

We are

We're taking communication new places.

is HERE.

and HERE.

and HERE.

Motorola - Who we are

- ✦ We innovate and lead in wireless and broadband communications around the world
- ✦ Fortune 100 company with sales of US \$43 billion in 2006
- ✦ ~ 66000 employees as of 12/31/06
- ✦ Over \$3.5 billion in annual R&D spending
- ✦ History of innovation spanning over 75 years

We're everywhere Global stakeholders need us.

46% United States

19% Europe

10% Latin America

9% Asia-Pacific
(excluding China and Japan)

8% China

8% Other markets

MOTOMING™ A1200

MOTOFONE

is innovation.

THEN: Car Radio Pioneer (1930)
NOW: O ROKR™ (2006)

THEN: Handie-Talkie™ Two-Way Radio (1940)
NOW: Push-To-Talk over Cellular (2004)

THEN: Golden View Television (1947)
NOW: High Definition Set-Top
Digital Video Recorder (2005)

THEN: First Commercial Handheld
Cellular Phone (1983)

NOW: The Groundbreaking RAZR (2004)

A close-up photograph of a silver flip phone. The phone is open, showing a blue screen on the right and a numeric keypad on the left. The keypad has blue numbers and a red '9' button. The screen displays a white circular logo with a blue stylized 'W' or 'M' inside. The phone is set against a light blue background.

There's a reason why we've been a leader in communication for so long.

Computing

Entertainment

Convergence

Communications
And Mobility

Where are we going next?

MESH Network

WiMAX

Enterprise Mobility

Motorola Global Technology Leadership

- ✦ **Motorola Labs:** 700+ scientists & researchers in 12 locations around the world
- ✦ **Global Software Group:** 6,000+ engineers in 19 design centers researching and developing production-level software
- ✦ Motorola Development Centers in 23 locations around the world

Connect the unconnected

Today, two thirds
of the world is still
unconnected.

Or underserved.

Or underconnected.

Our focus.

- Low-cost Devices
- Low-cost Infrastructure
- Spectrum Availability
- Alternate Energy

Content

There is increased demand for access to preferred personal and business content regardless of device, network or location.

Our focus.

Context Aware
Intelligent
Content Delivery
Content Processing
Converged Content

Influencing Standards Bodies

Standards are critical to the industry.
Motorola is committed to driving, leading
and participating in standards efforts
regionally, as well as around the globe.

Seats on 50 standards bodies
22 Chair Positions
20 Board Members

2006 IEEE-Standards Association Corporate Award

Technology Partnerships

Critical component of driving open innovation with leading minds

Technology partnerships with

Customers (major global service providers)

Universities (leading world-wide universities)

Governments (research ministries in U.S., Europe, and Asia)

Key industry players (e.g., Microsoft, IBM, Nokia, SUN)

Industry visionaries (Motorola Technology Outlook formulates a technology view of the future)

Customers

Universities

Government
Research
Ministries

Key Industry
Players

Industry
Visionaries

International Standards Industry Partnerships

Scope	International Organizations	Topics	Example Members
General Standards & Conformity Assessment	ANSI IPC, CEA, ICSCA, PASC, NAM,....	<ul style="list-style-type: none"> •Regulatory Harmonization, •Quality, •Occup. Health and Safety, •Environment, •Social Responsibility, •Conformity Assessment, •IPRs 	Boeing, Caterpillar, Deere, Exxon Mobil, Fujitsu, General Motors, HP, Hitachi, LG, Matsushita, Oracle, Rockwell, Sun, Toshiba
ICT Industry	ITI, IEEE, USITO, DVB, W3C, VoiceXML, ISOC	<ul style="list-style-type: none"> •Software Copyright •DRM •WWWeb •Internet Prot. 	Dell, HP, Microsoft, IBM, Nokia, Samsung, Intel
Telecom Industry	CableLabs, WiFi Alliance, 3GPP, FMCA	<ul style="list-style-type: none"> •Standards requirements, • Spectrum, etc. 	AT&T, BT, Intel, Nokia, Qualcomm

