

Nokia Smartphones

Each one a success story

Jo Harlow, SVP, Smartphones

Antti Vasara, SVP, Symbian Devices R&D

Nokia Capital Markets Day 09

Nokia Connecting People

Espoo December 2nd

Nokia Smartphones deliver outstanding consumer experiences that drive Services in the mass market

Nokia Smartphones deliver outstanding consumer experiences that drive Services in the mass market

Nokia E72

Smartphones
Symbian

Nokia N97 series

Nokia 5230

Rational

2010 takes Symbian to a new level in usability

SIMPLICITY.
GLOBAL. QUALITY.
LOCAL. BEAUTY.
AT ALL PRICE POINTS.

Familiar UI
Rich features
Sleek design

Enhanced with touch

Fast & responsive UI
hardware accelerated

single-click interaction
flick scrolling
pinch-zooming
multiple Home screens

NOW

IN 2010

*Fast & responsive UI
hardware accelerated*

*single-click interaction
flick scrolling
pinch-zooming
multiple Home screens*

Next step UI by the end of 2010

■ Fully powered by Qt

■ Content first

■ Ultimate personalization

■ Totally optimized performance

IN 2010

Consumer value drives our actions...

NOKIA
Connecting People

...and it's **Software** that creates the true value

- Differentiation via software
- Services to the mass-market through the Symbian platform
- Value add with software upgrades

Our operations are streamlined and tailored to deliver innovation, speed and cost efficiency

Partnerships leveraged beyond product innovation

Partnerships leveraged beyond product innovation

