\Orchestrating a brighter world NEC

Masakazu Yamashina, Executive Vice President NEC Corporation January 8, 2019

© NEC Corporation 2019

Orchestrating a brighter world

NEC brings together and integrates technology and expertise to create the ICT-enabled society of tomorrow.

We collaborate closely with partners and customers around the world, orchestrating each project to ensure all its parts are fine-tuned to local needs.

Every day, our innovative solutions for society contribute to greater safety, security, efficiency and equality, and enable people to live brighter lives.

Outline of today's announcement

- 1. Expansion of NEC's Safety Business
 - Expansion of business domains to realize NEC Safer Cities
 - New business model based on three platforms
- 2. Acquisition of the largest Danish IT company, KMD
 - Expansion of NEC's digital government market footprint in Europe
 - Overview and strengths of KMD
- 3. Towards further growth of NEC's safety business
 - Synergy between NEC/NPS and KMD
 - Further growth of NEC's safety business

1. Expansion of NEC's Safety Business

•Expansion of business domains to realize NEC Safer Cities

New business model based on three platforms

Focus on safety business as a growth engine

Set Safety Business as an engine for global growth, and aim to become the global leader in the category

Shift to a business model with high profit margin while realizing growth, and achieve operating profit ratio of over 5% and EBITDA ratio of over 20%

% Northgate Public Services

Orchestrating a brighter world

NEC Safer Cities

Orchestrating a brighter world

Smart Connectivity

NEC the WISE

🇱 Bio-IDiom

Cyber Security

New business model based on 3 platforms

Shift from an individual SI sales business, to a business model based on software platforms

2. Acquisition of the largest Danish IT company, KMD

 Expansion of NEC's digital government market footprint in Europe

Overview and strengths of KMD

Expansion and acceleration of digital government business

Progress of digitization in government (defined in 3 phases*)

*From the OECD White papers: http://www.oecd.org/gov/digital-government/Digital-Government-Strategies-Welfare-Service.pdf

Further growth of Europe's digital government market

Digitization of EU governments started in 2000 and came into full swing in 2010, with Denmark and UK leading the way to serve as role models

5th Sweden 1st Denmark 4th UK

Source : UNITED NATIONS E-GOVERNMENT SURVEY

Significance of KMD acquisition

KMD

Robust customer base Wide-ranging platforms

UX, data analysis solutions

Reinforce by acquisition

Acquire "platforms" and "business models" in Denmark, the leader in digitization of government. Establish top position in Europe, and expand globally

Advanced solutions and global deployment capability

Biometrics 📰 Bio-IDiom Analytics VEC the WISE

NEC

northgate

Global deployment capability

Outline of KMD and acquisition amount

KMD

Robust operations with high recurring rate and business scale expansion through aggressive M&A

Company name	KMD
Location	Denmark (Ballerup)
No. of employees	Approx. 3,200
Business outline	Provide software and IT services for the public sector
CEO	Eva Berneke
Business	Sales: Approx. 5.6 billion krone
performance	(Approx. 95.8 billion yen; December 2017) ● EBITDA margin: 19% [*]
Total consideration	8 billion krone SI/Consulting 27%
	(Approx. 136.0 billion yen) 17% Sales Software Composition (SaaS) 58% Central segment 53%
	*EBITDA (excluding non-recurring items)
	1 Danish krone = 17 yen 7.2% recurring rate

KMD strengths ①

Central and local government solutions business

Stable business with a no.1 share built on 40+ years of achievement and trust

Business for central government **17%** share

Leverage in-house platforms

Customized content management platforms for each ministry

System development for ministries

- Core tax administration office system
- Common infrastructure of the National Bank

Business for local governments 43% share

Health care/social security solutions

Provide platforms for nursing/home health care (includes care plans, communications and subsidy management)

Learning management solution

Manage learning plans & provide communications platforms for students, teachers and guardians

KMD strengths 2

CARD

Enter new business areas by acquisition, provide solutions in more countries

Asset management/ WEB payment solutions

Provision of platforms for the management of collateral assets for car loans and the platforms for WEB / mobile payments.

Focus business expansion in Norway and Sweden.

1000

Business for insurance/pensions

Provision of integrated platforms for asset management, contract preparation, insurance fee calculations, customer portfolio management, etc.

KMD strengths 3

UX, data and analytics business

Increase value provided to customers in combination with KMD platforms

Provide for user experience

Provide customer communication management with sophisticated UI and Omni-channels

- UX design for mobile applications for major banks
- UX design for WEB services for central governments
- Support for local government services with speech recognition, etc.

Data analysis and AI business

Provide value added solutions, such as spend analysis, and data utilization consulting

- Demand forecast and optimization for energy companies
- Financial cost optimization for central governments
- Decision-making support, personnel data analysis, etc. for local governments

3. Towards further growth of NEC's safety business

Synergy between NEC/NPS and KMDFurther growth of NEC's safety business

Synergy ①: Biometrics

Through NEC's biometrics technologies, create solutions with the added value of safety and security to the administrative, financial, and other platforms offered by KMD

Synergy ②: Analytics

Provide new added value to customers while strengthening the data and analytics business in combination with the platforms provided by KMD and NEC the WISE

Synergy ③ : Cross-selling with NEC/NPS

Combine complementary platforms of KMD and NPS^{*1} and deploy them globally by leveraging NEC's worldwide locations and resources

: Northgate Public Services

Synergy ③ : Cross-selling with NEC/NPS

Combine complementary platforms of KMD and NPS^{*1} and deploy them globally by leveraging NEC's worldwide locations and resources

northgate KW2 Leverage NEC's worldwide NEC Deployment Channel strength

: Northgate Public Services

Sales expansion and profit improvement of global safety business

Accelerate both organic and synergistic growth and continue to acquire platforms while monitoring cash flow

Orchestrating a brighter world

