

2010 AT&T Developer Summit

'Apps for All'

Building a World-Class Platform to Enable Innovation

Ralph de la Vega

President and CEO,

AT&T Mobility and Consumer Markets

Explosive Growth in Apps

Top Countries Worldwide by Consumer Apps Downloaded

2009 Estimated Downloads

> Number of apps downloaded in U.S. **up 9X in 2 years**

Source: Strategy Analytics

Explosive Growth in Apps

Past and Projected Consumer Apps Revenues in U.S.

➤ Number of apps downloaded in U.S. **up 9X in 2 years**

➤ U.S. consumer apps revenue **increasing**

- U.S. apps revenue **increased** 60% in 2009
- CAGR of **22%** between 2008-2013

Source: Strategy Analytics

Explosive Growth in Apps

Projected Consumer App Revenues for Top 3 Countries

Source: Strategy Analytics

- Number of apps downloaded in U.S. **up 9X in 2 years**
- U.S. consumer apps revenue **increasing**
- **U.S. leads world** in consumer apps revenues by wide margin
 - Overtook historic apps leader, Japan, in 2008
 - 5X China in 2013

What's Driving Apps Growth?

- **Mobile Broadband Networks**
 - Increasing bandwidth and footprint
 - Smarter networks
- **Rise of Smartphones**
 - More powerful operating systems
 - Faster processors, bigger displays, enhanced memory, improved browsers
- **Improved Developer Tools**
 - Easy-to-use developer platforms
 - Better tool kits and access to programming languages
- **Developer Innovation**
 - Compelling applications
 - Easy for customers to discover, buy and use

Winning in an Increasingly Complex Environment

AT&T's goal is to **build the most comprehensive platform for mobile applications -- and beyond**

Strategies to Deliver More Apps to AT&T Customers

1 Continue supporting smartphone apps revolution

Grow Device Portfolio to Represent Major Operating Systems

➤ Offer industry's **broadest range of OS systems** today

➤ Add **Android** in 1H 2010

➤ Delivering a Better 3G Experience

Grow Device Portfolio to Represent Major Operating Systems

➤ Offer industry's **broadest range of OS systems** today

➤ Add **Android** in 1H 2010

New Motorola smartphone

Android OS

AT&T Exclusive

➤ Delivering a Better 3G Experience

Dr. Sanjay Jha

*Chief Executive Officer,
Mobile Devices for Motorola*

Grow Device Portfolio to Represent Major Operating Systems

- Offer industry's **broadest range of OS systems** today
- Add **Android** in 1H 2010

First Dell smartphone

Android OS

AT&T Exclusive

➤ Delivering a Better 3G Experience

Ron Garriques

*President, Communication
Solutions, Dell*

Grow Device Portfolio to Represent Major Operating Systems

- Offer industry's **broadest range of OS systems** today
- Add **Android** in 1H 2010

htc
quietly brilliant™

New HTC smartphone

Android OS

AT&T Exclusive

➤ Peter Chou, HTC CEO

Support and Offer Major App Stores

➤ Support major OEM stores

- Preload appropriate store for device

➤ Offer AT&T billing as possible

➤ Provide technical support for all apps

Strategies to Deliver More Apps to AT&T Customers

at&t

1

Continue supporting smartphone apps revolution

2

Spur apps revolution beyond smartphones

TODAY: Spur 'Apps for All' by Standardizing Development Platform

➤ Focus now on midrange devices

- Represents 'sweet spot' of today's market
- AT&T pioneered Quick Messaging Device category

➤ Game Changer for Developers

➤ Win for Customers

TODAY: Spur 'Apps for All' by Standardizing Development Platform

➤ Focus now on midrange devices

- Represents 'sweet spot' of today's market
- AT&T pioneered Quick Messaging Device category

➤ Game Changer for Developers

➤ Win for Customers

TODAY: Spur 'Apps for All' by Standardizing Development Platform

Midrange Phones

➤ Focus now on midrange devices

➤ Introduce New Brew Mobile Platform with Qualcomm

- Roll-out BREW MP devices by second half of 2010
- By 2011, ~90% new AT&T Quick Messaging Devices on BREW MP
- New AT&T SDK will feature BREW MP plus cross-platform and Java support, network APIs and widgets

FUTURE: Opportunity to Increase Apps Beyond Mobile to 'Three Screens' and Workplace

AT&T U-verse TV Subscribers

> 'Three Screens' & IPTV

- Offer developers multi-platform reach
 - 2 million U-verse subscribers
 - Plan to pass 30 million living units by 2011
- Today working closely with select developers
 - More than 20 apps launched to date

FUTURE: Opportunity to Increase Apps Beyond Mobile to 'Three Screens' and Workplace

Connected Portable Device Shipments

Source: In-Stat*

> 'Three Screens' & IPTV

> Emerging Devices

- Emerging devices market expected to double by 2013*
- AT&T leads ED market today
 - Carrier of choice for top e-readers, PNDs
- GSM world standard
- Dedicated support team
- Network and platform unmatched

FUTURE: Opportunity to Increase Apps Beyond Mobile to 'Three Screens' and Workplace

> 'Three Screens' & IPTV

> Emerging Devices

> Enterprise and SMB Environment

- Recognized leader in business market by IDC
 - "Leading Global Networking Provider"
 - SMB Award of Excellence
- ABI Research predicts global M2M connections will jump 3X – from 75M-225M by 2014

Strategies to Deliver More Apps to AT&T Customers

at&t

- 1 Continue supporting smartphone apps revolution
- 2 Spur apps revolution beyond smartphones
- 3 Significantly strengthen developer program

Significantly Strengthening Every Aspect of Developer Program

Knowledge
Base

Tools

Support

On-
Boarding

Go-to-
Market

- > Improved support
- > Improved tools
- > Improved on-boarding time

Strategies to Deliver More Apps to AT&T Customers

at&t

- 1 Continue supporting smartphone apps revolution
- 2 Spur apps revolution beyond smartphones
- 3 Significantly strengthen developer program
- 4 Continue to invest in network

AT&T's Mobile Broadband Network

➤ Giving customers a better network experience

- 7.2 technology plans
- New cell sites, backhaul connections
- Preparing for LTE

➤ Investing in network platform

- New apps development capabilities offered to developers

A Major Commitment to Lead

1 Smartphone apps

- Support major operating systems
- Support major apps stores

2 Beyond smartphones

- Spur apps for other mobile devices, emerging devices, IPTV, workplace

3 Strengthen developer program

- Improve developer program

4 Invest in network

- Enhance platform to benefit developers

Deliver **more**
> **apps** to **more**
customers

2010 AT&T Developer Summit

'Apps for All'

Building a World-Class Platform to Enable Innovation

Ralph de la Vega

President and CEO,

AT&T Mobility and Consumer Markets

