Kristian Järnefelt, EVP, Consumer Cyber Security

# <u>CONSUMERSECURITY</u>

### **PROFITABLE GROWTH**


# **SYNERGIES** ACROSS SEGMENTS


# TRENDS WITH DISTRIBUTION MODELS


#### **OUR CHANNELS**


eCommerce Retail & eTail


F-Secure Capital Markets Day 2017

### 3-LAYER CYBER SECURITY STRATEGY FOR OPERATORS


# UNIQUE DIFFERENTIATORS FOR THE OPERATOR MARKET


#### **DRIVING OPERATOR SUCCESS**

- Best practices from +200 operators and Direct Business
- Focus in Operators' business outcomes and full customer lifecycle
- Analytics and data driven customer journey optimization

#### **OPTIMIZED FOR OPERATORS**

- Support for operator brand strategy through co-branding
- Simplified integration, billing and cloud based business support systems
- 450+ launches provide best budget control and minimized schedule risk


# OPERATOR CHANNEL CASE EXAMPLES

#### **GETTING THE PROPOSITION RIGHT**

Increasing sales by changing the value proposition

#### RESULTS


#### **IMPROVING THE CUSTOMER JOURNEY**

Using analytics and lifecycle messaging improves activations

#### RESULTS

increase in

40-60%

activations even

to large operator

10-15

Decrease in broadband churn

point increase in their NPS scores

F-Secure

2-3%

# DIRECT BUSINESS GROWTH ACCELERATED BY FOCUSING ON KEY MARKETS AND CHANNELS


#### 10 quarters of accelerated growth


# **REAL-LIFE EXAMPLES**

#### **GROWTH BY BUNDLING**


#### **INCREASING NON-PC USER BASE**


#### **F-SECURE SENSE MARKET FEEDBACK**

"F-Secure's \$200 SENSE router is like a Swiss Army knife for your home that protects against malware attack. Totally worth it" **Tom's Guide, US** 

"Overall, SENSE provides peace of mind by offering more security features than most routers" **Cnet.com US** 

"It's stupidly simple to set up, looks great and most importantly, F-Secure SENSE will make the process of protecting your data and privacy easier" *letstalk-tech.com , UK* 

F-Secure Capital Markets Day 2017


# WE HAVE A COMPETITIVE PORTFOLIO

#### F-SECURE SAFE (with KEY) **F-SECURE FREEDOME F-SECURE SENSE** DIFFERENTIATION Consistently in the Top 3 Superior set-up experience Award winning technology recommended VPN apps Automated software upgrades KEY Built to fit operator channel business Ease of use that re-defined VPN model Certified and globally available category user experience Simplicity leads to market leading NPS Operator channel track record Browsing and tracking protection COMPETITORS Symantec McAfee **Symantec** McAfee EXAMPLE AnchorFree doio by Bul Guard avast Bitdefender Bitdefender Secure Connection circle CUJO KASPERSKY<sup>®</sup> avast RapidVEN Further differentiation through market leading NPS and seamless portfolio experience

F-Secure Capital Markets Day 2017


# FOCUS AREAS IN CONSUMER SECURITY


- Solid performance with healthy profitability
- Increase revenue per user by bundling and upselling
- Offer a seamless portfolio experience
- Capitalize on IoT market opportunity with F-Secure SENSE, including SENSE-as-a-software

