

Nokia for
Business

Nokia Global Support and Services

Strategies for Serving Multiple Customer Segments

NOKIA
Connecting People

Agenda

Nokia for
Business

1

Setting the context – a brief background

2

Building a flexible services portfolio

3

Managing quality of solutions & services

4

Setting up partnerships

Setting the Context

Need for an Ecosystem of Partners

Nokia for
Business

- Complex solutions with multiple components
- Multiple vendor/partner choices
- Allow for a complete solution to be delivered to an enterprise customer
- Leverage the value chain

Increasing complexity drives opportunity for high margin services for channel partners

Nokia for Business

Nokia Value Proposition for Partners

Nokia for
Business

Service

€6.9bn 2009
25% CAGR 2005/09

- Multi B\$ market opportunity
- Enabling *Simple, Intelligent, Connected, Trusted* mobility Solutions
- Key partnerships to mobilize voice, data collaboration and IT applications
- Key partnership to integrate, deliver, maintain, host and outsource enterprise mobility solutions :
 - Operators B2C and B2B
 - Enterprise system integrators
 - Applications ISV
 - Value Added Resellers (VAR)

Service Offerings – Building a Flexible Portfolio

End-End Support for all ES products

Nokia for
Business

- Technical Support
- Online Software Updates
- Knowledgebase Access
- Online Case Management
- Technical Account Management
- Onsite Support
- Hardware Replacement Options

Flexible Portfolio

Nokia for Business

	Nokia Access	Nokia Essential	Nokia Advantage
Business Model	<ul style="list-style-type: none"> • Sold through the Channel • Support provided directly by Nokia • Requires channel to have frame agreement with Nokia to resell support 	<ul style="list-style-type: none"> • Sold and delivered by Channel • Nokia provides backline support • Requires channel to deliver Level 1 support • Need frame agreement with Nokia to buy support 	<ul style="list-style-type: none"> • Sold to the Operator • Requires Operators to deliver support to their end user customer base
Partner Benefits	<ul style="list-style-type: none"> • Low cost - no additional resource requirement for Channel • Complete leverage of Nokia expertise of solution 	<ul style="list-style-type: none"> • Channel has full power and maximum customer intimacy • Complete leverage of Nokia expertise of solution 	<ul style="list-style-type: none"> • Operator has full power and maximum customer intimacy • Complete leverage of Nokia expertise of solution

Award-winning Support

Nokia for
Business

- Technical assistance centers located in strategic regions covering the world
 - Americas, Europe, Middle East, Africa, China, Japan
 - Over 1,000 metropolitan areas and 150 countries
 - Always-on technical support, 24 hours per day, 365 days per year
 - Co-located with Product Line Support and Engineering
- All TAC locations are Support Center Practices (SCP) Certified
- Selected by Association for Service Management (AFSM) International for '**Services Excellence**' Award 2006
- Technical staff maintain relevant industry certifications

*Services Excellence
Award - Sept 2006*

SCP has helped Nokia attain high customer satisfaction in our industry

Ensure Quality of Solutions & Services – Enabling the Channel

A Learning Channel

Nokia for
Business

- Nokia develops high quality training materials for mobility, security and voice solutions
- Training is available in a variety of formats
 - Online
 - Instructor-led
 - Self-study resources
- Instructor-led training is delivered by our global network of Authorized Training Providers (ATP)

NOKIA
Connecting People

Commit to Professional Excellence

Nokia for
Business

- Certifications available for Nokia mobility, voice and security solutions at all skill levels
 - **Associate** – introductory product knowledge
 - **Professional** – implements and supports Nokia solutions
 - **Master** – implements Nokia solutions in custom environments
- Acquire skills to sell and support Nokia solutions and products
- Meet training requirements for channel accreditation
- Can *test out* anytime
- Earn rewards and recognition while validating skills

Nokia Authorized Training Providers

Nokia for
Business

Instructor-led technical training delivered around the world

NOKIA
AUTHORIZED
TRAINING PROVIDER

Nokia authorized training providers educate thousands of students each year

- Leverage Nokia training materials and labs
- Deliver classroom training as a value-added service
- Increase training sales revenue
- Channel can train their own employees – save time and money

Benefits of Nokia Certification

Nokia for
Business

- Test out anytime
- Fast Track Access
- Pre-Sales Support
- Enhanced Knowledgebase Access

Ensure Quality of Solutions & Services – Setting Up Partnerships

Supporting Partner Applications

Nokia for
Business

Complete support for key mobility applications

Collaborative Support with key application vendors means resolution from the source leveraged through Nokia

Nokia Support for Eseries

Established Collaborative Support systems and processes with key partners

Working together for smarter service solutions

Summary

Strategies for Serving Multiple Customer Segments

Nokia for
Business

1

Create a flexible services portfolio tailored for each customer segment

2

Develop a knowledgeable channel – enable your channel to perform

3

Build strong support & services partnerships – enable your service organization to perform

Questions?

Nokia for
Business

Thank You

NOKIA
Connecting People