

S60 platform: Prospects, Opportunities & Challenges

Kamran Kordi

Head of Next Generation Terminal Platforms

Background: Why a platform approach?

A platform approach is a key step to address challenges facing operators

What's the opportunity for operators

- **Standardization**

- Opportunity to unify solutions across multiple vendors
- Greater penetration and roll out of consistent quality services

- **Innovation**

- Ability to try out services without having bespoke terminals built

- **Differentiate**

- Operators can develop unique proposition without impacting the manufacturer's production process greatly

- **Manageability**

- Operators need better means of managing terminals to deliver quality service differentiation

We wish it was so logical and simple!

Source: Arc Chart, Global Wireless Report Sept 06

Reality - environments are complex & unique

Application Framework

- : Depends on handset vendor and operator
- : Produced by framework provider
- : Produced by chipset vendor

Pick & Mix: Many hybrid solutions available

Considering all different combinations of RTOS and UI frameworks, there are in fact many more "hybrid" solutions

Snap shot of the market

“The Gordian Knot for Operators”

PC world

On Horizon, Feasibility Study

Detailed Design

Realization

IOT

Operations

Mobile World

Why S60? Problems with current approach.

Current Status

- Operators can influence minimal parts of the core requirements for terminals
 - *Majority of requirements are tweaks*
- New services are difficult to deliver
 - *Most are point solutions*

Why S60? The way forward.

Moving forward with S60

- S60 offers an opportunity to agree which core enablers are required
- It can ensure manufacturers conform to agreed operator specifications
- S60 can provide consistent platform-testing

S60: Realising the potential

- **Cross pollination**

- Across many hardware platforms
 - More family of products on a variety of hardware

- **Reducing cost of ownership**

- S60 has to address the midrange price bracket to ensure long term success

- **Maintaining the momentum for excellence**

- Improving key performance indicators
- Increased platform modularity

Any questions
for answers I have prepared?!!