

Connecting People Through Innovation

NOKIA
Connecting People

European Entrepreneurship and Innovation Thought Leaders
Stanford University

Lisa Waits, Director Business Validation
Nokia Inc.
June 1, 2009

Company Confidential

A woman with long dark hair and glasses is sitting at a table, looking thoughtfully at a laptop. She has her hand near her chin. On the table are two glasses of water and a laptop. The background is a blurred indoor setting with large windows.

**Nokia envisions a world where
connecting people to what matters
empowers them to make the most
of every moment**

**We will therefore empower everyone
to share and make
the most of their life by offering
indispensable personal experiences**

Our principles

Company Confidential

3 © 2009 Nokia

NOKIA

The consumer is in control

ovi

Company Confidential

4 © 2009 Nokia

NOKIA

Strong partners and ecosystem

Company Confidential

5 © 2009 Nokia

NOKIA

Sustainability

Company Confidential

6 © 2009 Nokia

NOKIA

Culture and values

Company Confidential

7 © 2009 Nokia

NOKIA

Our global footprint

is a key strength for Nokia ensuring that we retain an
international perspective

Head office in Finland

Strong R&D presence in 16 countries

Device manufacturing in 9 countries

Infrastructure equipment manufacturing in 4 countries

Sales in more than 150 countries

Company Confidential

8 © 2009 Nokia

NOKIA

Company Confidential

9 © 2009 Nokia

NOKIA

Company Confidential

10 © 2009 Nokia

NOKIA

Company Confidential

11 © 2009 Nokia

NOKIA

Company Confidential

12 © 2009 Nokia

NOKIA

Company Confidential

13 © 2009 Nokia

NOKIA

Company performance:

Key data 2008 (reported)

Net sales (EUR million)	50 710
Operating profit (EUR million)	4 966
Operating margin (%)	9.8
EPS, diluted (EUR)	1.05
Operating cash flow (EUR million)	3 197
Research and development (EUR million)	5 968
R&D (% of net sales)	11.8

Organized for success

Group Executive Board

Services

Devices

Markets

Nokia
Siemens
Networks

NAVTEQ

Corporate Development Office

Corporate Functions

Company Confidential

15 © 2009 Nokia

NOKIA

A history of hi-tech and innovation

- **Founded in Tampere in 1865**
- **Finnish Rubber Works Ltd. 1898**
- **Finnish Cable Works Ltd. 1912**
- **Nokia Corporation 1966**
- **Electronics began in 1967**

Nokia Research Center Bridging the Now to the Next

Company Confidential

17 © 2009 Nokia

NOKIA

Our Inspiration

A man and a woman are running on a paved path that runs along a body of water. In the background, a large blue and white cruise ship is docked at a pier. The sky is clear and blue. The foreground is a lush green field of grass.

Explore new frontiers for mobility, by solving scientific challenges to transform the converging Internet and communications industries.

Traffic Works

Mobile Century Field Trial in 2008

- 100 cars
- 100 Nokia N95 GPS enabled devices
- 150 UC Berkeley students
- 10 miles of California freeway

Mobile Millennium Field Trial

- Ongoing trial
- 10,000 cars
- Supported by U.S. Department of Transportation and CalTrans
- <http://traffic.berkeley.edu>

Company Confidential

Nokia Research Center

Traffic Works

Intelligent & Integrated

Company Confidential

20 © 2009 Nokia

NOKIA

Inspiring innovation

<http://www.youtube.com/watch?v=Zto6aTZM9t0>

Company Confidential

21 © 2009 Nokia

NOKIA

A photograph of two women smiling and looking upwards at night. They are in an urban setting with a city skyline in the background, including a prominent skyscraper. The woman on the left is wearing a red dress, and the woman on the right is wearing a yellow top. The text "Thank you" is overlaid on the left side of the image.

Thank you

NOKIA
Connecting People

Company Confidential

22 © 2009 Nokia