Storm ut et søksmål i New York State Court, med forsøk på, blant annet, å forhindre gjennomføring av voldgiftssaken. Den 14. november 2006 ble denne saken overført til US Federal District Court i Southern District i New York (SDNY). Etter en rekke høringer i SDNY ble Telenor gitt en midlertidig kjennelse mot tre av Alfas datterselskaper, Storm, Altimo og Alpren, med forbud mot blant annet rettslige skritt for å gripe inn mot Telenors voldgiftssak i New York. Altimo og Alpren har påkjært denne avgjørelsen til the United States Court of Appeals for the Second Circuit. Høring i dette kjeremålet er ikke gjennomført.

Storm og enkelte av selskapets datterselskaper har også anlagt en rekke søksmål for domstoler i Ukraina, hvor blant annet gyldigheten til deler av Kyivstars vedtekter og aksjonæravtale bestrides. I noen av disse søksmålene bestrides Kyivstars CEOs mulighet til å utføre sine oppgaver, samt gyldigheten av tidligere avgjørelser fattet av Kyivstars styre. Telenor er av den oppfatning at søksmålene i Ukraina er uten grunnlag og, så langt det er adgang til under vilkårene i Kyivstars aksjonæravtale, har Telenor bestridt spesifikke påstander og krav for domstolene i Ukraina.

The Ukrainian Supreme Court avsa i oktober 2006 dom om at kun aksjonærer i Kyivstar kan være styremedlemmer i selskapet. I overensstemmelse med denne avgjørelsen, har Telenor som ledd i den pågående voldgiftssaken i New York foreslått endringer i Kyivstars vedtekter som vil sikre samsvar med avgjørelsen fra The Ukrainian Supreme Court og samtidig tillate at styret i Kyivstar er i stand til å opptre og sammensettes i samsvar med Kyivstars aksjonæravtale. Endringene som Telenor har foreslått til Kyivstars vedtekter er imidlertid foreløpig ikke godkjent av Kyivstars generalforsamling, og Storms og dets datterselskapers opptreden som beskrevet ovenfor, herunder unnlattelse av Storm eller dets representanter å delta på Kyivstars generalforsamling og styremøter, kan forhindre slik godkjennelse. Storms og dets aksjonærers opptreden kan i tillegg fortsatt negativt påvirke Kyivstars operasjoner og evnen til å konkurrere effektivt.

Storm og Alpren igangsatte ytterligere tre søksmål for Ukrainiske domstoler i løpet av desember 2006 og januar–februar 2007. Saksøkerne bestrider i disse søksmålene Kyivstars myndighet til å oppnevne revisorer for selskapet. I alle tre sakene ga domstolene midlertidige forføyninger. Kjennelsen i den første saken ble opphevet av domstolen som avsa den og opphevelsen er siden opprettholdt av ankeinstansen. De to midlertidige forføyningene som fortsatt står ved lag, går blant annet ut på å forby Kyivstars ledelse å gi finansiell informasjon til Kyivstars internasjonale revisorer og dets aksjonærer, inklusive Telenor. Begge kjennelsene omfatter også bruken av finansiell informasjon som allerede er gitt av Kyivstar, og å forby Kyivstars og Telenors revisorer fra å utføre ethvert revisjonsarbeid knyttet til Kyivstars IFRS årsregnskap. Den tredje kjennelsen forhindrer også Kyivstar å spre enhver finansiell informasjon som ikke er godkjent av styret eller generalforsamling i Kyivstar, samt enhver å bruke slik finansiell informasjon i sine konsoliderte regnskaper. Telenor bestrider disse handlingene under den pågående voldgiftssaken i New York, og søker i den utstrekning Kyivstars aksjonæravtale gir adgang til det, rettslig avhjelp der.

Sammen med andre større mobiloperatører i Ukraina bestrider Kyivstar lokale skattemyndighetenes momskrav på pensjonsfondsskatten som belastes kundenes telefonregning. Kyivstar anser dette som en ugyldig skatt. Kyivstar har uttømt sine administrative klagemuligheter i Ukraina og har bragt saken inn for The Ukrainian Kyiv City Commercial Court. I februar 2006 avsa en domstol i lavere instans dom i en tilsvarende sak vedrørende en annen mobiloperatør i Ukraina, hvor skattemyndighetenes skattekrav ble kjent ugyldig. Denne dommen har også virkning for Kyivstars sak. De Ukrainiske skattemyndigheter har besluttet å påanke disse avgjørelsene.

DTAC

Den 18. mai 2006 trådte et nytt regulatorisk rammeverk for samtrafikk i kraft i Thailand. Rammeverket kommer til anvendelse på alle lisensierte operatører inklusive selskaper som opererer i henhold til konsesjon. Som følge av disse endringene i thailandsk rett og deres innflytelse på tidligere inngåtte avtaler, har DTAC i likhet med øvrige lisensierte operatører i Thailand, oversendt deres standard samtrafikkvilkår – Reference Interconnect Offer (RIO) – til den lokale tilsynsmyndigheten (the National Telecommunications Commission – NTC). NTC har godkjent DTACs standard samtrafikkvilkår som åpner for bilaterale forhandlinger om samtrafikkpriser mellom tilbydere av hhv. fast- og mobilnett i Thailand.

Den 17. november 2006 orienterte DTAC den statseide fastnettoperatøren Telephone Organisation of Thailand (TOT) og Communication Authority of Thailand (CAT) om at DTAC som følge av ovennevnte endringer ikke lenger er forpliktet til å betale den pris for tilgang som TOT krever etter eksisterende avtale med DTAC. Fra datoen for orienteringen til TOT og CAT, skal de nye prisene for tilgang til nettet (iht. Access Charge Agreements) tilsvare prisene som er avtalt mellom partene i samsvar med RIO eller en midlertidig pris som annonseres av NTC. For tiden foreligger det imidlertid verken en omforent tilgangspris mellom TOT og DTAC eller midlertidig pris fra NTC. DTAC har som følge av dette anvendt de prisene som er oppgitt i TOTs RIO.

I løpet av november 2006 utstedte NTC 1,5 millioner nye telefonnumre til DTAC. TOT, som er uenig i DTACs beslutning om å anvende RIO-ratene, avslo å implementere disse nye telefonnumrene til sitt nettverk. Som følge av avslaget, anla DTAC den 17. januar 2007 sak for en administrativ domstol med påstand blant annet om at TOT urettmessig hindrer allmennhetens tilgang til telekommunikasjonstjenester. Den 19. januar 2007 fattet den administrative domstolen kjennelse med krav om at TOT skal implementere de nye telefonnumrene i sitt nettverk. Uavklarte rettslige spørsmål knyttet til hhv. frekvenslovgivningen (Frequency Act), telekomloven (Telecom Act) samt fravær av presedens under det nylig vedtatte rammeverket for samtrafikk kan resultere i at TOT gjennom saksanlegg vil forsøke å utfordre DTACs ensidige endring av tilgangsprisen etter den eksisterende avtalen. DTAC er imidlertid av den oppfatning at DTAC vil få medhold av administrative domstoler eller øvrige instanser ved en eventuell etterfølgende prøvelse av saken. Hvis det motsatte skulle være tilfellet, kan dette innebære en vesentlig negativ effekt for DTACs finansielle stilling og resultat.

SAKER OMTALT I TELENORS ÅRSRAPPORT FOR 2005 SOM ER ENDELIG AVGJORT

Sense Communication ASA

I november 2003 tok Sense Communication ASA ut søksmål mot Telenor Mobil AS for Oslo tingrett med påstand om overprising under tjenesteleverandøravtalen med Telenor i perioden 2000 til 2003 og at prisingen ikke var i samsvar med vilkårene for kostnadsorienterte priser. Sense tok forbehold om å fremsette krav også relatert til andre aktuelle år. Den 2. november 2004 avsa Asker og Bærum tingrett dom i saken som ga Telenor fullt medhold. Sense anket saken inn for Borgarting lagmannsrett. Sense (ved Reitan Gruppen AS) prosederte saken 8. til 16. februar 2006 og estimerte kravet til 260 millioner kroner pluss renter og saksomkostninger. Lagmannsretten avsa en avgjørelse med frifinnelse av Telenor. Reitan Gruppen påanket avgjørelsen. Den 15. november 2006 avslo Norges Høyesterett å ta saken til behandling og tilkjente i forbindelse med ankesaken saksomkostninger til Telenor.

Telenor Mobil AS

I mars 2004 fremstod Telenor Mobil AS for forliksrådet i forbindelse med en klage fra Tele2. Tele2 har fremsatt krav om tilbakebetaling av ca. 113 millioner kroner pluss renter og saksomkostninger. Tele2 hevder at Telenor Mobils priser for videresalg av mobiltelefon tjenester under tjenesteleverandøravtalen med Tele2 ikke har vært i samsvar med vilkårene for kostnadsorientert prising. Saken ble henvist til førsteinstans. I mai 2005 anla Tele2 søksmål og Telenor gav sitt tilsvarende for førsteinstansdomstolen med påstand om at prisene var i samsvar med vilkårene for kostnadsorienterte priser. Partene ble enige om å utsette saken inntil noen av prinsippene ble avgjort i saken vedrørende Sense Communication. Ved at saken ble avgjort i Telenors favør, begjærte Tele 2 i februar 2007 saken hevet mot at hver part dekket sine egne saksomkostninger. Partene inngikk slikt forlik og saken er hevet ved rettens kjennelse.

Grameenphone

Bangladesh Telecommunication Regulatory Commission (BTRC) har krevd at Grameenphone skal betale royalties og lisensavgifter (GRLF) i henhold til lisenskravene. Den 16. april 2006 avga BTRC et tillegg til Grameenphones lisens (Operator License), som erstatter alle gjeldende arrangementer med en ny betalingsstruktur. Med virkning fra 1. juli 2005 ble det gjort gjeldende at alle mobiloperatører skal betale en årlig lisensavgift på 50 millioner Bangladesh Taka, en årlig andel på 5,5 % av alle abonnements- og trafikkinntekter fra egne kunder og kvartalsmessige frekvensavgifter som fastsettes av BTRC.

TELENOR HAR INVESTERT I DATTERSELSKAP HVOR DET ER RESTRIKSJONER PÅ TELENOR'S EIERANDEL ELLER HVOR MINORITETS AKSJONÆRER MIDLERTIDIG HAR BEGRENSET TELENOR'S KONTROLL

DTAC

I Thailand har Foreign Business Act begrenset utenlandske investorers direkte eierskap i innehavere av offentlig kommunikasjons lisenser til 49 % av totalt utstedt kapital. Imidlertid er vår totale økonomiske eierandel i DTAC, holdt gjennom Thail Telco Holding, UCOM og Telenor Asia, 73,2 % pr. 31. desember 2006.

Digi

I Malaysia var en av betingelsene fra myndighetene for å godkjenne Telenor's eierandel på 61 % i 2001, å redusere Telenor's eierandel i Digi til 49 % innen 5 år. Kravet til å redusere Telenor's eierandel i Digi er under vurdering.

Kyivstar

I Ukraina er Telenor i en situasjon hvor minoritetsaksjonær ikke har deltatt i styre eller aksjonær møter gjennom 2006 som resulterer i at 2007 budsjettet for Kyivstar ikke er formelt vedtatt av styret. I tillegg har de andre aksjonærene påbegynt flere juridiske søksmål for midlertidig hindre Telenor å motta revidert finansiell informasjon fra Telenor's datterselskap Kyivstar. Som en følge av dette er Kyivstar midlertidig dekonsolidert fra 29. desember 2006.

27 KONTRAKTSFORPLIKTELSER

Telenor har inngått avtaler med faste betalingsforpliktelser på følgende områder pr. 31. desember 2006:

Beløp i millioner kroner	2007	2008	2009	2010	2011	Etter 2011
Minimum leasingbetalinger knyttet til uopsigelige operasjonelle leasingavtaler						
Leie av tomt og bygninger	1 091	968	842	732	635	2 526
Leie av biler, kontormaskiner mv.	86	53	17	6	3	1
Leie av satellitt- og nettkapasitet	491	286	177	102	66	156
Øvrige kontraktsmessige kjøpsforpliktelser						
Kjøp av satellitt- og nettkapasitet	354	65	29	29	28	84
IT-relaterte avtaler	349	183	80	31	13	-
Andre kontraktsforpliktelser	1 065	467	245	56	23	57
Kommiterte investeringer						
Eiendom, anlegg og utstyr	1 138	-	-	-	-	-
Andre kontraktsfestede investeringer	364	40	2	2	2	16
Sum kontraktsforpliktelser	4 938	2 062	1 392	958	770	2 840
Kontraktsforpliktelse i virksomhet som ikke videreføres	(253)	(177)	(116)	(62)	(54)	(115)
Sum kontraktsforpliktelse fra virksomhet som videreføres	4 685	1 885	1 276	896	716	2 725

Tabellen inkluderer ikke avtaler som ikke medfører et forpliktende minimumskjøp.

Forpliktelser knyttet til fremtidige investeringer som følge av tildelte lisenser og konsesjoner er ikke medtatt såfremt det ikke er inngått kontrakter som medfører et forpliktende minimumskjøp.

28 NÆRSTÅENDE PARTER

Telenor ASA var pr. 31. desember 2006 eiet 53,97 % (inkludert egne aksjer) av Den norske stat ved Nærings- og Handelsdepartementet.

Det norske telekommunikasjonsmarkedet er underlagt lov om elektronisk kommunikasjon av 25. juni 2003 og forskrifter som er utstedt i medhold av denne lov. Telenor var pålagt landsdekkende leveringsplikt (USO, Universal Service Obligation) gjennom konsesjonsforpliktelser for fastnettet inntil denne utløp 1. september 2004. Deretter ble ekomforskriftens krav til leveringspliktige tjenester videreført i avtale mellom Telenor og Samferdselsdepartementet. USO-forpliktelsen omfatter blant annet leveranse av PSTN-telefoni til alle husholdninger og bedrifter, opprettholdelse av betalingstelefoner, tilpasninger for funksjonshemmede og opprettholdelse av varslingstjenester. I tillegg var Telenor i 2006 pålagt spesielle samfunnsplågte tjenester (SSO, Special Service Obligation) til totalforsvaret etter avtale med Post- og teletilsynet, kystradioen etter avtale med Justis- og politidepartementet, tjenester til Svalbard og nødnummer for politi, brann og ambulanse. Telenor mottar ingen kompensasjon for USO-forpliktelsene, mens for de samfunnsplågte tjenester mottok Telenor en kompensasjon på 78 millioner kroner i 2006, 77 millioner kroner i 2005 og 72 millioner kroner i 2004.

En av Telenors GSM 900 lisenser i Norge ble fornyet av Samferdselsdepartementet i november 2005 med varighet til 31. desember 2017. Nåverdi av fremtidige betalinger for lisensen er 186 millioner kroner. Av dette er 100 millioner kroner betalt i 2005, mens det resterende del vil bli betalt gjennom årlige frekvensavgifter. I 2005 kjøpte Telenor frekvenser i 11 GHz-båndet for til sammen 10 millioner kroner.

Telenor betaler et årlig gebyr til Post- og teletilsynet for å kunne levere ekomtjenester, herunder frekvenstillatelser og nummer. Gebyret var på 110 millioner kroner i 2006, 97 millioner kroner i 2005 og 108 millioner kroner i 2004.

Telenor-konsernet leverer telefoni og mobiltelefoni, leide samband, utstyr, Internett-tjenester, TV-distribusjon, IT-drift og salg av programvare og andre tjenester til den offentlige forvaltning og selskaper kontrollert av staten basert på vanlige forretningsmessige vilkår. Telenor kjøper også tjenester, eksempelvis posttjenester, basert på vanlige forretningsmessige vilkår. Detaljer om slike transaksjoner er ikke inkludert i noten.

Transaksjoner med tilknyttede selskaper

Beløp i millioner kroner	2006		2005		2004	
	Salg til	Kjøp fra	Salg til	Kjøp fra	Salg til	Kjøp fra
	196	328	544	349	703	1 323

Kjøp og salg fra det tilknyttede selskapet Bravida ASA ble redusert i 2006 som følge av at Telenor solgte Bravida ASA i slutten av 2006, og ble vesentlig redusert i 2005 som følge av at Bravida ASA solgte sin Telekom- og IKT-virksomhet i slutten av 2004. Kjøp ble også redusert som følge av at Telenor solgte det tilknyttede selskapet Telenor Renhold & Kantine AS med virkning fra 28. juni 2005. Av salg i 2006, 2005 og 2004, var henholdsvis 31 millioner kroner, 442 millioner kroner og 494 millioner kroner til det tilknyttede selskapet Glocalnet AB. Reduksjonen fra 2005 til 2006 var på grunn av at Telenor konsoliderte Glocalnet AB som datterselskap fra 1. mars 2006. I 2006 solgte Telenor medierettigheter for den

norske Tippeligaen til det tilknyttede selskapet TV2 Zebra AS. En vesentlig del av kjøp fra tilknyttede selskaper i 2005 og 2006 knytter seg til salgs- og markedsstøtte for distributører av Telenors produkter og tjenester i Norge og Thailand.

I januar 2006 terminerte Telenor en garanti overfor Bravida gitt i forbindelse med en entreprenørkontrakt i Sverige (pr. 31. desember 2005 hadde garantiene en ramme estimert til om lag 851 millioner kroner).

Det er i 2006 stillet garanti på 300 millioner kroner for rettmessig oppfyllelse av referanser til det tilknyttede selskapet Norges Televisjon AS.

For informasjon om fordringer på tilknyttede selskaper, se note 19 og 20. Telenor hadde ingen vesentlige gjeldsposter til tilknyttede selskaper pr. 31. desember 2005 og 2004.

Grameenphone Ltd. har et lån på opprinnelig 50 millioner kroner fra NORAD, med lånesaldo på 29 millioner kroner pr. 31. desember 2006. NORAD er underlagt Det Norske Utenriksdepartement. Lånet har en fast rente på 3,4 % og var avdragsfritt til 30. juni 2004. Lånet nedbetales deretter frem til 31. desember 2010.

For informasjon om ytelser til ledelsen, se note 30.

29 TILLEGGSINFORMASJON OM KONTANTSTRØMOPPSTILLING

Kjøp og salg av datterselskaper og tilknyttede selskaper

Tabellen nedenfor viser effektene på hovedlinjene i konsernbalansen fra kjøp og salg av datterselskaper og tilknyttede selskaper. Se for øvrig note 1 for mer informasjon om vesentlige tilganger og avganger.

Beløp i millioner kroner	2006	2005	2004
Kjøp av datterselskaper og tilknyttede selskaper			
Tilknyttede selskaper	237	235	112
Sum andre anleggsmidler	23 437	20 399	13 773
Sum omløpsmidler	2 788	3 175	1 353
Sum gjeld	(4 449)	(11 533)	(5 883)
Minoritetsinteresser	56	(1 292)	-
Balanseført verdi av tilknyttet selskap på oppkjøpstidspunktet	(100)	(941)	(4 215)
Innregnet direkte i egenkapitalen	60	(1 274)	-
Kostpris	22 029	8 769	5 140
Herav kontant utbetaling ^{1) 2)}	(22 363)	(8 594)	(6 421)
Konter i kjøpte virksomheter	399	466	140
Netto kontantutbetaling ved kjøp	(21 964)	(8 128)	(6 281)
Salg av datterselskaper og tilknyttede selskaper			
Tilknyttede selskaper	182	29	98
Sum andre anleggsmidler	30	599	124
Sum omløpsmidler	911	95	553
Sum gjeld	(320)	(97)	(217)
Minoritetsinteresser	(65)	76	(28)
Innregnet direkte i egenkapitalen	(82)	-	-
Gevinst (tap) og omregningsdifferanser ved salg	437	39	502
Salgspris	1 093	741	1 032
Hvorav kontant innbetalt	1 059	821	953
Konter i solgte virksomheter	(22)	(81)	(104)
Netto kontantinnbetaling ved salg	1 037	740	849

¹⁾ Kontantutbetalinger ved kjøp i 2004 inkluderer nedbetaling av et aksjonærlån som Telenor overtok på tidspunktet for kjøp av de resterende aksjene i Sonofon Holding A/S.

²⁾ Kontantutbetalinger ved kjøp i 2006 inkluderer nedbetaling av et aksjonærlån på NOK 319 millioner som Telenor overtok på tidspunktet for kjøp av Telenor Mobile Sweden. Utbetalingen er også inkludert som del av kostprisen.

Beløp i millioner kroner	2006	2005
Bundne bankinnskudd		
Skattetrekkmidler	1	7
Andre	17	19
Sum	18	26

Med unntak av for enkelte selskaper har konsernet kjøpt bankgaranti for betaling av de ansattes skattetrekk.

Betalingsmidler pr. 31.12.

Beløp i millioner kroner	2006	2005
Betalingsmidler i konsernkontosystemer	1 253	1 705
Betalingsmidler utenfor konsernkontosystem ¹⁾	3 375	5 101
Sum betalingsmidler i videreført virksomhet	4 628	6 806

¹⁾ Datterselskaper der Telenor eier mindre enn 90 % av aksjene deltar normalt ikke i konsernkontosystemene. Pr. 31. desember 2005 var disse betalingsmidlene i hovedsak knyttet til Kyivstar og Digi. Pr. 31. desember 2006 var disse betalingsmidlene i hovedsak knyttet til Digi.

Telenor konsernet har etablert konsernkontosystemer med to bankforbindelser. Telenor ASA er i henhold til avtalene konsernkonto innehaver og øvrige konsernselskaper er underkonto innehavere eller deltakere. Bankene kan avregne trekk og innstående mot hverandre slik at nettopposisjonen representerer mellomværende mellom banken og konsernkonto innehaver.

Betalingsmidler i avviklet virksomhet utgjorde 294 millioner kroner ved utgangen av 2006, hvorav 125 millioner kroner var plassert i Telenor konsernets konsernkontosystemer.

Vesentlige ikke-kontanttransaksjoner

Beløp i millioner kroner	2006	2005
Investering i lisenser – del ikke betalt i tildelingsåret	80	461
Finansiell leieavtale – del ikke betalt i opprinnelsesår	-	484
Sum	80	945

Kostprisen på anleggsmidler som er anskaffet gjennom oppgjør i annet enn penger er målt til virkelig verdi unntatt i tilfeller der (a) bytte-transaksjonen ikke har kommersiell substans eller (b) den virkelige verdien av den mottatte eiendelen og den avgitte eiendelen ikke kan måles pålitelig. Dersom den anskaffede eiendelen ikke er målt til virkelig verdi vil kostprisen tilsvare balanseført verdi til den avgitte eiendelen.

Kjøp av lisenser der lisensbetalingene skjer over fremtidige perioder er betraktet som immaterielle eiendeler som skal innregnes i balansen. Betalingsplanen er en finansieringsordning og den virkelige verdien av den anskaffede eiendelen er den diskonterte verdien av kontant-utbetalingene. Nåverdiene av betalingene som forfaller i senere år er innregnet som en forpliktelse i balansen.

Investering i lisenser i 2006 er knyttet til kjøp av en GSM-lisens i Azad Jammu og Kashmir av Telenor Pakistan og en Microsoft programvarelisens i Norge. Investering i lisenser i 2005 var relatert til fornyingen av GSM 900-lisens i Norge og kjøpet av UMTS-lisens i Danmark. Finansiell leieavtale i 2005 knytter seg til Grameenphones fiberoptiske nettverk.

30 YTELSER TIL LEDELSEN MV.

Styret

Godtgjørelse til styret består av et fast årlig styrehonorar avhengig av rolle i styret samt honorar for deltagelse på øvrige komitémøter.

Total godtgjørelse til styret og bedriftsforsamlingen for 2006 var henholdsvis 2,6 og 0,5 millioner kroner. I 2005 utgjorde godtgjørelsen henholdsvis 2,2 og 0,5 millioner kroner. I tillegg utgjorde godtgjørelse til revisjonskomiteen, kompensasjonskomiteen og valgkomiteen samlet 0,3 millioner kroner (0,3 millioner kroner i 2005). Styremedlemmene har ingen avtaler som gir dem rett til særskilt vederlag dersom de fratrer, bonus, overskuddsdeling, opsjoner eller annen for godtgjørelse.

Styret	Styrehonorar (i kroner)	Honorar for komiteer (i kroner)	Antall aksjer pr. 31.12.2006	Antall aksjer pr. 31.12.2006
Thorleif Enger	400 000	20 000	12 000	-
Björg Ven	270 000	80 000	10 000	-
John Giverholt	200 000	80 000	-	-
Hanne de Mora	200 000	80 000	-	-
Liselott Kilaas	200 000	20 000	-	-
Paul Bergqvist	200 000	20 000	-	-
Jørgen Lindegaard	200 000	-	-	-
Harald Stavn	200 000	10 000	3 959	-
Per Gunnar Salomonsen	200 000	-	1 896	-
Irma Tystad	200 000	8 000	813	-

Ingen av styremedlemmene mottok kompensasjon fra andre selskaper innen konsernet med unntak av ansattrepresentantene. Ingen i styret har lån i selskapet.

Nedenfor vises aksjeinnehav til medlemmene av styret og bedriftsforsamlingen pr. 31. desember 2006. Aksjeinnehav for varamedlemmer til styret inkluderer deres nærstående.

Varamedlemmer til styret	Antall aksjer pr. 31.12.2006
Helge Enger	1 852
Bjørn Andre Anderssen	835
Roger Rønning	752
Kaare-Ingar Sletta	502
Hjørdis Henriksen	275
Bedriftsforsamlingen	Antall aksjer pr. 31.12.2006
Arne Jenssen	407
Berit Kopren	275
Stein Erik Olsen	231
Inger-Grethe Solstad	682

Telenors kompensasjonskomité består av styrets formann og to aksjonærvalgte styremedlemmer. Telenors konsernsjef Jon Fredrik Baksaas samt konserndirektør for HR Bjørn Magnus Kopperud har anledning til å delta på komiteens møter. Komiteens hovedansvar er å diskutere og fremlegge forslag til styret angående belønningspraksis for konsernsjefen, konsernledelsen samt generell belønningspolitikk for øvrige ansatte. Komiteen har minimum to møter i året og etter behov.

Erklæring vedrørende ytelser til konsernledelsen

Styret vil presentere følgende retningslinjer for fastsettelse av konsernledelsens ytelser påfølgende regnskapsår til generalforsamlingen for rådgivende avstemning på årsmøtet mai 2007.

Telenors belønningspolitikk er basert på selskapets personalpolitikk:

“Lønn og godtgjørelse skal benyttes til å belønne prestasjoner og til å påvirke og styrke ivaretagelse av Telenors verdier og ønskede kultur. Telenor vil søke å tilby en helhetlig belønningspakke som er attraktiv, rettferdig og konkurransedyktig.”

Den helhetlige belønningspakken for konsernledelsen reflekterer rolle og rolleinnhavers ansvar og påvirkning, virksomhetens bredde og kompleksitet, selskapets verdi- og prestasjonsorienterte kultur samt behovet for å kunne attrahere og beholde nøkkelpersoner.

Vurderinger knyttet til det samlede belønningsnivå og sammensetningen av belønningspakken reflekterer de nasjonale og internasjonale rammebetingelser samt de forretningsmessige omgivelser selskapet opererer innen.

Ordningene er transparente og i tråd med prinsipper for god eierstyring og selskapsledelse.

Den samlede belønningspakken for konsernledelsen består av følgende hovedelementer: grunnlønn (hovedelement); årsbonus; langtidsinsentiv; pensjons- og forsikringsordninger; etterlønn og andre goder.

Grunnlønn fastsettes hovedsakelig med utgangspunkt i rolle, relevant marked og prestasjoner. Vurdering av prestasjoner er basert på de samlede bidrag og resultater, inklusive forhåndsdefinerte mål, samt hvordan personene følger opp selskapets verdier, etikk og prinsipper for god eierstyring og selskapsledelse. Grunnlønnen er gjenstand for årlig vurdering.

Årsbonus er basert på oppnåelse av konsernmål samt mål for forretningsområde og individ, med ambisiøse forhåndsdefinerte prestasjonsmål. Belønning for oppnåelse av forventet måloppnåelse er for konsernledelsen 25 % av grunnlønn (3 måneders lønn). Maksimum bonuspotensial for eksepsjonelle prestasjoner er det dobbelte. Bonusutbetalingene inngår i feriepengegrunnlaget, men ikke i den pensjonsgivende inntekt.

Selskapet har et 3-årig aksjeopsjonsprogram, som ble besluttet i desember 2005 for perioden 2006–2008. Som oppfølging til endringene i rammevilkårene fremsatt av den norske regjering i desember 2006, har styret besluttet å terminere opsjonsprogrammet og vurderer å etablere en ordning som fanger opp behovet for langtidsinsentiv for ledende ansatte i Telenor.

Selskapets generelle aksjesparingsordning for ansatte i definerte selskap gjelder også for konsernledelsen. I henhold til planen kan ansatte kjøpe aksjer med rabatt. Aksjene som benyttes under ordningene kjøpes i markedet etter fullmakt fra generalforsamlingen.

Nåværende konsernledelse medlemmer har pensjonsalder på 60, 62 eller 65 år avhengig av den individuelle pensjonsavtale. Pensjonsytelsen er 66 % av grunnlønn, med et individuelt fastsatt tak. I tillegg er den enkelte berettiget til beholdningen av en innskuddsbasert ordning med innskudd fra og med 1. januar 2006 på 30 % av grunnlønn over det individuelle taket. Nye ansatte som blir medlem av konsernledelsen fremover vil ha pensjonsalder på 65 år og vil være dekket av etablerte innskuddsbasert ordninger som berettiger dem til beholdningen ved oppnådd pensjonsalder av et årlig innskudd på 4 % av grunnlønn opp til 6 G (G = grunnbeløpet i folketrygden), 8 % av grunnlønn fra 6–12 G og 30 % av grunnlønn over 12 G.

Konsernledelsen er dekket av forsikringsordningene som gjelder i selskapet.

Konsernledelsen er videre berettiget til annen godtgjørelse så som firmabil eller bilgodtgjørelse, elektronisk kommunikasjon og avis.

Ytelser til konsernledelsen 2006

Konsernledelsen består av Jon Fredrik Baksaas, Arve Johansen, Trond Ø. Westlie, Jan Edvard Thygesen, Stig Eide Sivertsen, Morten Karlsen Sørby, Ragnar H. Korsæth og Bjørn Magnus Kopperud. De to sistnevnte ble medlemmer av konsernledelsen i januar 2006. Total kompensasjon for konsernledelsen i 2006, 8 personer, var på 38,3 millioner kroner. Total kompensasjon for konsernledelsen i 2005, 6 personer, var 28,1 millioner kroner. Av dette var 8,0 millioner kroner pensjon i 2006 og pensjoner var 6,8 millioner kroner i 2005. Ytterligere detaljer kan sees i tabellene under.

Ingen i konsernledelsen har lån i selskapet.

I 2006 implementerte Telenor et globalt opsjonsprogram for 134 ledere og nøkkelpersoner, inkludert konsernledelsen hvor det ble tildelt totalt 2,66 millioner opsjoner, for ytterligere informasjon, se note 31.

2006

Beløp i kroner

Konsernledelsen 2006	Grunnlønn	Bonus betalt i 2006	Annen godt- gjørelse ¹⁾	Total lønn og andre innberetnings- pliktige ytelser	Opptjente pensjons- rettigheter/ kostnader for selskapet ²⁾	Verdi av tildelte opsjoner ved tildeling ³⁾	Sum
Jon Fredrik Baksaas	4 140 000	1 331 200	227 299	5 698 499 ^{a)}	1 736 000	970 000	8 404 499
Trond Ø. Westlie	2 300 000	327 498	137 990	2 765 488	599 000	533 500	3 897 988
Arve Johansen	2 900 000	811 580	51 109	3 762 689	1 884 000	630 500	6 277 189
Morten Karlsen Sørby	2 665 000	664 654	243 735	3 573 389 ^{b)}	938 000	533 500	5 044 889
Jan Edvard Thygesen	2 200 000	454 700	186 006	2 840 706	828 000	533 500	4 202 206
Stig Eide Sivertsen	2 050 000	628 100	183 487	2 861 587 ^{c)}	905 000	388 000	4 154 587
Ragnar H. Korsæth	1 600 000	285 600	165 278	2 050 878	369 000	388 000	2 807 878
Bjørn Magnus Kopperud	1 850 000	290 677	181 492	2 322 169 ^{d)}	780 000	388 000	3 490 169

^{a)} Jon Fredrik Baksaas har utøvet aksjeopsjoner i 2006. I forbindelse med utøvelsen er ytterligere 15.945.964 kroner blitt innberettet som skattepliktig inntekt.

^{b)} Morten Karlsen Sørby har utøvet aksjeopsjoner i 2006. I forbindelse med utøvelsen er ytterligere 6.782.489 kroner blitt innberettet som skattepliktig inntekt.

^{c)} Stig Eide Sivertsen har utøvet aksjeopsjoner i 2006. I forbindelse med utøvelsen er ytterligere 6.769.575 kroner blitt innberettet som skattepliktig inntekt.

^{d)} Bjørn Magnus Kopperud har utøvet aksjeopsjoner. I 2006 i forbindelse med utøvelsen er ytterligere 1.954.775 kroner blitt innberettet som skattepliktig inntekt.

2005

Beløp i kroner

Konsernledelsen 2005	Grunnlønn	Bonus betalt i 2005	Annen godt- gjørelse ¹⁾	Total lønn og andre innberetnings- pliktige ytelser	Opptjente pensjons- rettigheter/ kostnader for selskapet ²⁾	Verdi av tildelte opsjoner ved tildeling ³⁾	Sum
Jon Fredrik Baksaas	4 000 000	1 039 333	130 171	5 169 504	1 309 000	-	6 478 504
Arve Johansen	2 800 000	911 408	386 595	4 098 003	1 724 000	-	5 822 003
Morten Karlsen Sørby	2 600 000	583 738	172 871	3 356 609	460 000	-	3 816 609
Jan Edvard Thygesen	2 000 000	449 653	255 359	2 705 012	1 240 000	-	3 945 012
Stig Eide Sivertsen	2 000 000	601 846	247 282	2 849 128	990 000	-	3 839 128
Trond Ø. Westlie ⁴⁾	670 833	-	40 426	711 259	116 000	-	827 259
Torstein Moland ⁴⁾	1 558 333	542 570	293 217	2 394 120	992 000	-	3 386 120

Alle tall er eksklusive arbeidsgiveravgift

¹⁾ Inkluderer bilordning, telefon, ADSL og andre mindre godtgjørelser.

²⁾ Beregningene av opptjent pensjon er basert på de samme forutsetninger som benyttet i note 7. Beløpene er høyere enn det fripolisene ville vært ved fratredelse henholdsvis 31. desember 2006 og 31. desember 2005.

³⁾ Black & Scholes verdi på tildelingstidspunktet. For forutsetninger for beregningene, se note 31.

⁴⁾ Torstein Moland sluttet som konserndirektør og CFO 15. september 2005. Trond Ø. Westlie overtok denne stillingen. Kompensasjonen er beregnet ut fra deres perioder som medlemmer av konsernledelsen.

Årsbonusavtale for konsernledelsen var maksimalt 6 månedslønner basert på grunnlønn i 2006. Ved oppnåelse av mål utbetales 50 % bonus. 100 % bonus utbetales kun ved særlig gode økonomiske resultater.

Navn	Oppsigelsestid, måneder grunnlønn	Etterlønn, måneder grunnlønn	Pensjonsytelse
Jon Fredrik Baksaas	6 måneder	24 måneder grunnlønn. Hvis han får ny jobb kuttes etterlønnen med 75 % av den nye inntekten	66 % ytelse av grunnlønn pr. 31.12.2002, årlig justert iht. KPI-JAE samt en innskuddsbasert ordning med 30 % over grunnlønn i 2002. Innskuddsdelen er implementert fra 01.01.2006. Pensjonsalder 60 år.
Arve Johansen ¹⁾	6 måneder	6 måneder	66 % ytelse av grunnlønn. Pensjonsalder 60 år.
Trond Ø. Westlie	6 måneder	6 måneder	66 % ytelse av grunnlønn opptil 12G. 30 % innskudd av grunnlønn over 12G. Pensjonsalder 65 år.
Stig Eide Sivertsen	6 måneder	Ingen	66 % ytelse av grunnlønn pr. 31.12.2004, årlig justert iht. KPI-JAE samt en innskuddsbasert ordning med 30 % innskudd over grunnlønn i 2004. Innskuddsdelen er implementert fra 01.01.2006. Pensjonsalder 62 år.
Jan Edvard Thygesen	6 måneder	6 måneder	66 % ytelse av grunnlønn pr. 31.12.2003, årlig justert iht. KPI-JAE samt en innskuddsbasert ordning med 30 % innskudd over grunnlønn i 2003. Innskuddsdelen er implementert fra 01.01.2006. Pensjonsalder 62 år.
Morten Karlsen Sørby	6 måneder	6 måneder	66 % ytelse av grunnlønn pr. 31.12.2002, årlig justert iht. KPI-JAE samt en innskuddsbasert ordning med 30 % over grunnlønn i 2002. Innskuddsdelen er implementert fra 01.01.2006. Pensjonsalder 62 år.
Ragnar H. Korsæth	6 måneder	6 måneder	66 % ytelse av grunnlønn pr. 31.12.2004, årlig justert iht. KPI-JAE samt en innskuddsbasert ordning med 30 % innskudd over grunnlønn i 2004. Innskuddsdelen er implementert fra 01.01.2006. Pensjonsalder 65 år
Bjørn Magnus Kopperud	6 måneder	6 måneder	66 % ytelse av grunnlønn pr. november 2002, årlig justert iht. KPI-JAE samt en innskuddsbasert ordning med 30 % over grunnlønn pr. november 2002. Innskuddsdelen er implementert fra 01.01.2006. Pensjonsalder 62 år.

¹⁾ Arve Johansen har avtale som regulerer eventuell overgang til annet arbeid innen konsernet med rett til kompensasjon tilsvarende halv lønn for en nærmere angitt periode frem til pensjonsalder. Pensjonsrettighetene er basert på grunnlønn ved tidspunkt for eventuell overgang til annet arbeid.

2006

	Opsjoner pr. 01.01.2006	Tildelte opsjoner	Terminerte opsjoner	Utøvede opsjoner	Gjennomsnittlig utøvelseskurs på utøvede opsjoner	Opsjoner pr. 31.12.2006	Gjennomsnittlig utøvelseskurs på opsjoner ¹⁾	Gjennomsnittlig gjenstående levetid	Aksjer pr. 31.12.2006
Jon Fredrik Baksaas	500 000	100 000	-	270 000	33,65	330 000	41,12	4,2	57 967
Trond Ø. Westlie	-	55 000	-	-	-	55 000	74,90	6,6	7 500
Arve Johansen	200 000	65 000	-	-	-	265 000	44,65	3,6	51 692
Morten Karlsen Sørby	145 000	55 000	-	145 000	32,36	55 000	74,90	6,6	9 909
Jan Edvard Thygesen	150 000	55 000	-	-	-	205 000	45,57	3,7	56 393
Stig Eide Sivertsen	150 000	40 000	-	150 000	32,48	40 000	74,90	6,6	28 880
Ragnar H. Korsæth	43 334	40 000	-	-	-	83 334	52,38	4,6	-
Bjørn Magnus Kopperud	100 000	40 000	-	50 000	38,51	90 000	47,98	4,7	2 892

2005

	Opsjoner pr. 01.01.2005	Tildelte opsjoner	Terminerte opsjoner	Utøvede opsjoner	Gjennomsnittlig utøvelseskurs på utøvede opsjoner	Opsjoner pr. 31.12.2005	Gjennomsnittlig utøvelseskurs på opsjoner ¹⁾	Gjennomsnittlig gjenstående levetid	Aksjer pr. 31.12.2005
Jon Fredrik Baksaas	500 000	-	-	-	-	500 000	31,55	3,8	34 852
Trond Ø. Westlie	-	-	-	-	-	-	-	-	-
Arve Johansen	200 000	-	-	-	-	200 000	34,06	3,7	51 462
Morten Karlsen Sørby	145 000	-	-	-	-	145 000	33,79	3,7	7 794
Jan Edvard Thygesen	150 000	-	-	-	-	150 000	34,06	3,7	56 278
Stig Eide Sivertsen	150 000	-	-	-	-	150 000	34,06	3,7	28 765
Ragnar H. Korsæth	43 334	-	-	-	-	43 334	31,13	3,8	5 670
Bjørn Magnus Kopperud	100 000	-	-	-	-	100 000	34,06	3,7	2 777

¹⁾ Basert på utøvelseskurs siste mulige virkedag for 2002 opsjonene. For 2006 opsjonene forutsettes det at taket ikke er nådd.

Øvrig

Telenor har et generelt aksjeprogram for ansatte. Hvert år siden Telenor ble børsnotert i 2001 har selskapet tilbudt ansatte å kjøpe aksjer med rabatt og mulighet for bonus aksjer. I 2006 ble ansatte i Norden og Ungarn tilbudt å kjøpe aksjer til 7.500 kroner med 20 % rabatt og mulighet for bonusaksjer til en verdi av 5.000 kroner hvis aksjekursen med stiger med minst 10 % i løpet av et år. I 2006 deltok 4.988 ansatte, omlag 1/3 av de som fikk tilbudet.

Samlede lån til ansatte var 36 millioner kroner pr. 31. desember 2006, hvorav 27,4 millioner kroner er relatert til aksjeprogrammet. Lån i forbindelse med kjøp av aksjer var begrenset til 5.962 kroner pr. ansatt etter rabatter. Lån ved kjøp av aksjer er ikke rentebærende og skal tilbakebetales over 12 måneder. Resterende lån relaterer seg i hovedsak til bilfinansiering som alternativ til firmabil og boliglån i to av de utenlandske datterselskaperne.

Godtgjørelse til revisor

Tabellen nedenfor oppsummerer foreslått revisjonshonorar for 2006, 2005 og 2004 og påløpte honorarer i 2006, 2005 og 2004 for revisjonsrelaterte, skatterelaterte og andre tjenester. Honorarene inkluderer både norske og utenlandske datterselskaper.

Beløp i millioner kroner	Revisjon			Revisjonsrelaterte tjenester			Skatterelaterte tjenester			Andre tjenester		
	2006	2005	2004	2006	2005	2004	2006	2005	2004	2006	2005	2004
Telenor ASA												
Konsernrevisor	14,3	5,0	3,9	6,6	5,0	2,9	1,4	0,5	1,2	-	-	-
Andre revisorer	-	-	-	-	-	-	-	-	-	-	-	-
Øvrige konsernselskaper												
Konsernrevisor	63,8	36,2	29,8	12,6	4,3	7,1	4,6	5,1	4,0	-	1,0	0,7
Andre revisorer	0,3	0,1	0,1	0,1	0,1	-	0,1	0,1	0,1	0,1	0,1	0,1

Honorar for revisjon omfatter honorar for den lovbestemte revisjon og begrenset gjennomgang av kvartalsrapporter samt i 2006 honorar for å revidere intern kontroll etter amerikansk regelverk (SOA 404). Honorar for revisjonsrelaterte tjenester omfatter due diligence ved kjøp og salg av virksomheter, revisjon av informasjonssystemer, revisjon av regulatorisk rapportering m.m. Honorar for skatterelaterte tjenester omfatter skatterådgivning hovedsakelig utenfor Norge.

31 OPSJONER

I Telenor konsernet er det to opsjonsprogrammer: ett for Telenor ASA og ett for det børsnoterte datterselskapet EDB Business Partner ASA.

Opsjonsprogrammet anses som aksjebasert betalinger som gjøres opp i egenkapital. Telenor ASA sitt program gir Telenor rettigheter til å gi kontanter.

Aksjeopsjoner i Telenor ASA

I 2006 ble 2,66 millioner opsjoner tildelt 134 ledere og nøkkelpersoner globalt. Alle disse opsjonene blir frigitt etter 3 år og har 7 års levetid. Utøvelseskursen som ble satt til gjennomsnittlig sluttkurs på Oslo Børs siste ti handledager før tildeling var 74,90 kroner. Maksimal gevinst pr. opsjon er satt til 42 % aksjekursøkning før juli 2010 og 60 % aksjekursøkning i juli 2010. Dette tilsvarer henholdsvis 31,46 kroner og 44,94 kroner. Etter juli 2010 er maksimal gevinst 44,94 kroner pluss aksjekursøkningen fra juli 2010 og frem til utøvelse.

I 2002 ble det tildelt opsjoner til 85 ledere og nøkkelpersoner, i 2003 ble det tildelt opsjoner til 110 ledere og nøkkelpersoner, mens det i 2004 ble tildelt opsjoner til 12 nye ledere og nøkkelpersoner. I 2005 ble det ikke tildelt opsjoner. Opsjonene kan utøves med en tredjedel hvert av de kommende tre år etter tildelingen. Seneste utøvelsesstidspunkt er sju år etter tildeling. Opsjonene kan bare utøves fire ganger hvert år i en tidagers periode etter offentliggjøringen av selskapets kvartalsresultater.

For opsjoner tildelt i 2002: Utøvelseskursen er gjennomsnittlig sluttkurs ved Oslo Børs siste fem handledager før tildelingstidspunktet, tillagt en rente pr. påbegynt måned som tilsvarer 1/12 av 12 måneders NIBOR. For opsjoner tildelt i 2003 og 2004: Opsjonene kan kun utøves dersom aksjekursen på utøvelsesstidspunktet er høyere enn gjennomsnittlig sluttkurs på Oslo Børs siste 5 handledager før tildelingstidspunktet tillagt en rente på 5,38 % pr. år. Utøvelseskursen er gjennomsnittlig sluttkurs ved Oslo Børs siste 5 handledager før tildelingstidspunktet, som var 26,44 kroner for opsjonene tildelt i 2003 og 48,36 kroner for opsjonene tildelt i 2004.

Opsjoner Telenor ASA

	Antall opsjoner	Estimert virkelig verdi på tildelingstids- punktet pr. opsjon	Veid gjennomsnittlig utøvelses pris ved slutten av opsjonens løpetid (i kroner) ¹⁾
Balanse pr. 31. desember 2004	4 410 339	-	33,97
Opsjoner tildelt i 2005	-	-	-
Opsjoner kansellert i 2005	145 000	-	44,98
Opsjoner utøvet i 2005	1 237 675	-	33,11
Balanse pr. 31. desember 2005	3 027 664	-	34,11
Opsjoner tildelt i 2006	2 660 000	9,70	74,90
Opsjoner kansellert i 2006	26 667	-	48,36
Opsjoner utøvet i 2006	1 701 365	-	31,92
Balanse pr. 31. desember 2006	3 959 632	-	61,26

Veid gjennomsnittlig aksjekurs på utøvelses tidspunktet for opsjoner utøvet i 2006 var 81,74 kroner (58,95 kroner i 2005).

Tabellen nedenfor viser detaljer vedrørende utestående opsjoner i Telenor ASA pr. 31. desember 2006. Utøvelsesprisen er basert på siste mulige utøvelses tidspunkt. Alle opsjonene kan utøves før utløpet av planen.

Veid gjennomsnittlig utøvelsespris (i kroner)	Utestående opsjoner	Opsjoner som kan utøves pr. 31.12.2006	Opsjoner som kan utøves pr. 31.12.2005	Veid gjennomsnittlig gjenvær- ende løpetid pr. 31.12.2006
43,20 ¹⁾	371 333	371 333	371 333	2,1
26,44	801 632	801 632	503 337	3,1
48,36	126 667	60 000	26 666	4,1
74,90 ²⁾	2 660 000	-	-	6,6

¹⁾ Utøvelsesprisen for 2002 programmet er basert på siste mulige utøvelses tidspunkt og på 12 måneders NIBOR implisitte terminrenter basert på 12 måneders NIBOR renten pr. 20. februar 2007. Utøvelsesprisene for opsjonsprogrammene for 2003, 2004 og 2006 ligger fast gjennom opsjonenes levetid.

²⁾ Forutsetter at maksimal gevinst ikke er nådd. Hvis maksimal gevinst er nådd justeres utøvelseskursene opp.

Ved opsjonsutøvelse har Telenor rett til å innløse opsjoner ved å utbetale et kontantbeløp som tilsvarer differansen mellom utøvelseskursen og aksjenes sluttkurs den dag melding om utøvelse kom fram til selskapet. Opsjonene kan utøves før utløpet av planene, som beskrevet ovenfor.

Basert på virkelig verdi på tildelingstidspunkt er kostnadene periodisert over perioden frem til utøvelse. Telenor benytter Black & Scholes opsjonsprisinde modell for å beregne virkelig verdi. I henhold til overgangsreglene i IFRS 1, er det kun opsjoner tildelt etter 7. november 2002 som ikke var utøvet pr. 1. januar 2005 som er inkludert. Basert på utestående opsjoner pr. 31.12.2006 var dette 3.478.301 opsjoner med en gjennomsnittlig estimert virkelig verdi på 9,47 kroner pr. opsjon.

Opsjoner for aksjer i EDB Business Partner ASA

I henhold til mandat tildelt på generalforsamling 10. mai 2006, hvor en ny opsjonsplan ble godkjent, ble det av styret i EDB Business Partner ASA 1. juni 2006 tildelt 1.500.000 opsjoner. Annet nøkkel personell fikk tildelt 1.250.000 opsjoner til en utøvelseskurs på 52,10 kroner. Utøvelseskurs er volum vektet gjennomsnittlig sluttkurs på Oslo Børs 5 handledager før og 5 handledager etter tildelingstidspunktet. Utøvelseskurs for CEO's 250.000 opsjoner er satt til 51,14 kroner pr. aksje, som tilsvarer volum vektet gjennomsnittlig sluttkurs på Oslo Børs 5 handledager før tildeling av opsjonene. Utøvelse av opsjonene er betinget av at aksjekursen på utøvelses tidspunktet er minst lik utøvelseskurs pluss rente lik 5,38 % pr. år eller 0,483 % pr. måned. Opsjonen kan ha en maksimumsgevinst på 250 % og utøves kvartalsvis etter en opptjeningsperiode på 3 år. Utøvelse av opsjonene vil enten bli foretatt ved overføring av selskapets egne aksjer eller ved kontant utbetaling, og vil derfor ikke føre til økning i aksjekapital.

I forbindelse med generalforsamling i 2004 ble det vedtatt en opsjonsordning for den øvrige konsernledelse og nøkkelansatte på inntil 1.300.000 opsjoner. Av disse ble 989.994 opsjoner tildelt i april 2004, med en utøvelsespris på 45,55 kroner og 25.000 opsjoner i november 2004 med en utøvelsespris på 44,83 kroner. 345.000 opsjoner ble tildelt i 2005, hvorav 220.000 opsjoner i januar til en utøvelseskurs på 48,27 kroner, 100.000 opsjoner 1. oktober til utøvelseskurs 49,04 kroner og 25.000 opsjoner 10. oktober til utøvelseskurs 49,06 kroner. Utøvelseskursen er gjennomsnittlig sluttkurs ved Oslo Børs siste 5 handledager før og 5 handledager etter tildelingstidspunktet. Opsjonene opptjenes for hvert av de to årene etter tildelingstidspunktet og kan utøves etterfølgende år hvis aksjekursen på tidspunktet for utøvelse er høyere enn utøvelseskurs justert for 5,38 % årlig.

Det ble i 2003 tildelt 600.000 opsjoner til ny konsernsjef i EDB Business Partner ASA ved ansettelse med utøvelsespris på 15,94 kroner. Opsjonene frigis med en tredel hvert av de kommende tre år etter tildeling, og kan utøves dersom markedskursen på utøvelses tidspunktet er høyere enn utøvelsesprisen tillagt en årlig rente på 5,38 %. Alle de 600.000 opsjonene ble utøvd i 2006, og selskapet ved styret, besluttet i henhold til avtalen å oppfylle forpliktelsene ved å betale forskjellen mellom aksjenes sluttkurs 5. mai og utøvelses pris.

Opsjoner som er opptjent kan bare bli utøvet etter årlig godkjenning fra generalforsamlingen. I tillegg kan opsjonene utøves 4 ganger årlig, gjennom en 3 til 10 dagers periode etter publisering av selskapets kvartalsvise resultater.

	Opsjoner	Estimert virkelig verdi på tildelingstidspunktet (i kroner)	Veid gjennomsnitt utøvelsespris ved slutten av opsjonenes løpetid (i kroner)
Balanse pr. 31. desember 2004	1 624 994	-	34,5
Opsjoner tildelt i 2005	345 000	8,42	48,5
Opsjoner utøvet i 2005	34 117	-	45,5
Opsjoner kansellert i 2005	98 484	-	45,4
Balanse pr. 31. desember 2005	1 837 393	-	36,3
Opsjoner tildelt i 2006	1 500 000	12,92	51,9
Opsjoner utøvet i 2006	1 385 641	-	32,9
Opsjoner kansellert i 2006	210 000	-	48,0
Balanse pr. 31. desember 2006	1 741 752	-	51,2

Veid gjennomsnitt utøvelsespris for aksjeopsjonene utøvet i 2006 var 32,90 kroner.

Tabellen nedenfor viser detaljer for EDB Business Partners utestående opsjoner. Utøvelsesprisen er basert på siste mulige utøvelsetidspunkt. Mange av opsjonene kan utøves før utløp av planen.

Veid gjennomsnittlig utøvelsespris (i kroner)	Utestående opsjoner	Veid gjennomsnittlig gjenværende løpetid (år)	Opsjoner som kan utøves pr. 31.12.2006	Opsjoner som kan utøves pr. 31.12.2005
15,94	-	-	-	400 000
45,55	156 752	0,3	156 752	429 138
48,27	60 000	1,0	-	-
49,05	25 000	1,8	12 500	-
51,14	250 000	3,4	-	-
52,10	1 250 000	3,4	-	-

Virkelig verdi av aksjebasert avlønning på tildelingstidspunktet kostnadsføres over opptjeningsperioden. I henhold til IFRS 1 er kun opsjoner tildelt etter 7. november 2002 som ikke er opptjent 1. januar 2005 inkludert. Dette var 1.637.393 opsjoner med en gjennomsnittlig virkelig verdi på 10,30 kroner pr. opsjon.

Opsjonsprogram for aksjer i Telenor ASA og EDB Business Partner ASA for perioden 2002–2006

	Risikofri rente	Utbyttegrad	Utbyttevekst	Volatilitetsfaktor	Veid gjennomsnittlig forventet levetid
Telenor ASA 2002 program	6,40 %	2,0 %		31,3 %	4,5 år
Telenor ASA 2003 program	4,80 %	2,0 %		32,3 %	4,5 år
Telenor ASA 2004 program	3,13 %	2,0 %		36,5 %	4,5 år
Telenor ASA 2006 program	3,99 %	-	10 % årlig vekst, 2006 utbytte på 2,00 kr som grunnlag	31,06 %	4,0 år
EDB Business Partner ASA 2003 program	5,05 %	0,0 %		66,9 %	4,5 år
EDB Business Partner ASA 2004 program	2,50 %	0,0 %		54,4 %	1,5 år
EDB Business Partner ASA 2005 program	3,66 %	0,0 %		53,3 %	1,5 år
EDB Business Partner ASA 2006 program	3,74 %	0,0 %		31,2 %	2,5 år

For virkelig verdiberegning er aksjekursen på tildelingstidspunktet benyttet. Black-Scholes opsjonspringsmodell ble konstruert for beregning av fair value av omsatte opsjoner som ikke har begrensning med hensyn til opptjening eller overdragelse. I tillegg bygger modellen på subjektive forutsetninger om risikofri rente, volatilitet i den underliggende eiendelen, utbytte og forventet levetid. Konsernets ansatteopsjoner har vesentlige forskjeller fra forutsetningene i Black – Scholes modellen. Siden antallet tildelte opsjoner er begrenset sett i forhold til det totale antall aksjer er det forventet at valg av beregningsmodell ikke vil ha vesentlig effekt på det konsoliderte regnskapet.

32 ANTALL AKSJER, AKSJEIEERE M.M.

Telenor ASA hadde pr. 31. desember 2006 en aksjekapital på 10.081.647.420 kroner fordelt på 1.680.274.570 ordinære aksjer pålydende 6 kroner. Alle aksjer har lik stemmerett og rett til utbytte. Pr. 31. desember 2006 hadde selskapet ingen egne aksjer.

I henhold til vedtak på generalforsamlingen 23. mai 2006 reduserte Telenor aksjekapitalen med 157.774.338 kroner i august 2006. Dette ble gjort ved kansellering av 12.105.182 egne aksjer og ved innløsning av 14.190.541 aksjer fra Staten ved Nærings- og Handelsdepartementet.

Generalforsamlingen ga den 23. mai 2006 styret fullmakt til å erverve 165.000.000 egne aksjer med en pålydende verdi på til sammen 990.000.000 kroner. Inntil 2.279.666 aksjer med en pålydende verdi på til sammen 13.677.996 kroner kan benyttes til oppfyllelse av Telenors opsjonsprogrammer for 2002, 2003 og 2004. I tillegg kan styret benytte egne aksjer i forbindelse med aksjeprogram for ansatte. Beløpet som kan betales pr. aksje skal være minst 6 kroner og maksimalt 200 kroner. Styret står fritt med hensyn til på hvilke måter erverv og avhendelse av aksjer kan skje. Denne fullmakten gjelder til ordinær generalforsamling som avholdes i 2007.

Telenor ervervet i 2006 1.420.034 egne aksjer i henhold til denne fullmakten. I mai 2006, i august 2006 og i november 2006 ble henholdsvis 425.033 aksjer, 148.333 aksjer og 381.668 aksjer benyttet for oppfyllelse av opsjonsprogram for ledere og nøkkelpersoner fra 2002, 2003 og 2004. I desember 2006 ble 320.022 aksjer benyttet til aksjeprogram for ansatte for 2006 og 138.000 aksjer benyttet som bonusaksjer relatert til aksjeprogram for ansatte fra 2005. I desember 2006 ble 6.978 aksjer solgt og selskapet hadde ingen egne aksjer etter dette.

Telenor inngikk i april 2006 en avtale med Staten ved Nærings- og Handelsdepartementet, som den største aksjonæren i Telenor. I henhold til avtalen vil styret i Telenor ASA foreslå for generalforsamlingen at aksjene som er ervervet gjennom tilbakekjøpene slettes og vil foreslå innløsning og sletting av aksjer fra Nærings- og Handelsdepartementet slik at Nærings- og Handelsdepartementets eierandel i Telenor forblir uendret. Nærings- og Handelsdepartementet har forpliktet seg til å stemme for kapitalnedsettelsen på den ordinære generalforsamlingen i 2007.

Følgende aksjonærer hadde 1 % eller mer av selskapets totalt 1.680.274.570 utestående aksjer pr. 31. desember 2006:

Navn på aksjonær	Antall aksjer	%
Nærings- og Handelsdepartementet	906 763 642	53,97
State Street Bank (nominee)	81 182 199	4,83
Folketrygdfondet	48 945 161	2,91
JPMorgan Chase Bank (nominee)	41 392 488	2,46
Mellon Bank (nominee)	25 837 120	1,54
J.P.Morgan Chase Bank (nominee)	22 756 827	1,35
JPMorgan Chase Bank (nominee)	21 536 488	1,28

33 LIENSER

Tabellen under viser viktige virksomhetslisenser som innehas av Telenor ASA og datterselskaper:

Selskap	Lisenser	Nettverkstype	Lisens tildelt	Lisens utløper
Mobile Norge	GSM 900	GSM/GPRS/EDGE	1992	2017
	GSM 900		2001	2013
	GSM 1800	W-CDMA	1998	2010
	UMTS		2000	2012
Sonofon ¹⁾	GSM 900	GSM/GPRS	1997	2012
	GSM 1800		1997	2007 ²⁾
	GSM 1800	W-CDMA	2001	2011
	UMTS		2005	2021
Mobile Sweden	GSM 900	GSM/GPRS	1992	2010
	GSM 1800		1996	2010
	UMTS	W-CDMA	2000	2015
	GSM 1800		2001	2012
Pannon	GSM 900	GSM/GPRS/EDGE	1993	2008
	GSM 1800		1999	2014
	UMTS	W-CDMA	2004	2019
Telenor Serbia ³⁾	GSM 900/1800	GSM/GPRS/EDGE	2006	2016
	UMTS		W-CDMA	2006
Promonte	GSM 900/1800	GSM/GPRS	2002	2017
DTAC ⁴⁾	AMPS 800		1990	2018
	GSM 1800	GSM/GPRS	1990	2018
DiGi ⁵⁾	GSM 1800	GSM/GPRS/EDGE	1995	2015
Grameenphone	GSM 900/1800	GSM/GPRS/EDGE	1996	2011
Telenor Pakistan	GSM 900/1800	GSM/GPRS/EDGE	2004	2019
	GSM 900/1800 – AJK ⁶⁾		2006	2021
	Long Distance International		2004	2024
Telenor Telecom Solutions AS	Radiobåndsfrekvens, 11 GHz	Fastnett	2005	2022
	Wimax		2004	2022
	Radiolinjer ⁷⁾		1988	Ikke tids- begrenset

¹⁾ I tillegg til mobilisensene innehar Sonofon lisenser for radiolinjer og en nasjonal lisens for et FWA/Wimax-nett i 3,5 GHz-båndet, som utløper i 2011.

²⁾ Denne lisensen blir forlenget med 10 år i juni 2007.

³⁾ Lisensene utløper i 2016, men forlenges automatisk med 10 år gitt at vilkårene i lisensene er oppfylt i foregående periode.

⁴⁾ I stedet for en lisens innehar DTAC en rettighet til å drive et mobilnett i henhold til en konsesjon.

⁵⁾ I stedet for en lisens innehar DiGi en rettighet til å drive et mobilnett ("spektrumstildeling"). Denne ble fornyet i 2001.

⁶⁾ Gjelder Azad Jammu og Kashmir (AJK).

⁷⁾ I fastnettvirksomheten inngår mye bruk av radiolinjer, både i og utenfor Norge, som i stor grad krever lisenser.

Satellittvirksomhet er et regulert område, både i og utenfor Norge. Det mest sentrale er retten til orbit-posisjoner. Telenor Satellite Broadcasting AS har to satellitter på 1 grad vest. Frekvensrettighetene reguleres av ITU (International Telecommunication Union) via Post- og Teletilsynet i Norge. Videre innehar Telenor opplink-lisenser i Norge, Sverige, Danmark, Finland, Bulgaria og Storbritannia, som gir rett til sending av signaler fra jordstasjoner til satellitter.

Telenor har også konsesjoner for bakkebasert kringkasting i Norge.

I tillegg har tilknyttede selskaper en rekke lisenser som er viktige for deres virksomhet.

34 PANTSTILLELSER OG GARANTIANSVAR

Beløp i millioner kroner	2006	2005
Gjeld som er sikret ved pantstillelser	1 184	1 384
Regnskapsført verdi av eiendeler stillet som sikkerhet for denne gjeld	6 412	5 013

Gjeld og pantstillelser av eiendeler knyttet seg i hovedsak til Grameenphone Ltd. og satellitt-leasene (Thor II og Thor III).

Beløp i millioner kroner	2006	2005
Garantiansvar	1 223	2 498

Tabellen inkluderer ikke kjøpte bankgarantier eller garantier hvor tilhørende forpliktelse er oppført i balansen.

Garantier avgitt i forbindelse med Cross Border QTE Lease-avtalene, se note 16, 22 og 23 er ikke inkludert i tabellen ovenfor. Dette er garantier for fremtidige leiebetalinger. Pr. 31. desember 2006 og 2005 beløp garantiene seg til henholdsvis 6.565 millioner kroner (1.050 millioner amerikanske dollar) og 7.240 millioner kroner (1.070 millioner amerikanske dollar).

35 NOTE TIL OPPSTILLING AV ENDRINGER I EGENKAPITALEN

Sum innbetalt egenkapital

	Antall aksjer	Aksje kapital (mill. kroner)	Annen innskutt egenkapital (mill. kroner)	Egne aksjer (mill. kroner)	Sum innbetalt egenkapital (mill. kroner)
Balanse pr. 1. januar 2005	1 749 697 047	10 498	17 539	(687)	27 350
Kjøp egne aksjer	-	-	-	(2 267)	(2 267)
Sletting av aksjer	(43 864 425)	(263)	(1 937)	2 200	-
Utstedt opsjonsaksjer	737 671	4	21	-	25
Salg av egne aksjer til ansatte	-	-	(6)	50	44
Utstedt bonusaksjer	-	-	1	4	5
Balanse pr. 31. desember 2005	1 706 570 293	10 239	15 618	(700)	25 157
Kjøp egne aksjer	-	-	-	(901)	(901)
Sletting av aksjer	(26 295 723)	(158)	(1 278)	1 436	-
Utstedt opsjonsaksjer	-	-	(62)	116	54
Salg av egne aksjer til ansatte	-	-	1	34	35
Utstedt bonusaksjer	-	-	-	15	15
Balanse pr. 31. desember 2006	1 680 274 570	10 081	14 279	-	24 360

Aksjenes pålydende er 6 kroner.

Annen egenkapital

Beløp i millioner kroner	Verdi-justeringer	Sikring	Virksomhets-sammenslutninger og økt eierandel i datter selskaper	Egenkapital-justering i tilknyttede selskaper	Aksjebasert avlønning	Skatt	Sum annen egenkapital
Balanse pr. 1. januar 2005	746	13	139	62	16	(351)	625
Endringer i 2005	1 052	24	1 829	1	6	(459)	2 453
Balanse pr. 31. desember 2005	1 798	37	1 968	63	22	(810)	3 078
Endringer i 2006	(1 741)	(38)	(25)	(42)	11	(8)	(1 843)
Balanse pr. 31. desember 2006	57	(1)	1 943	21	33	(818)	1 235

I 2005 økte Telenor eierandelen i de tidligere tilknyttede selskapene UCOM og DTAC. Virkelig verdi justeringer ble beregnet for 100 % av selskapet, og andel av virkelig verdi justeringer knyttet til tidligere eierandel ble ført direkte mot egenkapitalen.

Akkumulerte omregningsdifferanser

Beløp i millioner kroner	Omregningsdifferanser på nettoinvesteringer i utenlandske enheter	Sikring av nettoinvesteringer	Skatt	Sum akkumulerte omregningsdifferanser
Balanse pr. 1. januar 2005	(1 136)	815	(284)	(605)
Endringer i 2005	827	(302)	(12)	513
Balanse pr. 31. desember 2005	(309)	513	(296)	(92)
Endringer i 2006	1 556	116	31	1 703
Balanse pr. 31. desember 2006	1 247	629	(265)	1 611

36 AVVIKLET VIRKSOMHET

Avviklet virksomhet forblir konsolidert i konsernets presentasjon av finansregnskapet. Dette innebærer at interne transaksjoner mellom videreført og avviklet virksomhet er eliminert som tidligere i konsolideringen. En konsekvens av dette er at beløp henført til avviklet virksomhet er inntekter og kostnader fra eksterne transaksjoner. Det presenterte resultatet nedenfor vil dermed ikke reflektere den enkeltstående virksomheten.

Telenor Satellite Services

Telenor Satellite Services er et datterselskap av Telenor ASA og en leverandør av globale kommunikasjons løsninger via satellitt for bruker på land, til sjøs og i luften. Telenor Satellite Services har vært en del av segmentet Øvrig virksomhet

25. oktober 2006 inngikk Telenor en avtale med Apax Partners France om salg av Telenor Satellite Services for oppgjør i kontanter med 400 millioner amerikanske dollar til fond administrert av Apax Partners. Avtalen er ventet avsluttet i løpet av første halvår 2007. Gjennomføring av transaksjonen er betinget av godkjenning av regulatoriske myndigheter. Ingen gevinst av salget er innregnet i 2006.

UCOM

UCOM har vært en del av segmentet DTAC – Thailand.

På det samme tidspunkt som Telenor økte sin eierandel i UCOM, så mottok UCOM et ugjenkallelig tilbud om kjøp av selskapets viktigste eiendeler, av en ekstern part. Disse eiendelene og gjelden ligger i hovedsak i separate datterselskap, og er vurdert å være for avhendelse som oppfyller kriteriet til klassifisering som avviklet virksomhet ved anskaffelse i henhold til IFRS 5. Avhendelsen ble godkjent av generalforsamlingen i UCOM i januar 2006 og effektivt i februar 2006. Salgsprisen var 1.525 millioner thailandske baht, hvorav tap ble innregnet med 22 millioner norske kroner i 2006.

Beløp i millioner kroner	2006	2005	2004
Driftsinntekter	2 402	2 361	2 326
Driftskostnader	(2 180)	(2 099)	(2 033)
Driftsresultat	222	262	293
Netto finansposter inklusive tilknyttede selskap	14	6	46
Resultat før skatt	236	268	339
Skatt	(59)	(83)	(90)
Resultat fra drift	177	185	249
Gevinst og tap ved salg av avviklet virksomhet	(22)	-	-
Henført skattekostnad	-	-	-
Resultat fra avviklet virksomhet	155	185	249
Resultat pr. aksje i norske kroner for avviklet virksomhet			
Ordinært	0,09	0,11	0,15
Utvannet	0,10	0,11	0,14

De vesentligste klassene av eiendeler og gjeld relatert til Telenors avviklede virksomhet klassifisert som avviklet virksomhet er som følger:

Beløp i millioner kroner	2006	2005
Eiendeler		
Goodwill	245	-
Immaterielle eiendeler	118	-
Varige driftsmidler	603	-
Andre finansielle anleggsmidler	228	-
Sum anleggsmidler	1 194	-
Omløpsmidler eksklusive betalingsmidler	630	-
Eiendeler definert som avviklet virksomhet ved ervervstidspunkt	-	502
Betalingsmidler	295	-
Sum omløpsmidler	925	502
Sum eiendeler klassifisert som avviklet virksomhet	2 119	502
Gjeld		
Langsiktig gjeld	102	-
Kortsiktig gjeld	620	-
Gjeld definert som avviklet virksomhet ved ervervstidspunkt	-	255
Sum gjeld klassifisert som avviklet virksomhet	722	255
Netto eiendeler direkte relatert til avviklet virksomhet	1 397	247

Oppstillingen over inkluderer ikke eiendeler og gjeld klassifisert som anleggsmidler holdt for salg som ikke er definert som avviklet virksomhet.

Netto kontantstrømmer relatert til Telenors avviklede virksomhet er:

Beløp i millioner kroner	2006	2005	2004
Netto kontantstrøm fra operasjonelle aktiviteter	485	583	681
Netto kontantstrøm fra investeringsaktiviteter	(197)	176	84
Netto kontantstrøm fra finansieringsaktiviteter	(3)	10	8
Netto kontantstrømmer fra avviklet virksomhet	285	769	773

37 KYIVSTAR

Grunnlaget for den regnskapsmessig behandling av Kyivstar pr. 31. desember 2006 er beskrevet under "Generelt" og note 26 "Tvister og juridiske forpliktelser".

Balanseført verdi av Kyivstar pr. 31. desember 2006 utgjør Telenors 56,5 % eierandel av Kyivstar's estimerte balanse pr. 29. desember 2006:

	Urevidert
Anleggsmidler	9 843
Omløpsmidler	3 990
Langsiktig gjeld	(3 421)
Kortsiktig gjeld	(2 001)
Netto eiendeler	8 411
Hvorav 56,5 %	4 759

RESULTATREGNSKAP

Telenor ASA 1. januar – 31. desember				
Beløp i millioner kroner	Note	2006	2005	2004
Driftsinntekter	1	540	681	683
Driftskostnader				
Varekostnader		(17)	(16)	(14)
Lønn og personalkostnader	2, 3	(637)	(603)	(627)
Andre driftskostnader	4	(870)	(758)	(685)
Av- og nedskrivninger	8, 9	(96)	(50)	(60)
Sum driftskostnader		(1 620)	(1 427)	(1 386)
Driftsresultat		(1 080)	(746)	(703)
Finansinntekter		7 062	5 711	5 707
Finanskostnader		(2 345)	(1 509)	(1 519)
Netto valutagevinster (tap)		(179)	158	(70)
Netto gevinst (tap og nedskrivninger) av finansielle eiendeler		218	(672)	2 171
Netto finansposter	6	4 756	3 688	6 289
Resultat før skatt		3 676	2 942	5 586
Skattekostnad	7	(880)	(754)	(917)
Årets resultat		2 796	2 188	4 669
Foreslått utbytte		4 201	3 387	2 603

BALANSE

Telenor ASA pr. 31. desember

Beløp i millioner kroner	Note	2006	2005
EIENDELER			
Anleggsmidler			
Eiendel ved utsatt skatt	7	90	505
Goodwill	8	20	20
Immaterielle eiendeler	8	489	470
Varige driftsmidler	9	14	17
Aksjer i datterselskap	15	35 360	22 661
Langsiktige rentebærende fordringer på konsernselskaper	10	77 826	71 183
Andre langsiktige finansielle anleggsmidler	10	1 246	1 427
Sum anleggsmidler		115 045	96 283
Omløpsmidler			
Kundefordringer på selskap i samme konsern		70	75
Eksterne kundefordringer		15	18
Andre finansielle omløpsmidler		862	1 566
Sum omløpsmidler	10	947	1 659
SUM EIENDELER		115 992	97 942
EGENKAPITAL OG GJELD			
Egenkapital			
Pensjonsforpliktelser	3	255	286
Langsiktig rentebærende gjeld		29 043	15 982
Langsiktig rentefri gjeld		126	145
Sum langsiktig gjeld	11	29 169	16 127
Kortsiktig rentebærende gjeld		44 667	38 661
Kortsiktig rentefri gjeld		2 443	2 050
Sum kortsiktig gjeld	12	47 110	40 711
Sum egenkapital og gjeld		115 992	97 942

Fornebu, 28. mars 2007

Thorleif Enger
styreleder

Bjørg Ven
styrets nestleder

Hanne de Mora
styremedlem

Jørgen Lindegaard
styremedlem

Liselott Kilaas
styremedlem

John Giverholt
styremedlem

Harald Stavn
styremedlem

Per Gunnar Salomonsen
styremedlem

Irma Tystad
styremedlem

Paul Bergqvist
styremedlem

Jon Fredrik Baksaas
Konsernsjef

KONTANTSTRØMOPPSTILLING

Telenor ASA 1. januar – 31. desember	Beløp i millioner kroner		
	2006	2005	2004
Beløp i millioner kroner			
Resultat før skatt	3 676	2 942	5 586
Netto (gevinst) tap	(1 457)	425	-
Av- og nedskrivninger	96	50	60
Nedskrivning finansposter og reversering av tidligere nedskrivninger	22	61	(2 207)
Valuta (gevinst) tap ikke relatert til operasjonelle aktiviteter	176	(159)	70
Endring i påløpte ikke betalte renter til/fra konsernselskaper	(2 716)	(2 921)	(2 593)
Endring i andre tidsavgrensingsposter med videre	(85)	(66)	76
Netto kontantstrøm fra operasjonelle aktiviteter	(288)	332	992
Innbetalinger ved avgang av varige driftsmidler og immaterielle eiendeler	28	55	-
Utbetalinger ved tilgang varige driftsmidler og immaterielle eiendeler	(77)	(184)	(80)
Innbetalinger ved avgang av datterselskaper	-	404	-
Utbetalinger ved tilgang av datterselskaper ²⁾	(12 279)	-	-
Innbetalinger ved avgang av andre investeringer	2 023	30	303
Utbetalinger ved tilgang av andre investeringer	(27)	(191)	(882)
Netto kontantstrøm fra investeringsaktiviteter	(10 332)	114	(659)
Innbetaling av gjeld ³⁾	43 612	10 862	2 135
Utbetaling av gjeld ³⁾	(33 034)	(3 964)	(1 156)
Netto endring konserninterne trekkrettigheter ¹⁾	4 283	(2 542)	1 971
Innbetalinger av egenkapital	71	49	43
Tilbakekjøp av egne aksjer	(901)	(2 267)	(2 020)
Utbetaling av utbytte til Telenors aksjonærer	(3 389)	(2 595)	(1 764)
Netto kontantstrøm fra finansieringsaktiviteter	10 642	(457)	(791)
Effekt av valutakursendringer på betalingsmidler	(22)	11	(75)
Netto endring i betalingsmidler	-	-	(533)
Betalingsmidler pr. 01.01.	-	-	533
Betalingsmidler pr. 31.12.	-	-	-

¹⁾ Netto endring konserninterne trekkrettigheter er utlån og plasseringer med høy omløpshastighet og er presentert netto.

²⁾ Se note 1 til konsernregnskapet.

³⁾ Endring fra 2005 til 2006 skyldes økt aktivitet i Telenor Finans som følge av oppkjøp og refinansiering.

OPPSTILLING AV ENDRINGER I EGENKAPITAL

Pr. 31 desember 2004, 2005 og 2006 – Telenor ASA							
Beløp i millioner kroner (unntatt antall aksjer)	Antall aksjer	Aksje kapital	Overkurs-fond	Egne aksjer	Annen egenkapital	Tilbakeholdt overskudd	Total egenkapital
Egenkapital pr. 1. januar 2004 justert til IFRS	1 804 021 281	10 824	18 656	(169)	4 611	8 742	42 664
Årsresultat 2004	-	-	-	-	-	4 669	4 669
Utbytte	-	-	-	-	-	(1 764)	(1 764)
Aksjebasert kompensasjonskostnad	-	-	-	-	6	-	6
Salg av egne aksjer til ansatte, utstedt opsjonsaksjer	1 027 994	6	35	18	-	-	59
Sletting av aksjer	(55 444 964)	(332)	(1 152)	1 484	-	-	-
Kjøp av egne aksjer	-	-	-	(2 020)	-	-	(2 020)
Utstedt bonusaksjer	92 736	-	-	-	-	-	-
Egenkapital pr. 31. desember 2004	1 749 697 047	10 498	17 539	(687)	4 617	11 647	43 614
Endring i regnskapsprinsipp (IAS 32 og 39)	-	-	-	-	-	(197)	(197)
Egenkapital pr. 1. januar 2005	1 749 697 047	10 498	17 539	(687)	4 617	11 450	43 417
Årsresultat 2005	-	-	-	-	-	2 188	2 188
Utbytte	-	-	-	-	-	(2 595)	(2 595)
Aksjebasert kompensasjonskostnad	-	-	-	-	1	-	1
Salg av egne aksjer, utstedelse ny aksjer og aksjeopsjoner til ansatte	737 671	4	19	54	(3)	-	74
Sletting av aksjer	(43 864 425)	(263)	(1 937)	2 200	-	-	-
Kjøp av egne aksjer	-	-	-	(2 267)	-	-	(2 267)
Egenkapital pr. 31. desember 2005	1 706 570 293	10 239	15 621	(700)	4 615	11 043	40 818
Årsresultat 2006	-	-	-	-	-	2 796	2 796
Utbytte	-	-	-	-	-	(3 389)	(3 389)
Virkelig verdi på kontantstrømsikringer	-	-	-	-	23	-	23
Aksjebasert kompensasjonskostnad	-	-	-	-	7	-	7
Salg av egne aksjer, utstedelse ny aksjer og aksjeopsjoner til ansatte	-	-	-	165	(61)	-	104
Sletting av aksjer	(26 295 723)	(158)	(6 278)	1 436	5 000	-	-
Kjøp av egne aksjer	-	-	-	(901)	-	-	(901)
Egenkapital pr. 31. desember 2006	1 680 274 570	10 081	9 343	-	9 584	10 450	39 458

Fond for urealiserte gevinster utgjør 1.409 millioner kroner av annen egenkapital pr. 31. desember 2006. Aksjenes pålydende er 6 kroner. Pr. 31. desember 2006 hadde Telenor ASA ingen egne aksjer.

Utbytte	2006	2005	2004
Utbytte pr.aksje i kroner – utbetalt	2,00	1,50	1,00
Utbytte pr.aksje i kroner – foreslått av styret	2,50	2,00	1,50

Utbytte på 3.389 millioner kroner ble utbetalt i juni 2006. I juni 2005 ble det utbetalt utbytte på 2.595 millioner kroner.

Foreslått utbytte for 2006 er 2,50 pr. aksje. Totalt utbytte er estimert til 4,2 milliarder kroner.

Fri egenkapital i Telenor ASA var 18.515 millioner kroner pr. 31. desember 2006.

NOTER TIL REGNSKAPET

Telenor ASA

01 REGNSKAPSPRINSIPPER OG GENERELT

Telenor ASA er et holdingselskap og inkluderer konsernledelse, konsernfunksjoner, forskning og utvikling og Telenors finansavdeling.

Pr. 1. januar 2006 ble ansatte i Wireless Mobile International AS, med totalt 17 ansatte, flyttet over til Telenor ASA i området Global Coordination.

Driftsinntekter består i hovedsak av salg av konsern tjenester til andre Telenor-selskaper, salg av forsknings- og utviklingstjenester og salg av andre konsulenttjenester. Kjøp fra andre selskaper i Telenor konsernet omfatter i hovedsak konsulentkostnader i forbindelse med konsernprosjekter, husleie, IT-drift og vedlikehold. Nedgang i driftsinntekter i 2006 sammenlignet med tidligere år er relatert til mindre viderefakturerbar aktivitet i konsernstabene.

Telenor ASA utfører store deler av den eksterne finansieringen av Telenor konsernet, og yter lån til og plasserer midler fra konsernselskaper. Se note 22 til konsernregnskapet.

Aksjer i datterselskaper og lån til disse er vurdert til det laveste av virkelig verdi og historisk kost. Verdijusteringer er klassifisert som finansielle poster i resultatregnskapet.

Telenor ASAs regnskapsprinsipper er lik konsernets regnskapsprinsipper, som er beskrevet foran. I de tilfeller hvor notene for morselskaper er vesentlig forskjellig fra konsernets, er disse vist nedenfor. For øvrig vises til noteopplysninger for konsernet.

Selskapsregnskapet er utarbeidet i samsvar med IFRS regler i henhold til Regnskapsloven § 3-9.

02 LØNN OG PERSONALKOSTNADER

Administrerende direktør og styret for Telenor ASA tilsvarende konsernsjef og konsernstyret. Opplysninger om ytelser til styret, ledende personer og revisor m.v. for 2006 finnes i note 30 til konsernregnskapet.

Beløp i millioner kroner	2006	2005	2004
Lønn, feriepenger m.v.	454	400	319
Arbeidsgiveravgift	70	65	73
Pensjonskostnad	48	73	188
Kostnad ved opsjoner til ansatte	2	1	7
Andre personalkostnader	63	64	40
Sum	637	603	627
Gjennomsnittlig antall årsverk	597	623	552

03 PENSJONSKOSTNADER, YTELSESBASERTE PENSJONSFORPLIKTELSE OG -MIDLER

Telenor ASA er pliktig til å ha tjenestepensjonsordning etter lov om obligatorisk tjenestepensjon.

Beløp i millioner kroner	2006	2005	2004
Endring i ytelsesbasert pensjonsforpliktelse			
Brutto ytelsesbasert pensjonsforpliktelse 01.01.	896	864	537
Kostnad ved inneværende periode pensjonsopptjening	49	76	60
Rentekostnad	32	38	38
Aktuarielle gevinster og tap	(43)	23	3
Avkorting og oppgjør	(15)	(7)	-
Oppkjøp/salg/overføring av virksomhet ³⁾	(72)	(17)	252
Utbetaling av ytelser	(33)	(81)	(26)
Brutto ytelsesbaserte pensjonsforpliktelser 31.12.	814	896	864
Endring i pensjonsmidler			
Virkelig verdi pensjonsmidler 01.01.	653	630	428
Faktisk avkastning o.a.endringer i tilknytning til midlene	43	67	30
Oppkjøp/salg/overføring av virksomhet ³⁾	(55)	(8)	143
Premieinnbetalinger	46	43	53
Utbetaling av ytelser	(32)	(79)	(24)
Vikelig verdi pensjonsmidler 31.12.	655	653	630
Netto ytelsesbasert pensjonsforpliktelse	159	243	234
Ikke resultatført aktuarielle gevinster og tap ¹⁾	75	10	(18)
Påløpt arbeidsgiveravgift ¹⁾	21	33	33
Netto innregnet ytelsesbasert pensjonsforpliktelse 31.12.	255	286	249
Netto innregnet ytelsesbasert pensjonsforpliktelse 01.01.	286	249	7
Overføring av virksomhet	(20)	17	103
Netto pensjonskostnad inkl. arbeidsgiveravgift	42	71	203
Premieinnbetalinger	(47)	(43)	(55)
Utbetaling av ytelser	-	(2)	(2)
Arbeidsgiveravgift av betalt pensjonspremie og ytelser	(6)	(6)	(7)
Netto innregnet ytelsesbasert pensjonsforpliktelse 31.12.	255	286	249

For informasjon om forutsetninger benyttet og beskrivelse av pensjonsordninger, se note 7 til konsernregnskapet

Beløp i millioner kroner	2006	2005	2004
Pensjonskostnader			
Kostnad ved inneværende periode pensjonsopptjening	50	76	60
Rentekostnad	32	38	38
Estimert avkastning på pensjonsmidler	(32)	(33)	(31)
Administrasjonskostnader	1	-	-
Gevinst og tap ved avkorting og oppgjør ²⁾	(15)	(7)	100
Aktuarielle gevinster og tap	-	(13)	13
Arbeidsgiveravgift	6	10	23
Netto pensjonskostnad inkl. arbeidsgiveravgift	42	71	203
Innregnet som inntekt intern gjeld knyttet til AFP ²⁾	-	-	(16)
Tilskuddsplaner	6	2	1
Totale pensjonskostnader innregnet i resultatet	48	73	188

¹⁾ Arbeidsgiveravgift er beregnet av netto pensjonsforpliktelse multiplisert med den gjennomsnittlige sats for arbeidsgiveravgift for Telenor ASA. Ikke resultatførte estimatavvik er inklusive arbeidsgiveravgift.

²⁾ I 2005 besluttet Telenor å stenge den eksisterende ytelsesbaserte pensjonsplanen for opptak av nye medlemmer med virkning fra 1. januar 2006 og tilby eksisterende ansatte å skifte til en ny innskuddsbasert pensjonsplan fra 3. juli 2006. Den frivillige endringen i pensjonsplan ga en engangseffekt for Telenor ASA i form av en kostnadsreduksjon på 15 millioner kroner i tredje kvartal 2006. Kostnadsreduksjonen skyldes hovedsakelig forskjellen mellom den innregnede ytelsesbaserte forpliktelsen i regnskapet og fripolisene som ble utbetalt i forbindelse med utmelding fra ordningen. I 2004 gikk Telenor ASA og en vesentlig del av de norske datterselskapene over fra å være medlem av Arbeidsgiverforeningen NAVO til NHO. Implementeringseffekten i forbindelse med innføringen av AFP-ordningen i NAVO i 1997 ble frem til og med 2003 kostnadsført over gjenstående estimert opptjeningstid. I forbindelse med overgangen til AFP-ordningen i NHO ble resterende ikke resultatførte estimatendringer kostnadsført. Effekten for Telenor ASA for 2004 var kostnadsføring av planendring på 105 millioner kroner, inntektsføring av estimatavvik på 4 millioner kroner og inntektsføring av intern gjeld mot datterselskapene knyttet til AFP-forpliktelsen på 16 millioner kroner.

³⁾ Overføring av virksomhet i 2004 var hovedsakelig relatert til overføringer fra Telenor Mobile Holding AS og overføringen av forsknings- og utviklingsavdelingen som tidligere lå i Telenor Communication II AS til Telenor ASA. I 2005 er overføringene hovedsakelig knyttet til ansatte som ble overført til Nordic i Telenor Telecom Solution AS. I 2006 er overføringene hovedsakelig knyttet til ansatte som er overført til Telenor Consult AS.

04 ANDRE DRIFTSKOSTNADER

Beløp i millioner kroner	2006	2005	2004
Kostnader til lokaler, biler, kontorutstyr mv.	88	86	66
Drift- og vedlikeholdskostnader	52	62	81
Reise og diett	66	54	24
Porto, frakt, distribusjon og telekommunikasjon	23	20	13
Markedsføring, reklame og salgsprovisjoner	81	89	40
Konsulentonorar og innleie av personell ²⁾	440	336	322
Kostnader til nedbemanning og tapskontrakter	9	4	19
Tap på fordringer ¹⁾	(1)	-	1
Andre driftskostnader	112	107	119
Sum andre driftskostnader	870	758	685

¹⁾ Telenor ASA har ubetydelige tap på kundefordringer. Realiserte tap er i all hovedsak knyttet til lån gitt fra Telenor ASA v/Treasury, som står for den vesentligste del av finansieringen av datterselskapene. Telenor ASA klassifiserer tap på utlån under Netto finansposter, hvor de inngår i posten Netto gevinst/tap og nedskrivning av finansielle eiendeler.

²⁾ Økning av konsulentonorar i 2006 sammenlignet med tidligere år er relatert til vurdering av nye markedsmuligheter samt ivaretagelse av eierinteresser.

05 UTGIFTER TIL FORSKNING OG UTVIKLING

Utgifter til forskning og utvikling innregnet som kostnad utgjorde 186 millioner kroner i 2006 og 168 millioner kroner i 2005. Forskning og utviklingsarbeid relaterer seg til utvikling av ny teknologi og ny anvendelse av eksisterende nett.

06 FINANSINNTEKTER OG -KOSTNADER

Beløp i millioner kroner	2006	2005	2004
Utbytte fra datterselskap	567	4	-
Renteinntekter fra konsernselskap	3 690	3 513	3 628
Eksterne renteinntekter	-	8	79
Verdiøkning finansielle instrumenter ¹⁾	1 298	186	-
Konsernbidrag innen Telenor ²⁾	1 500	2 000	2 000
Andre finansinntekter	7	-	-
Sum finansinntekter	7 062	5 711	5 707
Rentekostnader til konsernselskap	(923)	(595)	(616)
Eksterne rentekostnader	(1 331)	(907)	(902)
Verdireduksjon finansielle instrumenter	(80)	-	-
Andre finanskostnader	(11)	(7)	(1)
Sum finanskostnader	(2 345)	(1 509)	(1 519)
Netto valutagevinst/tap	(179)	158	(70)
Gevinst (tap) på lån til konsernselskap ³⁾	(3)	(425)	(27)
Nedskrivning lån til konsernselskap og tilknyttede selskaper ⁴⁾	-	(22)	2 191
Gevinst (tap) ved salg av aksjer i datterselskap og tilknyttede selskaper ⁵⁾	243	-	-
Nedskrivning aksjer i datterselskap ⁴⁾	(22)	(225)	7
Netto gevinst (tap og nedskrivninger) av finansielle eiendeler	218	(672)	2 171
Netto finansposter	4 756	3 688	6 289

¹⁾ Verdiendring finansielle instrumenter er hovedsakelig relatert til total return swap avtalen med VimpelCom aksjen som underliggende, og til derivater benyttet som økonomisk sikring av rentebærende gjeld som ikke oppfyller kravene til regnskapsmessig sikringsføring i henhold til IAS 39.

²⁾ Telenor ASA fører mottatt konsernbidrag fra datterselskaper som finansinntekt. Oppførte konsernbidrag er beløp som er mottatt i året. Konsernbidrag for inntektsåret 2006 er beregnet til 2.000 mill.kroner og vil bli inntektsført i 2007.

³⁾ Telenor ASA konverterte i 2005 sin fordring på datterselskapet Dansk Mobil Holding II AS til aksjekapital. Fordringen på 1.092 millioner kroner var gitt som lån fra Telenor Finans, og hadde på tidspunktet for konverteringen en reell verdi på 203 millioner kroner. Telenor ASA tapsførte avviket mellom lånets pålydende og reell verdi i forkant av konverteringen med 889 millioner kroner og reversert tidligere års nedskrivning på lånet med 501 millioner kroner, slik at bokført tap på lånet i 2005 utgjorde 388 millioner kroner.

I 2005 solgte Telenor ASA sitt datterselskap, Telenor Eiendom Holding AS, to eiendomsselskaper til Telenor Pensjonskassen. Samtidig solgte Telenor ASA v/Treasury sine lån gitt til disse eiendomsselskapene til Telenor Pensjonskassen. Ved salget oppsto det et tap på fordringene på tilsammen 58 millioner kroner på grunn av mindreverdi på de solgte eiendomsselskapene.

- ⁴⁾ I 2002 ble det foretatt nedjustering av verdiene av Telenor ASAs investeringer i datterselskaper for bedre å reflektere verdiene i konsernregnskapet. I 2003 og 2004 er nedjusteringene reversert som følge av verdiøkninger. I 2005 og 2006 er det foretatt nye justeringer av enkelte investeringer.
- ⁵⁾ Den 1. august 2006 inngikk Telenor ASA en avtale om kjøp av det serbiske telecomselskapet Mobi63 (Telenor Serbia), med kjøpesummen fastsatt i euro. Selger var et selskap med serbiske dinarer som funksjonell valuta og Telenor ASA hadde dermed i henhold til IFRS et innebygd valutaderivat i denne transaksjonen. Under IFRS innebærer dette at kjøpesummen ble bokført til spotkursen (EUR/NOK) ved kontraktsinngåelsen den 1. august 2006 med tillegg av omkostninger ved kjøpet, mens differansen i spot kurs (EUR/NOK) frem til aksjeposten ble overtatt den 31. august 2006 ble bokført som valutatap. I midten av august ble betalingen i euro i Telenor ASA sikret med eksterne terminkontrakter ved en euro kurs på 8. Denne økonomiske sikringen begrenset valutatapet på det innebygde derivatet.

Umiddelbart etter overtakelsen ble aksjene i Mobi63 solgt til Sonofon A/S, et heleiet dansk datterselskap i Telenor konsernet. Overdragelsen medførte en netto regnskapsmessig gevinst for Telenor ASA på 243 millioner kroner som inkluderer gevinst ved kursoppgang på euro fra 1. august til 31. august.

I forbindelse med salget av aksjene til Sonofon A/S ble det inngått to låneavtaler, hvorav den vesentligste del ble gjort rentebærende. Den rentefri fordringen ble den 8. desember konvertert til aksjekapital i Sonofon A/S, via Telenor ASAs datterselskap Telenor Mobile Holding AS. Den rentebærende fordringen ble den 15. desember overdratt til datterselskapet Telenor AB, via kapitalinnskudd i Telenor Networks Holding AS og rekken av datterselskap mellom disse, jfr. note 15.

07 SKATTER

Beløp i millioner kroner	2006	2005	2004
Resultat før skatt i Norge	3 676	2 942	5 586
Årets betalbar skatt	478	-	-
Endring i utsatt skatt	402	754	917
Sum skattekostnad	880	754	917
Beregning av årets skattegrunnlag:			
Resultat før skattekostnad	3 676	2 942	5 586
Ikke skattepliktige inntekter	(612)	(569)	(2 332)
Ikke skattemessig fradragsberettigede kostnader	107	310	14
Overførte pensjonsmidler 01.01.uten skattemessig virkning	13	-	-
Endring i midlertidige forskjeller	(454)	(769)	221
Benyttet fremførbart underskudd	(1 026)	(1 640)	(3 489)
Impl. IAS32/39 pr. 01.01.2005	-	(274)	-
Årets skattegrunnlag	1 704	-	-
Betalbar skatt (28 %) av årets skattegrunnlag	478	-	-
Avstemming av skattekostnad			
Forventet skattekostnad (28 % av resultat før skatt)	1 029	823	1 564
Skatteeffekt av ikke skattepliktige inntekter	(171)	(19)	(653)
Skatteeffekt av ikke fradragsberettiget kostnader	30	88	4
Skatteeffekt av realisert tap på fordring ¹⁾	-	(140)	-
For lite/mye beregnet skatt tidligere år	(8)	2	2
Sum skattekostnad	880	754	917
Effektiv skattesats i %	23,9 %	25,6 %	16,4 %

¹⁾ Telenor ASA krevde i 2005 skattemessig fradrag for tap på lån til datterselskapet Dansk Mobil Holding II AS som tap i næring, se note 6. Skattemessig tap var 889 millioner kroner. Av dette var 501 millioner kroner kostnadsført som nedskrivning i 2004 uten at det var oppført en eiendel ved utsatt skatt på nedskrivningen. Realiseringen av denne delen av tapet medførte en reduksjon av skattekostnaden for 2005 på 140 millioner kroner.

Beløp i millioner kroner	2006	2005	Endringer
Midlertidige forskjeller:			
Driftsmidler	81	93	12
Langsiktige fordringer og gjeld i utenlandsk valuta	-	78	78
Finansielle instrumenter	1 851	846	(1 005)
Utestående fordringer	-	-	-
Andre avsetninger for forpliktelse	(92)	(97)	(5)
Netto ytelsesbasert pensjonsforpliktelse innregnet i balansen	(162)	(196)	(34)
Konsernbidrag	(2 000)	(1 500)	500
Underskudd til fremføring	-	(1 026)	(1 026)
Sum	(322)	(1 802)	(1 480)
Sum netto eiendel ved utsatt skatt (28 %)	90	505	(415)
Skatteeffekt av ytelsesbaserte pensjonsforpliktelser knyttet til virksomhetsoverdragelser	-	-	4
Utsatt skatt på virkelig verdi kontantstrømsikring	-	-	9
Endring utsatt skatt			(402)

08 GOODWILL OG IMMATERIELLE EIENDELER

2006

Beløp i millioner kroner	Ansk. kost pr. 01.01.06	Tilgang	Avgang	Årets av- og nedskrivninger 2006	Akkumulerte av- og nedskrivninger	Balanseført verdi pr. 31.12.06
Goodwill (ingen avskrivning)	20	-	-	-	-	20
Lisenser og rettigheter (12 år)	411	-	-	(34)	(113)	298
Software – kjøpt (5 år)	154	107	(27)	(36)	(120)	114
Anlegg under utførelse	78	24	-	(20)	(25)	77
Sum goodwill og immaterielle eiendeler	663	131	(27)	(90)	(258)	509

2005

Beløp i millioner kroner	Ansk. kost pr. 01.01.05	Tilgang	Avgang	Årets av- og nedskrivninger 2005	Akkumulerte av- og nedskrivninger	Balanseført verdi pr. 31.12.05
Goodwill (ingen avskrivning)	20	-	-	-	-	20
Lisenser og rettigheter (12 år)	226	185	-	(21)	(79)	332
Programvare – kjøpt (5 år)	121	33	-	(19)	(89)	65
Anlegg under utførelse	38	40	-	(5)	(5)	73
Sum goodwill og immaterielle eiendeler	405	258	-	(45)	(173)	490

Telenor ASA har i 2005 fått fornyet en av GSM-900 lisensene. Kostprisen for lisensen er en engangsbetaling på 100 millioner kroner og en årlig avgift på 9,6 millioner kroner i 12 år. Den fremtidige forpliktelsen er neddiskontert til 85 millioner kroner og balanseført som en del av lisensen. Den tilsvarende forpliktelsen er klassifisert som rentebærende gjeld og utgjør 81 millioner kroner pr. 31.12.2006.

09 VARIGE DRIFTSMIDLER

2006

Beløp i millioner kroner	Ansk. kost pr. 01.01.06	Tilgang	Avgang	Årets av og ned- skrivninger	Akkumulert av og ned- skrivninger	Balanseført verdi 31.12.06
EDB-utstyr (3–5 år)	34	5	(1)	(3)	(30)	8
Andre varige driftsmidler	20	-	(1)	(3)	(13)	6
Sum varige driftsmidler	54	5	(2)	(6)	(43)	14

2005

Beløp i millioner kroner	Ansk. kost pr. 01.01.05	Tilgang	Avgang	Årets av og ned- skrivninger	Akkumulert av og ned- skrivninger	Balanseført verdi 31.12.05
EDB-utstyr (3–5 år)	26	9	(1)	(3)	(27)	7
Andre varige driftsmidler	20	2	(2)	(2)	(10)	10
Sum varige driftsmidler	46	11	(3)	(5)	(37)	17

10 FINANSIELLE EIENDELER

Rentebærende fordringer på selskap i samme konsern består i sin helhet av lån fra Telenor ASA til datterselskaper

Beløp i millioner kroner	2006	2005
Aksjer i datterselskaper ¹⁾	35 360	22 661
Rentebærende fordringer på selskap i samme konsern	77 826	71 183
Fordringer på tilknyttede selskap²⁾	1	273
Andre langsiktige aksjer og innskudd	120	162
Andre finansielle eiendeler ³⁾	1 125	992
Sum andre langsiktige finansielle eiendeler	1 246	1 427
Kundefordringer	85	93
Kortsiktig rentebærende fordring	2	26
Fordringer på selskap i samme konsern	166	170
Andre kortsiktige finansielle eiendeler ³⁾	694	1 370
Sum andre kortsiktige finansielle eiendeler	862	1 566

¹⁾ Se note 15.

²⁾ Fordringer på tilknyttede selskaper pr. 31. desember 2005 besto av preferansekapital i Bravida ASA. I henhold til avtalen var Telenor ASA garantert et utbytte på 13 % i 2005 og 15 % i 2006. I tråd med IFRS var investeringer klassifisert som fordring og utbytte som renteinntekt. Både fordringen og opptjent utbytte ble gjort opp den 20. desember 2006 i forbindelse med at Telenor solgte seg ut av Bravida.

³⁾ Fra 1. januar 2005 er finansielle instrumenter bokført som en del av finansielle eiendeler, etter at IAS 32/39 ble implementert. Pr. 31. desember 2006 utgjør den langsiktige del 1.125 millioner kroner og den kortsiktige del 622 millioner kroner. Tilsvarende tall pr. 31. desember 2005 var 992 millioner kroner og 1.269 millioner kroner.

11 LANGSIKTIG GJELD

Beløp i millioner kroner	2006		2005	
	Totalt	Forfall > 5 år	Totalt	Forfall > 5 år
Rentebærende				
Gjeld til selskap i samme konserns	195	-	171	-
Gjeld til eksterne	28 848	9 460	15 811	4 807
Sum langsiktig rentebærende gjeld	29 043	9 460	15 982	4 807
Ikke rentebærende				
Gjeld til selskap i samme konsern	123	-	141	-
Gjeld til eksterne	3	-	4	-
Sum langsiktig ikke rentebærende gjeld	126	-	145	-
Sum langsiktig gjeld	29 169	-	16 127	4 807

For nærmere omtale av rentebærende gjeld til eksterne vises til note 22 i konsernregnskapet.

12 KORTSIKTIG GJELD

Beløp i millioner kroner	2006	2005
Rentebærende		
Gjeld til selskap i samme konsern	34 560	26 440
Trekk på konsernkonto	2 895	4 362
Virkelig verdi-sikringsinstrumenter	-	133
Gjeld til eksterne	7 212	7 726
Sum kortsiktig rentebærende gjeld	44 667	38 661
Ikke rentebærende		
Leverandørgjeld til selskap i samme konsern	30	11
Leverandørgjeld til eksterne	22	24
Øvrig gjeld til selskap i samme konsern	62	102
Offentlige avgifter, skattetrekk, feriepenger og lignende	95	88
Betalbar skatt	478	-
Påløpte, ikke forfalte kostnader	590	615
Avsetning for nedbemanning og tapskontrakter	4	6
Forskuddsbetalte inntekter	8	23
Finansielle derivater	1 044	1 144
Annen kortsiktig gjeld	110	37
Sum kortsiktig ikke rentebærende gjeld	2 443	2 050
Sum kortsiktig gjeld	47 110	40 711

13 GARANTIANSVAR

Beløp i millioner kroner	2006	2005
Garantiansvar	2 246	3 549

Tabellen inkluderer ikke kjøpte bankgarantier eller garantier hvor tilhørende forpliktelse er oppført i selskapets balanse. Garantier på henholdsvis 6,565 millioner kroner og 7,240 millioner kroner pr. 31. desember 2006 og 2005 knyttet til "Cross Border QTE Lease" avtaler er ikke inkludert i tabellen ovenfor, se note 34 til konsernregnskapet.

14 KONTRAKTSFORPLIKTELSER

Telenor ASAs kommitterte kjøpsforpliktelser pr. 31. desember 2006 var hovedsakelig avtaler som Telenor ASA har inngått på vegne av Telenor konsernet.

Beløp i millioner kroner	2007	2008	2009	2010	2011	Etter 2011
Kommitterte kjøpsforpliktelser	67	59	50	46	27	14

Tabellen inkluderer kun avtaler hvor Telenor ASA har en minimum kjøpsforpliktelse.

15 AKSJER I DATTERSELSKAPER PR. 31. DESEMBER 2006

Nedenfor vises aksjer i datterselskaper eid av Telenor ASA, som i hovedsak er holdingselskaper, og datterselskaper direkte eid av disse. Flere av datterselskapene i andre ledd vist i tabellen eier aksjer i andre datterselskaper, som er beskrevet i deres respektive årsregnskaper.

Beløp i millioner kroner	Forretningskontor	Eierandel i %	Balansført verdi
Aksjer i datterselskaper			
Telenor Networks Holding AS ¹⁾	Norge	100,0	13 123
Telenor International Centre AS	Norge	100,0	-
Telenor Intercom Holding AS	Norge	100,0	1 279
Telenor Key Partner AS	Norge	100,0	49
Telenor Communication II AS ²⁾	Norge	100,0	227
Telenor Satellite Service AS ³⁾	Norge	100,0	509
Telenor Mobile Holding AS ⁴⁾	Norge	100,0	9 493
Telenor Satellite Networks Holding II AS	Norge	100,0	-
Itworks Holding AS	Norge	100,0	-
Telenor Installasjon Holding AS ⁵⁾	Norge	100,0	62
Dansk Mobil Holding II AS	Norge	100,0	203
Telenor Business Partner Invest AS	Norge	100,0	1 150
Telenor Broadcast Holding AS	Norge	100,0	4 607
Telenor Eiendom Holding AS	Norge	100,0	4 160
Telenor KB AS	Norge	100,0	-
Telenor Forsikring AS	Norge	100,0	300
Maritime Communications Partner AS	Norge	98,9	198
Sum			35 360

Eierandel tilsvarende stemmeandel hvis ikke annet er angitt.

¹⁾ Balansført verdi i av aksjene i Telenor Networks Holding AS har øket med 10.352 millioner kroner ved tingsinnskudd, jfr. kommentar nr. 4 til note 6.

²⁾ Telenor Teleservice Holding AS ble i 2006 fusjonert med Telenor Communication II AS.

³⁾ Den 25. oktober 2006 ble det inngått avtale om salg av Telenor Satellite Services AS. Salget er forventet gjennomført 1. halvår 2007, se også note 36 til konsernregnskapet. Telenor Satellite Services AS innregnes etter kostmetoden i selskapsregnskapet til Telenor ASA og ingen resultatposter fra Telenor Satellite Services AS er inkludert i Telenor ASA sitt regnskap.

⁴⁾ Balansført verdi av aksjene i Telenor Mobile Holding AS har øket med 2.141 millioner kroner ved konvertering av gjeld til egenkapital, jfr. kommentar nr. 4 til note 6.

⁵⁾ Aksjene i Telenor Installasjon Holding AS ble i 2005 nedskrevet med 225 millioner kroner og i 2006 med ytterligere 22 millioner kroner.

Aksjer i datterselskaper eid gjennom datterselskaper

	Forretningskontor	Eierandel i %
Telenor Networks Holding AS		
Telefonselskapet AS	Norge	100,0
Telenor Global Services AS	Norge	100,0
Telenor Svalbard AS	Norge	100,0
Telenor Privat AS	Norge	100,0
Telenor Telecom Solutions AS	Norge	100,0
Telenor Bedrift AS	Norge	100,0
Nye Telenor East Invest AS	Norge	100,0
TBS Infrastructure AB	Sverige	100,0
Telenor Direkte AS	Norge	100,0
Telenor International Centre AS		
Telenor Magyarorszag KFT	Ungarn	99,3
Telenor Russia AS	Norge	100,0
Telenor Intercom Holding AS		
Nye Telenor Mobile Communications I AS	Norge	100,0
Telenor Key Partner AS		
Telenor Key Partner Danmark AS	Danmark	100,0

Aksjer i datterselskaper eid gjennom datterselskaper forts.	Forretningskontor	Eierandel i %
Telenor Communication II AS		
Argos Take Care of It S.A	Marokko	99,9
Telenor Venture IV AS	Norge	51,0
Telenor Kapitalforvaltning ASA	Norge	100,0
Telenor Mobile Aviation AS	Norge	100,0
Telenor Cinclus AS	Norge	66,0
Smartcash AS	Norge	100,0
Telenor Austria GmbH	Østerrike	100,0
Telenor Polska sp.z.o.o	Polen	100,0
Telenor Satellite Services AS		
Telenor Satellite Networks AS	Norge	100,0
Telenor Satellite Services Asia Holding AS	Norge	100,0
Telenor Satellite Mobile Venture AS	Norge	100,0
Marlink AS	Norge	100,0
Marlink SA	Belgia	100,0
Norse Electronics AS	Norge	90,1
Telenor Mobile Holding AS		
Nye Telenor Mobile Communications III AS	Norge	100,0
Telenor Mobile Communications AS	Norge	100,0
Telenor East Invest AS	Norge	100,0
Telenor Mobile Sweden AS	Norge	100,0
Telenor Greece AS	Norge	100,0
Nye Telenor Mobile Communications II AS	Norge	100,0
Telenor Mobil AS	Norge	100,0
Wireless Mobile International AS	Norge	100,0
Telenor Telehuset AS	Norge	100,0
Telenor Danmark Holding AS	Danmark	100,0
OYO AS	Norge	100,0
Pro Monte GSM	Montenegro	100,0
Europolitan Telenor AB	Sverige	100,0
Telenor Business Partner Invest AS		
EDB Business Partner ASA	Norge	51,5
Telenor Broadcast Holding AS		
Telenor Satellite Broadcasting AS	Norge	100,0
Telenor UK Ltd.	Storbritannia	100,0
Telenor Bulgaria o.o.d	Bulgaria	100,0
Telenor Plus AB	Sverige	100,0
Canal Digital AS	Norge	100,0
Canal Digital Kabel TV AS	Norge	100,0
Norkring AS	Norge	100,0
Telenor Vision International AB	Sverige	100,0
Pecheur AS	Norge	100,0
Conax AS	Norge	90,0
Premium Sports AS	Norge	100,0
Telenor Eiendom Holding AS		
Telenor Eiendom Fornebu Kvartal 1 AS	Norge	100,0
Telenor Eiendom Fornebu Kvartal 2 AS	Norge	100,0
Telenor Eiendom Fornebu Kvartal 3 AS	Norge	100,0
Telenor Eiendom Fornebu Kvartal 4 AS	Norge	100,0
Telenor Eiendom Hareløkken AS	Norge	100,0
Telenor Eiendom Vest AS	Norge	100,0
Telenor Eiendom Fornebu Tomt K2 AS	Norge	100,0

REVISJONSBERETNING FOR 2006

Til generalforsamlingen i
Telenor ASA

Revisjonsberetning for 2006

Vi har revidert årsregnskapet for Telenor ASA for regnskapsåret 2006, som viser et overskudd på kr 2.796 millioner for morselskapet og et overskudd på kr 18.535 millioner for konsernet. Vi har også revidert opplysningene i årsberetningen om årsregnskapet, forutsetningen om fortsatt drift og forslaget til anvendelse av overskuddet. Årsregnskapet består av selskapsregnskap og konsernregnskap. Selskapsregnskapet består av resultatregnskap, balanse, kontantstrømpstilling, oppstilling over endringer i egenkapitalen og noteopplysninger. Konsernregnskapet består av resultatregnskap, balanse, kontantstrømpstilling, oppstilling over endringer i egenkapitalen og noteopplysninger. Forenklet IFRS i henhold til regnskapsloven §3-9 er anvendt ved utarbeidelsen av morselskapets regnskap. International Financial Reporting Standards som fastsatt av EU er anvendt ved utarbeidelsen av konsernregnskapet. Årsregnskapet og årsberetningen er avgitt av selskapets styre og konsernsjef. Vår oppgave er å uttale oss om årsregnskapet og øvrige forhold i henhold til revisorlovens krav.

Med det unntak som er drøftet i følgende avsnitt, har vi utført revisjonen i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder revisjonsstandarder vedtatt av Den norske Revisorforening. Revisjonsstandardene krever at vi planlegger og utfører revisjonen for å oppnå betryggende sikkerhet for at årsregnskapet ikke inneholder vesentlig feilinformasjon. Revisjon omfatter kontroll av utvalgte deler av materialet som underbygger informasjonen i årsregnskapet, vurdering av de benyttede regnskapsprinsipper og vesentlige regnskapsestimater, samt vurdering av innholdet i og presentasjonen av årsregnskapet. I den grad det følger av god revisjonsskikk, omfatter revisjon også en gjennomgåelse av selskapets formuesforvaltning og regnskaps- og interne kontrollsystemer. Vi mener at vår revisjon gir et forsvarlig grunnlag for vår uttalelse.

Som følge av midlertidige forføyninger fra rettsinstanser i Ukraina, er Ernst & Young i Ukraina forhindret fra å utføre revisjon av finansiell informasjon rapportert fra Kyivstar. I forbindelse med vår revisjon av konsernregnskapet, har vi følgelig ikke hatt anledning til å utføre tilstrekkelige revisjonshandlinger på finansiell informasjon vedrørende Kyivstar for 2006. Kyivstar utgjør 12 % av konsernets inntekter og 19 % av konsernresultatet.

Vi mener at

- selskapsregnskapet er avgitt i samsvar med lov og forskrifter og gir et rettviseende bilde av selskapets økonomiske stilling 31. desember 2006 og av resultatet og kontantstrømmene og endringer i egenkapitalen i regnskapsåret i samsvar med forenklet IFRS iht. regnskapsloven § 3-9
- konsernregnskapet, med unntak for virkningene av en eventuell justering som vi kunne ansett nødvendig hvis vi hadde hatt mulighet til å utføre tilstrekkelige revisjonshandlinger på finansiell informasjon vedrørende Kyivstar, er avgitt i samsvar med lov og forskrifter og gir et rettviseende bilde av konsernets økonomiske stilling 31. desember 2006 og for resultatet, kontantstrømmene og endringene i egenkapital i regnskapsåret i overensstemmelse med International Financial Reporting Standards som fastsatt av EU
- ledelsen har oppfylt sin plikt til å sørge for ordentlig og oversiktlig registrering og dokumentasjon av selskapets regnskapsopplysninger i samsvar med lov og god bokføringskikk i Norge
- opplysningene i årsberetningen om årsregnskapet, forutsetningen om fortsatt drift og forslaget til anvendelse av overskuddet er konsistente med årsregnskapet og er i samsvar med lov og forskrifter.

Oslo, 28. mars 2007
ERNST & YOUNG AS

Erik Mamelund
statsautorisert revisor

UTTALELSE FRA BEDRIFTSFORSAMLINGEN I TELENOR

Bedriftsforsamlingen i Telenor ASA fattet 11. april 2007 følgende vedtak.

Bedriftsforsamlingen anbefaler at generalforsamlingen godkjenner styrets forslag til årsregnskap for konsernet og Telenor ASA for 2006 ved å overføre 2.796 millioner kroner til tilbakeholdt overskudd og utbetale utbytte på 2,50 kroner pr. aksje.

FINANSIELL KALENDER 2007

Fredag 4. mai	Presentasjon av resultat for 1. kvartal 2007
Tirsdag 15. mai	Ordinær generalforsamling
Fredag 25. mai	Kapitalmarkedsdag 2007
Tirsdag 24. juli	Presentasjon av resultat for 2. kvartal 2007
Torsdag 25. oktober	Presentasjon av resultat for 3. kvartal 2007

Denne rapporten inneholder uttalelser om fremtiden knyttet til vekstinitiativ, resultater, strategier og målsettinger for Telenor. Uttalelser om fremtiden medfører en viss iboende risiko og usikkerhet, og faktiske resultater og utvikling kan avvike vesentlig fra det som er uttalt eller antydnet. Risikofaktorene knyttet til Telenors virksomhet er også beskrevet i Telenors årsrapport for 2005, form 20-F, som er oversendt Securities and Exchange Commission i USA. (Tilgjengelig på www.telenor.no/ir)

TELENOR ASA

N-1331 Fornebu
Telefon: +47 67 89 00 00

Investor Relations:
Telefon: +47 67 89 24 70

e-post: ir@telenor.com

www.telenor.no