

Nokia and Open Source

The background of the slide is a photograph of two divers swimming through a dark cave. They are silhouetted against a bright, circular opening at the end of the cave, which is filled with light and some bubbles. The overall color palette is dark blue and black, with the bright light from the cave entrance.

Timo Perälä

Open Source beyond 2020 - Powering a Digital Europe

October 14th 2019, Brussels, Belgium

Nokia's strategic organizations

Nokia is investing into open source more than ever

- Open source as a topic is strategic to Nokia
- ~20 organizations where Nokia is active on various degrees
- Nokia has ~170 GitHub repositories
- Nokia uses thousands open source components in products

Some of the activities are strategic and some tactical

- Strategic activities have Nokia wide targets and activities
- Tactical activities include contribution but not Nokia wide targets

Top activities include

- LFN Networking, LF Edge, LF DL, ORAN-OSC, OpenStack, OB-BAA, CNCF, OCP

Degrees of open

Nokia very carefully selects projects we join

- Nokia can add value and contribute
- The project brings value for Nokia

Nokia needs to protect its differentiation and share holder value

Differentiation and competition in the right places also drive innovation

Nokia way of selecting projects

Key indicators

Industry alignment
 Timing
 Industry support
 Project governance

Open source

What it takes to be successful

Benefits of open source

- Openness**
Lower vendor lock-in, more transparent solutions
- Joint innovation**
Create what our customers need; contribute directly
- Learn from others**
Benefit from and re-use innovations by other players and industries
- Faster development**
Opportunity to focus on the features with the biggest impact
- Security**
Secure yet transparent code which can be fixed by any expert if needed
- Quality**
Reliable, widely used and scalable software with many users and contributors for the highest quality

Open Source and Standardization

Open Source and standardization complement each other

Both have their place and need to work together

Strong collaboration in Nokia between both teams

Upstream focus

Nokia's open source is R&D driven

Open source is the new R&D model
Augmenting company software development

Shared R&D
will increase

Contribution to and
usage of open source
will increase

Part of
development

Software collaboration
will be part of the
normal R&D process

Differentiation
continues

Commercial innovation
complements open
source

NOKIA

Copyright and confidentiality

The contents of this document are proprietary and confidential property of Nokia. This document is provided subject to confidentiality obligations of the applicable agreement(s).

This document is intended for use of Nokia's customers and collaborators only for the purpose for which this document is submitted by Nokia. No part of this document may be reproduced or made available to the public or to any third party in any form or means without the prior written permission of Nokia. This document is to be used by properly trained professional personnel. Any use of the contents in this document is limited strictly to the use(s) specifically created in the applicable agreement(s) under which the document is submitted. The user of this document may voluntarily provide suggestions, comments or other feedback to Nokia in respect of the contents of this document ("Feedback").

Such Feedback may be used in Nokia products and related specifications or other documentation. Accordingly, if the user of this document gives Nokia Feedback on the contents of this document, Nokia may freely use, disclose, reproduce, license, distribute and otherwise commercialize the feedback in any Nokia product, technology, service, specification or other documentation.

Nokia operates a policy of ongoing development. Nokia reserves the right to make changes and improvements to any of the products and/or services described in this document or withdraw this document at any time without prior notice.

The contents of this document are provided "as is". Except as required by applicable law, no warranties of any kind, either express or implied, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose,

are made in relation to the accuracy, reliability or contents of this document. NOKIA SHALL NOT BE RESPONSIBLE IN ANY EVENT FOR ERRORS IN THIS DOCUMENT or for any loss of data or income or any special, incidental, consequential, indirect or direct damages howsoever caused, that might arise from the use of this document or any contents of this document.

This document and the product(s) it describes are protected by copyright according to the applicable laws.

Nokia is a registered trademark of Nokia Corporation. Other product and company names mentioned herein may be trademarks or trade names of their respective owners.