

WiMAX

Brought to You By Intel, Sprint & Clearwire

Sriram Viswanathan
Vice President, Intel Capital
General Manager, WiMAX Program Office

Growing WiMAX Momentum

"Toshiba sees WiMAX as an important technology to deliver cost-effective broadband wireless technology to our products. Toshiba is working with Intel closely to enable WiMAX technology into our products and plans to ship WiMAX enabled various products next year with Intel's WiFi/WiMAX module."

Hidejiro Shimomitsu,
President and CEO, PC & Network Company

TOSHIBA

"I think the big thing you're going to see is that as people get used to high-speed connectivity anywhere that they are, they will start using their notebooks in ways that they haven't used them before.

Any element like that is good for my business"

Peter Hortensius,
Senior V.P., Notebook Business Unit

lenovo

Global Carrier Interest grows Supported by new spectrum

- Vodaphone & Sony Ericsson join the WiMAX Forum
- WiMAX Forum holds 3 successful mobile plug fests
 - Major global device manufacturers announce support for WiMAX Devices at 3GSM'08
- Mobile trials pass 120 in 46 countries, Fixed trials and deployments pass 220 in 52 countries

Global leadership Beginning in the US

Names and Trademarks Are The Property of Others

XOHM

WiMAX from Sprint

Get Ready for Xohm

Atish Gude
Senior Vice President , Business Operations
Xohm. A Sprint Nextel Business Unit

Next Evolution of Internet Access

Cellular

Voice +

- E-mail
- Pictures
- Music
- Business Apps

The mobile phone functions as the "Swiss Army Knife of Devices"

1G

2G

3G

Evolution centered around **VOICE**

Broadband

IP Connectivity (Internet)

High throughput, always-on access to content rich applications and services

Dial-Up

Fixed Broadband

Mobile Internet

Evolution Centered Around **THE INTERNET**

Embedded Model: Changing the Subsidy Paradigm

Traditional Wireless

- *The device is the customer*
- *The carrier subsidizes the device and manages the supply chain*
- *Contracts and cancellation penalties are required to recoup the subsidy*

Mobile Internet

- *Embedded mobile broadband*
- *Device optimized on a particular use*
- *Customer buys the devices from their retail store at non-subsidized retail prices*
- *Freedom to purchase a subscription, ad hoc usage, or a particular service*

The Ecosystem

Three Imperatives for Xohm

1 Innovation in Distribution:

- Chipsets: Single chip WiFi + WiMAX
- Devices: Embed chipsets in mass market laptops and consumer electronic devices
- Distribution: Leverage consumer electronics sales distribution channels

Innovation Multimedia Solutions

Visual Centric, Interacti
Personal Broadband

Affordable Service

Pay as You Go, Pre-paid,
or Monthly Subscription

The Xohm Advantage

Embedded Devices

The customer gets more choice at lower cost and with greater ease-of-use

Performance

Enables mass market use of high bandwidth applications with a much better user experience

Mobility

Access to applications and content when and where you need it

Top U.S. Markets by end of 2008

Early 2008

Baltimore
Washington DC
Chicago

2008

Boston	Dallas
Providence	Austin
New York	San Antonio
Philadelphia	Houston
Pittsburgh	Phoenix
Cleveland	Las Vegas
Cincinnati	Los Angeles
Detroit	San Diego
St. Louis	Tampa
Kansas City	

2009 - 2010

Madison
Milwaukee
Orlando
Cape Coral
West Palm Beach
Miami

Tucson
Oklahoma City
Tulsa
Wichita
Lansing
Columbus
Richmond
Virginia Beach
Toledo

States in blue have at least one Sprint launch metro area

- Map represents only the main metro areas and is not a complete depiction of the coverage. The plan is subject to change.
- 100M POPs covered by YE 2008 include coverage by Sprint and Clearwire

XOHM
TM

WiMAX from Sprint

Clearwire Update: Delivering Personal Broadband Today

John Saw, Ph.D
Chief Technology Officer
Clearwire

clearwire[®]
wireless broadband

Clearwire's Mission: To Provide the Simplest Way to Enjoy All that the Internet has to Offer... Anytime and Anywhere

clearwire®
wireless broadband

Clearwire

- ▣ We Are Leading the Emerging Personal Broadband Category:
 - March 2007 IPO
 - World's Largest Residential Broadband Wireless Operator
 - ~ 300K customers (June 2007)
 - 1700+ Employees
 - Launched WiMAX trial in 2007. Commercial WiMAX Launch 1H'08 in the US

- ▣ We are Global and Growing our network footprint:

- Large, Global Spectrum Position that passes more

clearwire[®]
wireless broadband

Clearwire Customers are Coming From..

However, almost 1 in 5 customers are using Clearwire's Residential Service in addition to their existing ISP services

Survey conducted of new customers during May 2007

clearwire[®]
wireless broadband

WiMAX 802.16e Trial : Portland, OR

Alpha Trial 15 sq mi

Beta Trial 145 sq mi

General Avail. 700+ sq mi

We Have Just Begun

Residential Gateway

PC Card

Embedded WiMAX

Mobile Devices

clearw're

Today

Q3/Q4'07

2008

'08/'09

clearw're®
wireless broadband