

inspire
share

Messaging Markets and Initiatives

Enterprise

Direct access enterprise clients

- Mail for Exchange
- Lotus Traveler

Consumer

Consumer IM and push email service

- Nokia Messaging

Emerging

Nokia provided email accounts

- Mail on Ovi (*name@ovi.com*)

A photograph of two people walking away from the camera on a dark, flat rooftop. The person on the left is wearing a blue and white plaid shirt and jeans, while the person on the right is wearing a red shirt and light-colored pants. A large, bright yellow arrow is painted on the ground, pointing directly at them. Long shadows are cast on the ground and a white wall to the right. The overall scene suggests a path or direction.

Enterprise Messaging

NOKIA

Winning device portfolio and device-led solutions

- Strong Nokia device portfolio, led by Nokia Eseries range
- Both Nokia and partner developed applications connecting directly to partners' enterprise infrastructure

NOKIA

Enterprise email available for 80 million Nokia devices

Exchange

- Mail for Exchange client offers freedom to mobilize email, calendar and contacts
- Mail for Exchange now runs on 80 million Nokia devices (43 models)
- Lotus Notes PIM access client available this year for Domino access
- Customers can choose the Nokia phone they love (e.g. Nseries, music phone) and still set it up for mobile email
- Largest enterprise access range of devices from any manufacturer

Domino

Consumer Messaging

NOKIA

Mobile Messaging Market Opportunity: 500 million accounts by 2011*

- Addressable market of circa **500 Million** combined users accounts for Mobile Email and IM by 2011*

*Sources: Nokia and external analyst estimates
Email & IM excludes Japan & Korea

- Combined Operator Revenues of almost **€5 Billion** by 2011 for Mobile Email and IM**
- Ad funded models planned to deliver lowest cost consumer messaging

** Sources: Nokia and external analyst estimates
Revenues are inclusive of net consumer spend including data fees incurred

Investing to win

November 4, 2008

Nokia acquires OZ Communications

- Leading provider of white label mobile email and IM services.
- Supplier to AT&T, T-mobile, Sprint, Verizon and nearly all NA operators
- S40 email and consumer IM service
- 5.5M active users

February 10, 2006

Nokia acquires Intellisync

- Advanced email solutions for prosumers
- Nokia hosted solution
- Push email for S60

Introducing Nokia Messaging

A new Nokia service for mobile email and IM
pre-loaded on Nokia Series 40 & S60 devices

*Your favorite devices now come with your
favorite messaging services!*

Nokia Messaging: Designed to be Easy

Easy to set up

Email address and password are all that is needed

Easy to use

Next generation email client

Easy to afford

Designed to be bundled with data plans

Service is Now Live

Mobile Messaging for the Masses

Device Breadth, Global Reach

Global reach to establish messaging for the **masses**

- From **smartphones** to **feature phones** for the broadest appeal
- **Preinstalled connection** to the **Nokia hosted** service for a consistent Nokia experience

Ovi Messaging Services

NOKIA

Mail on Ovi: **yourname@ovi.com**

- A free service for consumers of all Nokia phones
- An integrated Ovi.com experience
- Live on select S40 devices now; Web access in Q1'09

Designed for Emerging Markets

- 25% of the world has email accounts. Mail on Ovi is for the 75% without
- First time internet users will be able to create and access a persistent internet identity, without a PC
- OZ technology mobilizes email yet requires just 1% of a typical push email data service – providing the platform for truly affordable mail services

Mobile Messaging for the Masses

Leading Enterprise Solutions

- Enterprise connectivity on mainstream devices

Compelling Mobile Messaging

- All your favorite internet messaging services in your pocket

Easy Ovi Identity

- Bringing email to the emerging market

Thank You.

NOKIA