

NOKIA

Five security promises and how we keep them

Nokia is committed to achieving high security standards

The Nokia approach to security

- our organization and people

High security is a priority for Nokia

We ensure security is taken seriously by employees. We implement stringent requirements for our operations.

Collaboration

We collaborate with customers, industry groups, governments and other third parties to share information about threats and how to deal with them.

Strong Business Continuity Policy

We ensure we can support our customers during times of disruption and can return to normal business operations quickly.

We respect privacy

Protecting the privacy of employees, customers, consumers, suppliers and other parties is a matter of basic principle for Nokia.

We are ethical and honest

All personnel are held to account and our conduct is audited and reported at board level.

The five Nokia security promises

1

We protect your information as rigorously as we protect our own

2

We are transparent in our security practices

3

We embed security into all our products and services

4

We will inform you promptly of any serious product or service issues that affect you

5

We independently validate our security practices

Security promise #1

We protect your information as rigorously as we protect our own

Security policies

We encourage our customers to scrutinize Nokia security policies to see how well they align with their needs

Data protection

We take appropriate measures to protect your data to your satisfaction

Industry standards

Nokia security policies are world class and conform to ISO 27001, ensured by certification and audits

Legal protection

We comply with legal and regulatory requirements around the world

Secure suppliers

We implement third-party security management and contractual security requirements for our suppliers

Security promise #2

We are transparent in our security practices

Open dialog

We are transparent about our security capabilities and encourage open dialog with our customers right from the start of any engagement

Compliance

We inventory and classify customer information we hold to help ensure legal and contractual compliance

Controls

We implement controls and document information flows for critical, customer or legally protected information

Protection

Access to customer networks is carefully protected with authorization of relevant personnel

Security promise #3

We embed security into all our products and services

Design for Security

We build in security from the start of development and maintained throughout the lifecycle

Standards & compliance

We implement security in products and services to comply with standards, customer needs and regulatory requirements

Measure & validate

We proactively use audits, checks and threat analysis throughout the lifecycle to ensure product and services security

Vulnerability management

We implement countermeasures based on information from many internal and external sources

Keeping current

We continuously update DFSec processes, tools and technologies to meet customer needs & market conditions

Security promise #4

We will inform you promptly of any serious product or service issues that affect you

Information sharing

Should an incident occur, we commit to working with affected customers and other parties to share information

Collaboration

We will collaborate with customer security teams to support the best response that will protect the customer's business

Proactive warnings

We will contact customers should we discover a high-risk vulnerability in our systems or products and help to manage the deployment of appropriate patches or upgrades

Security promise #5

We independently validate our security practices

Unbiased validation

We routinely commission impartial validation of our security policies and processes

Independently audited

Independent audits help us identify areas where we can improve to meet the latest threats

Certifications

We certify many of our operations to ISO 27001

Customer audits

Some customers run their own independent audits of our security

Third party testing

We use independent third parties to conduct vulnerability scanning and penetration testing

Security is critical to Nokia

1

Data protection is built in at the design stage – we address vulnerabilities quickly or prevent them entirely

2

We invest substantially in security, resources and expertise and have strong contractual commitments

3

We work continuously to assess the real risks and improve our policies and practices accordingly

NOKIA