

Why Motorola? Why now? What's next?

Good questions...the same ones I asked before becoming Motorola's new Chairman and CEO.

My answers:

Motorola is a great global brand with even greater potential.

It's the original high-tech startup, with over 75 years of world-changing innovation, a rich portfolio of patents, an amazing team of technologists and a passionate commitment to R&D. It's a company built by engineers, visionaries and those who are both. No company is more strongly positioned to make new technologies converge to create compelling new possibilities for the home.

the <u>automobile</u>,
<u>mission-critical mobile</u>,
the <u>enterprise</u>, and
the device formerly known as the <u>cell phone</u>.

Our belief: Intelligent products can unleash personal potential. Make the world smarter. Simpler. Easier to navigate. More productive. More fun.

Our challenge: Convert our strengths into growth and a high level of financial return to our stockholders. In our world of Intelligence Everywhere....

I see opportunity everywhere.

Opportunity: Connect, Lead, Grow

We keep the word flowing to the right folks in the right places.

Motorola is a global leader in wireless, automotive and broadband communications.

Intelligence Everywhere really means opportunity *everywhere*.

But where is everywhere?

As consumer choice gets broader, as devices get smarter, as the world and everything in it get more connected,

Motorola is everywhere:

automotive electronics and telematics systems
commercial and industrial communications
embedded computer systems
embedded microprocessors
government and public safety communications
personal communications
portable energy products
wireless telecom networks
wireless and wired broadband networks

This is how we performed everywhere... I invite you to take a look at the new Motorola and its opportunities everywhere.

Financial Highlights

Years ended December 31,	2003	2002
Dollars in millions, except per share amounts and as noted		
Net sales	\$27,058	\$27,279
Operating earnings (loss)	1,084	(1,813)
% to sales	4.0%	(6.6)%
Earnings (loss) before income taxes	1,293	(3,446)
% to sales	4.8%	(12.6)%
Net earnings (loss)	893	(2,485)
% to sales	3.3%	(9.1)%
Diluted earnings (loss)		
per common share	0.38	(1.09)
Research and development expenditure	s 3,771	3,716
Capital expenditures	655	607
Year-end employment (in thousands)	88	97

2003 Net Sales by Business Segment (before intercompany eliminations)

38% Personal Communications Segment

17% Semiconductor Products Segment

15% Global Telecom Solutions Segment

14% Commercial, Government & Industrial Solutions Segment

8% Integrated Electronic Systems Segment

6% Broadband Communications Segment 2% Other Products Segment

2003 Market Sales by Region

50% United States

14% Europe

10% China

10% Asia-Pacific

8% Latin America

5% Other Markets

3% Japan

Opportunity: Third Generation Wireless Services (3G)

Sales for 3G handsets are expected to grow rapidly in 2004 – with current estimates of more than 15M 3G handsets being sold to consumers in 2004. source: Motorola Business Intelligence

Where is everywhere?

Everywhere is wherever you are.

It's in your life.

It's in your hand.

It's in your pocket. It's in your fun.

It's in your fun. It's in your games.

It's what you hear, what you see and what you share...

Personal Mobile Broadband is the next big thing in wireless communications.

We are making Third Generation (3G) wireless services a reality with Hutchison 3G UK Limited.

With the new Motorola A920 color screen handset consumers can

➡ Make <u>real time video calls</u> via a digital, built-in video camera

→ View music videos, movie trailers, sports or news clips

➡ Find the nearest café, restaurant, shops or cinema, thanks to A-GPS capability

➡ Listen to music using the integrated MP3 player

➡ Make or receive calls at the same time as accessing content and downloading video or audio

→ <u>Use the phone</u> internationally

The world would not be wireless without **portable energy**...Motorola Energy Systems is one of the world's largest independent suppliers of battery packs for portable devices.

Push 2 Talk

Push 2 Music

Push 2 Pictures

Fush 2 Data Not 2 far in the future.

We are bringing **our Push-To-Talk leadership** to Cellular for **CDMA** and **GSM** networks.

what telecom operators need in their networks + the features consumers want in their handsets

Originally <u>triplets</u>, **our family's expanded** to <u>quads</u>, the Motorola V300, V400, V500 and V600.....

Each is built on Motorola's i.250 chipset. Now, this is manufacturing efficiency deluxel This common hardware and software platform includes:

large color display

Bluetooth® technology capabilities

flash memory
VGA camera

intuitive user interface

The Motorola SoftSwitch represents

a new paradigm in switching technology.

Benefits to network operators include reduced operating costs, easy upgradability and migration capability to technologies that support voice, data, video and Push-To-Talk over Cellular applications:

requires less space and power to operate compared with legacy switches is faster and easier to deploy than legacy switches takes the operator to the world of multimedia data applications

Opportunity: Mission-Critical Communications

From complex wide-area communications and information systems to a small enterprise-

our opportunities are broad and deep. They include solutions for: Public Safety Police, Fire, Emergency Medical Services

Government Municipal Services, National Ministries, Federal Agencies, Military

<u>**Utilities**</u> Gas, Water, Electric, Telephone

Transportation Airlines, Transit, Railroad, Courier

<u>Manufacturing</u> Automotive, Industrial, High-Tech, Aerospace

Other Enterprise Construction, Petrochemical, Retail

The portfolio of solutions we offer our customers ranges from complex to simple. The Motorola PR400 two-way radio addresses the needs of small businesses.

The Motorola MTH650 Dimetra system radio addresses the needs of customers implementing the TETRA standard.

We are the <u>leading provider</u> of *digital two-way radio* communications equipment *worldwide*.

That's more than 750 digital[∜]systems <mark>installed</mark> in more than 65 countries.

Opportunity: Meeting and Exceeding the Standard

Motorola is the only provider delivering communications and information systems compliant with both industry digital standards, TETRA and Project 25.

Connect To Protect

Motorola is a leader in providing hometown and homeland security communications solutions. In Phoenix and Mesa, Arizona, Motorola is implementing a regional, multi-agency Project 25 digital communications system, providing interoperability for government agencies to communicate effectively in emergencies.

includes innovative mobile computing and vehicle location capabilities.

According to the United States Department of Homeland Security, new or upgraded systems should be compatible with the Project 25 standard.

Let the games begin

Motorola* was selected to provide the secure two-way radio communications system for use during Athens' 2004 Olympic Games. The system will be used after the Games by Greek police, fire brigade, ambulance and coast guard services.

*Working with Science Applications International Corporation (SAIC) and Siemens

Motorola at the Olympics: Munich 1972 Los Angeles 1984 Sarajevo 1984 Calgary 1988 Lillehammer 1994 Atlanta 1996 Sydney 2000 Salt Lake City 2002

Athens 2004

<u>Digital Justice!</u>

Motorola's Integrated Digital Justice Solution in Henderson, Nevada provides interoperability among the city's databases, software applications and wireless devices, including:

Computer-aided dispatch
Records & Corrections management
Automated finger/palmprint identification
Livescan and mugshot technologies

The first of its kind in North America in North America in state of the coordination and sharing coordination and sharing among the city's among the city's among the city's lystice served.

Opportunity: Everywhere Worldwide!

- 349 million TV households in China
- 173 million TV households in Western Europe
- 106 million TV households in U.S.A.
- 77 million TV households in India
- 47 million TV households in Japan
- 40 million TV households in Brazil

source: IMS RESEARCH, 2003

Everywhere

It's in your home, in every room.

It's on your television.

It's in your telephone.

It's digital.

It's broadband...and Motorola's in everything broadband. It's happening.

Right now.

It's the 21st century. It's time to live like it.

Our Wireless Home Networking solutions do exactly that, keeping people informed, connected and entertained.

leveraging the power of the broadband pipe in the home + office.

The Motorola MS1000 Media Station platform enables consumers to build an advanced broadband network inside the home, complete with file sharing, digital music and media streaming along with the ability to run additional applications offered by a broadband service provider.

Motorola Home Monitoring and Control

Our portfolio of advanced broadband applications enable people to stay connected to their homes even when they're away. Remotely monitor security, control heating, cooling and lighting through any Web browser. The Motorola HM1000 Home Monitoring and Control System, provides everything you need, including software and wireless camera.

source: IMS RESEARCH, 2003

The first specification for HDTV in 1990 . The first commercial deployment of digital cable in 1996 -The first digital set-top to integrate HD and DVR in 2003 •

Now Motorola is:

Number One in digital set-top shipments Number One in cable modem shipments Number One in digital headend/encoders

High Definition is changing how we see TV.

Experience the crispest picture and clearest sound available today with the Motorola DCT6208 High-Definition Cable Receiver. Be ready for the advanced interactive features of tomorrow's HDTV.

22.7 million WiFi NIC cards and access points rolled out last year, an astounding increase of 215% versus 2002's 7.2 million units shipped. source: IN-STAT/MDR

The automotive electronics industry is growing at a rate triple that of the automotive industry itself.

ASTON MARTIN
AUOI
BMW
DAIMLERCHRYSLER
FUILAN
General Motors
FHONDA

HYUNDA

Our electronics are found in automotive brands including Land Rover

OPEL
PSA
SAAB
SAIC Chery
Tianjin Automotive
VOLVO
Volkswagen
Wuling

What we make in the automotive market:

telematics systems
engine control units
braking system sensors
global positioning systems
powertrain electronics
tire pressure sensors
interior electronics
transmission controls
and the list goes on...

66 models and millions

of subscribers *enabled* by Motorola

The <u>automotive electronics</u> market continues to grow and **Motorola is an industry leader.**

Our technology makes your time on the road safer+smarter. Every day!

Other things we do:

Driving directions Cool, Calm and Connected
Navigation
Remote diagnostics
Remote door unlock
Entertainment
Concierge
Hands-free calling
Vehicle theft tracking
Emergency assistance Smart, Safe and Secure
Airbag deployment notification
Autonomous cruise control
Side-object detection
Lane departure warning
Lane change support
Vehicle workload manager

Opportunity: Leveraging Our Lead

As a leading global semiconductor company we provide embedded processing and connectivity products Mobile to large markets, such as the automotive, networking and wireless communications industries, Reliable Global Invisible In essence, our processors add the smarts to: telecom networks Internet routers mobile phones mobile games personal digital assistants factory & home automation taking future further antilock braking systems airbag sensors and thousands more. Motorola is the market leader in embedded computer systems for the communications industry source: Venture Development Corporation, 2004

We believe we have shipped more embedded processors than any other company worldwide.

Micro

#1 global market share in <u>semiconductors</u> for automotive applications

according to Strategy Analytics

in communications processors

according to International Data Corporation (IDC)

in radio frequency power products for cellular base station markets.

according to Allied Business Intelligence

Pioneered Magnetoresistive Random Access Memory (MRAM)

Copper interconnect Silicon-on-insulator Silicon germanium carbon

We make wireless smart.

Agile

Our i.MX family of application processors make the communication devices of tomorrow a reality today. More than 50 million shipped...wow!

Edward J. Zander

Chairman of the Board and Chief Executive Officer, Motorola, Inc.

H. Laurance Fuller

Retired; formerly Co-Chairman, BP Amoco, p.l.c.

Judy C. Lewent

Executive Vice President & Chief Financial Officer, and President, Human Health Asia, Merck & Co., Inc.

Walter E. Massey

President, Morehouse College

Nicholas Negroponte

Chairman of Media Laboratory, Massachusetts Institute of Technology

Indra Nooy

President and Chief Financial Officer, PepsiCo, Inc.

John E. Pepper, Jr.

Vice President, Finance and Administration, Yale University; Retired Chairman & CEO, Procter & Gamble Company

Samuel C. Scott, III

Chairman, President and Chief Executive Officer, Corn Products International

Douglas A. Warner, III

Retired; formerly Chairman of the Board, J.P. Morgan Chase & Co.

Dr. John A. White

Chancellor, University of Arkansas

Mike S. Zafirovski

President and Chief Operating Officer, Motorola, Inc.

Intelligence Everywhere.

It's a promise. Not to sound too dramatic, it's our mission.

Now is our time.

We will leverage the power of a revitalized brand, terrific talent, a rekindled spirit of innovation and extraordinary execution to delight customers across the globe. As we have tried to illustrate in this report, our skills, our strategies and our technologies align remarkably with where the world is going.

In 2004, you will feel energy and urgency as never before from me and every single member of the Motorola team.

Elward of Jander

Edward J. ZanderChairman of the Board and Chief Executive Officer Motorola, Inc.

Our 10-K

available at www.motorola.com/investor

Corporate Management

Edward J. Zander

Chairman of the Board and Chief Executive Officer

Mike S. Zafirovski

President and Chief Operating Officer

Robert L. Barnett

Executive Vice President

Eugene A. Delaney

Executive Vice President and

President, Global Relations and Resources Organization

David W. Devonshire

Executive Vice President and Chief Financial Officer

Glenn A. Gienko

Executive Vice President and Motorola Director, Human Resources

A. Peter Lawson

Executive Vice President, General Counsel and Secretary

Leif G. Soderberg

Senior Vice President and Director, Global Strategy and Corporate Development

Steven J. Strobel

Senior Vice President and Corporate Controller

Padmasree Warrior

Senior Vice President and Chief Technology Officer

Operating Management

Scott A. Anderson

Executive Vice President,
President and CEO, Semiconductor Products Sector

Gregory Q. Brown

Executive Vice President, President and CEO, Commercial, Government and Industrial Solutions Sector

Dennis J. Carey

Executive Vice President,
President and CEO, Integrated Electronic Systems Sector

Thomas J. Lynch

Executive Vice President,
President and CEO, Personal Communications Sector

Daniel M. Moloney

Executive Vice President,
President and CEO, Broadband Communications Sector

Adrian R. Nemcek

Executive Vice President,
President and CEO, Global Telecom Solutions Sector

Business Risks

Statements that are not historical facts are forward-looking and involve risks and uncertainties. Motorola's actual results could differ materially from those projected in the forward-looking statements. For a list of factors that could cause, and in some cases have caused, such differences please refer to the section entitled "Business Risks" in Motorola's 2003 Form 10-K.

Non-Incorporation of Form 10-K "Wrap"

Motorola's 2003 Form 10-K, as filed with the SEC, is included within this Annual Report. Other than the Form 10-K, all other portions of this Annual Report are not "filed" with the SEC and should not be deemed so.

Stockholder Reference Information

Stock transfer, registrar, dividend disbursing, direct stock purchase and dividend reinvestment agent

Mellon Investor Services LLC Overpeck Centre 85 Challenger Road Ridgefield Park, NJ 07660 U.S.A. 1 800 704 4098 www.melloninvestor.com

For shareholder correspondence:

Mellon Investor Services LLC Shareholder Relations Department P.O. Box 3315 South Hackensack, NJ 07606-1912 U.S.A.

For transfer of stock:

Mellon Investor Services LLC Stock Transfer Department P.O. Box 3312 South Hackensack, NJ 07606-1912 U.S.A.

Investor Relations

Security analysts, investment professionals and shareholders can find investor relations information on the Internet at www.motorola.com/investor.

Inquiries should be directed to:

Investor Relations, Motorola, Inc. Corporate Offices 1303 East Algonquin Road Schaumburg, IL 60196 U.S.A. E-mail: investors@motorola.com 1 800 262 8509

Common Stock

Motorola common stock is listed on the New York, Chicago and Tokyo Stock Exchanges.

Annual Meeting of Stockholders

The annual meeting will be held on May 3, 2004. A notice of the meeting, together with a form of Proxy and a Proxy Statement, will be mailed to stockholders on or about March 15, 2004, at which time proxies will be solicited by the Board of Directors.

Availability of Proxy Statement and Form 10-K

The Proxy Statement and the Form 10-K are available on the Internet at www.motorola.com/investor.

A copy of the Proxy Statement and/or Form 10-K may be obtained without charge by contacting the Investor Relations Department as listed above.

Independent Auditors

KPMG LLP 303 East Wacker Drive Chicago, IL 60601 U.S.A.

we're in your home we're in your automobile we're in your workplace we're in your life we're in your future

Motorola, Inc. Corporate Offices 1303 East Algonquin Road, Schaumburg, IL 60196 U.S.A. Tel +1 847 576 5000

MOTOROLA and the Stylized M logo are registered in the U.S. Patent and Trademark Office. All other product or service names are the property of their respective owners. The Bluetooth trademarks are owned by their proprietor and used by Motorola, Inc. under license. © Motorola, Inc. 2004.