

Context is here, there, now, then and in the future...

Ilkka Raiskinen

SVP, Context and Advertising Solutions

NOKIA


People **want** relevance


NOKIA

People **need** location
based services

NOKIA

Number Of Active Map Users Has Increased Five Fold From 2005 to 2008

Map Application Users


Source: Live UK panels 2005-2008 (all together 1 189 device owners)

Highlights

- The introduction of Nokia Maps in 2007 has pushed maps usage to 91%
- 47% of panelists used map applications actively in 2008
- In 2008, Maps is the key service of S60 devices
- Music and browser usage grew similarly 2 years ago

NOKIA

Nokia is the **market leader**
in GPS devices

NOKIA

#1 Global Manufacturer of navigation-enabled devices

- Nokia offers over 20 GPS-enabled devices
- Nokia sold close to 7 million navigation-enabled devices in Q3'08
 - Compare that to what the next two manufacturers delivered in the quarter
 - TomTom 2.5 million units in Q3'08
 - Garmin 4.3 million units in Q3'08

Source: Nokia, Garmin, TomTom

NOKIA

A photograph of two people walking away from the camera on a dark asphalt sidewalk. The person on the left is wearing a plaid shirt and jeans, and the person on the right is wearing light-colored trousers and white sneakers. A large, bright yellow arrow is painted on the ground, pointing directly at the viewer. The scene is brightly lit, casting long shadows on the pavement.

Navigation...it's not all about
cars

NOKIA

Location based services
are **more** than A to B

NOKIA

Bringing us all together: People, Places, Time

People

People who matter to me

Places

A world full of interesting places

Time


People organize around time and place


How do we compare?


NOKIA

Nokia Maps 3.0 competitive landscape


NOKIA

Nokia Maps 3.0 competitive landscape

| | Nokia Maps 3.0  | Google Maps for mobile*  |
|---|--|---|
| Map data coverage | 200+ countries | 100+ countries |
| Pre-loading of maps via PC / Mac | yes, via Nokia Map Loader | no, download only via online connection on mobile |
| Map views | 2D, 3D, Satellite, Hybrid, Terrain | only 2D and Hybrid |
| Multi point route planner | yes | no |
| Walking directions | yes | no |
| Real time turn-by-turn pedestrian navigation | yes, Walk, in 70 countries (premium service, not free) | no |
| Real time turn-by-turn voice guided car navigation | yes, Drive, in 70 countries (premium service, not free) | no |
| Share POI's, or any place from map | Yes, Send via SMS, MMS, Bluetooth, Infra red | no |

*compared with version 2.2.0.13 for Nokia S60 3rd ed.

NOKIA

Where do we go from
here?

NOKIA


Costs Related to a Contextual Web

- The initial cost associated with building our location based services were heavy on the front end with acquisitions – gate5, NAVTEQ, Plazes
- Now that the system is in place, we need to build awareness and increase the user base.
 - Content
 - Add in Third-Party Content (Lonely Planet, Via Michelin, and Wcities) and more...
 - Marketing
 - Work closely with Device and Theme based Marketing to raise awareness.
 - Adding platforms.
 - Series 40 devices loaded with Nokia Maps started shipping this year
 - LG-KT610 is shipping with Ovi Maps...


NOKIA

Nokia Maps promotional SMS had a 79% long-term impact

Avg. user rate among target population


— Reference group (no promotion)
 — Targeted population (SMS promotion)
 — Targeted population (SMS promotion)


- The target group got a free Nokia Navigation Licence (30 days)
- The short-term contribution was high: 312% increase in the number of users

Source: Live 5 UK panel (2008) with 489 device owners

NOKIA


Better context – richer service experience:

Having sushi with friends


NOKIA

Which Nokia services enable this?


NOKIA

Thank you.

NOKIA

Connecting People

ideas
experience
discover
share
future
fun
exchange
inspire
learn
relevant
real
experience
exchange
debate
vision
explore
possibilities
invent
opinions
network
connect
expertise