

The Role of Videoconferencing in Reducing Travel

Jeff Hurmuses

April 15, 2008

TANDBERG

See: productivity

See: passion

See: performance

About TANDBERG

- Publicly traded (TAA.OL)
- \$ 630.5MUSD revenue in 2007
 - \$192.9 MUSD in Q4 2007
- Operating revenues grew 50.2% over 2006
- \$85.2 MUSD cash, no debt
- Outperforming the market
 - # 1 endpoint and infrastructure market share
 - Broadest HD portfolio and complete end-to-end solution
- Industry Alliances

TANDBERG 2007 Market Shares

The Green Wave – Attitudes are Changing

51 Things You Can Do to Make a Difference

TANDBERG

See: **performance**

The Green Adoption Curve

TANDBERG

See: **performance**

Global Survey of Environmental Attitudes

Countries:

- **Americas:** United States, Brazil
- **Asia:** Australia, China, Japan
- **EMEA:** France, Great Britain, Germany, Italy, Norway, Russia, Spain, Sweden, the Netherlands

Respondents:

- Managers
- Workers
- General public

- 16,823 people interviewed
- Representing global population of ~ 2 billion people

Overview of Survey Results

- > 50% likely to purchase products and services from a company with a good environmental reputation.
- 80% prefer working for an organization with a good reputation for environmental responsibility.
- Over one fifth of respondents (21%) find that travel reduction policies are the most effective means of reducing their company's carbon footprint, and a further 18% believe working-from-home programs to be a good environmental initiative for their workplace.

Being Green as a Competitive Advantage

- **Corporate Social Responsibility**
 - Importance of being a global citizen
- **Brand value**
 - >50% of consumers more likely to buy from companies with good environmental reputations
- **Access to talent**
 - 80% of people prefer to work for organizations that are environmentally friendly
 - Raise employee morale
 - Engage and empower employees

Videoconferencing as a Viable Solution

- Average customer reduces unnecessary meeting travel by 30%
- Good green reputation attracts and empower employees
- Cost reduction – average customer reduces travel cost by more than 30%
- Most customers realize ROI within one year
- Productivity gains throughout the organization

Customer Case Studies

Vodafone

Saved over 13,500 flights per year through videoconferencing, reducing carbon emissions by over 5,000 tons. Realized ROI in one year.

Scott Co., TN

Distance learning program increased number of students with access to resources, saved \$19,000 in fuel costs, and 3,124 tons of CO2 annually.

EDS

Initial action in its green plan was to deploy videoconferencing. Reduced travel by 25% and realized payback in five months.

HSBC

CIO's 14 direct report are equipped with desktop video as part of the company's worldwide environmental initiative.

Swedish Customs Service

Holds 60 videoconferences per month, for "a direct reduction in CO2 emissions by 7 tons each and every month."

Thank you

TANDBERG

See: productivity

See: passion

See: performance

www.tandberg.com