

Tele2 IoT makes IoT happen

The company of Tele2
Group, carrying the challenger spirit

TELE2

A unique
horizontal
player and a
trusted
advisor in
the IoT space
TELE2
Makes NoT happen

<u> E2</u>

Recognized in Gartner's Magic Quadrant for Managed M2M Services

Gartner.

First global operator to launch Nokia Wing offering during MWC 2018

NOKIA

200+
Experts

200+

Partners

500+

Partner operators

600+

Customers

TELE2

Emerging opportunity to capitalize on the data

Growing importance of connectivity

IoT adoption implies a need to cope with new interoperability and security challenges, in a fragmented market.

Create new
Business Models
& Opportunities

Optimize
Asset
Utilization

Make intelligent and data-driven decision

Buy network equipment as-a-service

Extended requirements on the next generation Grid and Smart Meters

Utilities look much further than the regulatory requirements

Today there is an important trend towards 3GPP/LPWA, which becomes more and more attractive, to avoid vendor lock-in.

"Real-time"
data
streaming

Massive Business Analytics

Battery-driven devices

Growing use of Machine learning and AI

Single-source worldwide connectivity

