Microsoft 2001 Online Annual report

At Microsoft, we see no limits to the human imagination.
Our purpose is not simply to unlock the potential of today’s new technologies. Our goal is to unleash the creativity in every person, every family, and every business. Because we believe the real measure of our success is not the power of our software but the power it unleashes in you.
Creating possibilities: We believe in the value of software.

Over the years, software has helped transform the way we work and live. But it is just the beginning. What can only be imagined today will be commonplace tomorrow. At Microsoft, we continually research and develop new technologies that help realize the potential that resides within us all. To make connections where none existed before. To lead to new understanding and discoveries. To inspire, entertain, and inform. Our new products and services will help you experience your world in entirely new ways. It’s why we’re so passionate about the power of software. And all the possibilities it holds in store for you.

Energizing the PC: Software that works the way you work.

We learn from you. Your expectations. Your way of working. The users of Office and Windows® benefit because we combine what we learn from our customers with our strengths in research and development. The results are new breakthroughs for Microsoft and for computer users around the world. Software that recognizes your handwriting and your speech. Software that collaborates, remembers, and reminds you. Software developed by people who know reliability and performance are important to you. Microsoft® Office XP and Microsoft Windows XP give PC users what they want: more capabilities, more productivity, and more ways to experience the digital world.

Microsoft Office XP

Launched on May 31, Microsoft Office XP empowers customers to achieve more and unleashes the next wave of productivity gains. More specifically, Office XP revolutionizes the way people collaborate with one another, access important information, and accomplish their tasks. Thanks to innovative technologies such as smart tags, Task Panes, speech/handwriting recognition, and SharePoint™ Team Services, Office XP offers customers new experiences and capabilities that redefine productivity.

Microsoft Windows XP

Our latest operating system will enable inspiring new experiences that help people unlock the full possibilities of their PCs from advanced communication, collaboration, and remote access to digital photos, music, video, and building home networks. When Microsoft Windows XP launches in fall 2001, it will strive to establish a new standard in reliability and performance, offering customers the freedom to create, connect, and communicate in ways that weren’t possible before.

Tablet PC

The Tablet PC is an exciting new evolution of the laptop that combines the power of the PC with the simplicity of pen and paper. It is a full-featured, highly mobile PC that runs Windows XP Professional and supports all current Windows-based applications. When it launches in fall 2002, there will be many innovative applications that will leverage the Tablet PCs pen and speech capabilities, wireless support, long battery life, and best-of-breed portability.

Delivering business agility: Helping companies make the right connections.

The Microsoft .NET platform redefines and expands the idea of a connected business, delivering the ability to quickly respond to challenges and opportunities. With .NET technology, barriers to doing business are down and the limits of time and distance are drastically reduced. Real time information is no longer a dream, but the reality that drives the free flow of information and ideas within an enterprise and on to vendors, partners, and customers. This brings every aspect of the business closer together: people with questions are connected to people with answers. Supply is connected directly to demand. Ideas are connected to action. And your business is connected to success.

Microsoft .NET Enterprise Servers

Over the last 12 months, Microsoft has released a dozen new server applications that enable customers to rapidly build and run flexible Web-based solutions that integrate with their existing systems. From new releases of our messaging, database, e-commerce, and management products to offerings in mobile information access and Web content management, the Microsoft® .NET Enterprise Server family provides the scalability, reliability, and manageability that today’s agile businesses need.

Microsoft Windows .NET

Microsoft’s latest server operating system addresses the emerging business challenge of managing complex business computing across multiple interconnected applications and services. The Windows® .NET Server platform will provide the infrastructure necessary to deploy, manage, and orchestrate XML Web services, connecting businesses and allowing customers to quickly develop and deploy business-to-business and electronic commerce applications, content management, messaging and collaboration tools.

Windows 2000

Windows 2000 Server is the multipurpose network operating system for businesses of all sizes. The newest version of this bestselling server operating system, Windows 2000 Server lets you share files and printers reliably and securely, choose from thousands of business applications compatible to run today on Windows 2000 Server, and build Web applications and connect to the Internet. This combination and flexibility delivers a strong business value proposition for today’s IT customer.

bCentral

The Microsoft bCentral™ portal provides online subscription services to help small businesses get online for B2C and B2B opportunities without making an investment in their own large-scale IT infrastructure. bCentral helps improve marketing effectiveness, increase sales, and provide better customer service. With more than 1.6 million registered users, bCentral is a key part of Microsoft’s overall .NET strategy to deliver software as a service to consumers and businesses of all sizes.

Great Plains Software

With 140,000 customers in 132 countries, Microsoft® Great Plains® provides e-business applications that help small and mid-sized companies compete and win in today’s interconnected economy. Great Plains delivers the capability to automate financial and operational processes, build collaboration throughout an organization, deploy Customer Relationship Management technology and Supply Chain Management, and allow companies to extend specific information and procedures securely via the Internet to employees, customers, suppliers and partners.

.NET Enterprise products

Application Center

BizTalk™ Server

Commerce Server

Content Management

Server

Exchange Server

Host Integration Server

Internet Security and Acceleration Server

Mobile Information

Server

SharePoint Portal

Server

Microsoft SQL Server™

Windows 2000 Server

Windows 2000 Advanced Server

Windows 2000

Datacenter Server

Delighting consumers: A new world of services and devices.

We believe that the PC is one of the most flexible, valuable tools ever invented. And we’re taking everything we know about the PC and applying it to smart, mobile devices, to the Internet, and to gaming. So that what the PC has done for your working life can be brought to every other aspect of your life. From your PC to your TV and everything in between, Microsoft is delivering a new level of technology that will keep you in touch, informed, entertained, and connected, all on your own terms. It’s a watershed year for new ideas: the latest version of MSN®, and the upcoming releases of Xbox™, Pocket PC, and Smart Phone will expand your idea of what’s possible.

Microsoft .NET My Services

Microsoft .NET My Services puts users in control of their own data and information and allows access at anytime from any device. .NET My Services are oriented around people, instead of around a specific device, application, service, or network. They also protect personal information by allowing the user to control who can have access to their information and providing a new level of ease of use and personalization. .NET My Services, available in 2002, are just the first set of the XML Web services being built by Microsoft.

MSN

MSN is now one of the most popular destinations on the Internet. And with the launch of the newest version of MSN in the fall of 2001, the momentum continues. This latest offering will include a new home page design, improved performance, and several updates to help users better communicate and enjoy digital media. It will also provide fast and reliable Internet access in the United States with the new MSN Broadband service.

Xbox

Xbox is Microsoft’s future-generation video game system that gives game players experiences they have yet to imagine. With a built-in hard disk drive, Xbox delivers much richer game worlds. And with Dolby Digital 5.1 sound, gamers will actually feel whats happening. When Xbox goes online, it will take games to the next level. It’s the only system designed to enable players to compete or collaborate with other players around the world through broadband online gaming.

Microsoft® TV
Microsoft® TV is a complete family of software products for the television industry that makes television more useful, fun, and engaging for consumers the world over—today and in the future. Microsoft TV software powers a range of current digital and next generation TV devices—from advanced set-top boxes and digital video recorders, to integrated TVs and combination devices.
Pocket PC

Because of its ease-of-use and power, the Pocket PC is quickly becoming the PDA of choice for mobile professionals. Customers can take their personal and business information with them on the road or take advantage of the Pocket PCs flexibility by adding wireless options to access business or Internet information. Available in fall 2001, the next-generation Pocket PC will deliver a new user interface, powerful new features, and support for integrated wireless connectivity.

Smart Phone Technology

Available in the first half of 2002, smart phones powered by Microsoft Windows will deliver a dramatic leap in phone capability and experience. Though the primary purpose of the Smart Phone is to make and receive voice calls, it will also enable customers to browse Web sites, read e-mail, update their contacts, manage their calendar, and stay connected with relevant information while mobile.

Unleashing developer creativity: New tools, new ideas, and new opportunities.

There needs to be a way to fulfill the distinct software application needs of every business. A highly customized way to integrate systems, access data and unleash the potential embedded in the information of companies everywhere. Nearly 6 million independent developers know the way. They work with businesses every day, all over the world, to develop applications for every conceivable business need. And they do it with tools developed by Microsoft. With Visual Studio® 6.0, and the upcoming release of Visual Studio .NET, developers have all they need to create exciting new opportunities for themselves, and for their customers.

Visual Studio .NET

The biggest challenge developers face is moving their products to the new services-based architecture of the Internet. With the release of Microsoft Visual Studio .NET, developers will have access to a world-class tool set and support for over 20 of the most popular programming languages, mission-critical tools, and a complete development suite that will allow them to bring their application development expertise and experience seamlessly to the Internet. As a result, it will be much easier to build today’s applications and next-generation XML Web services.

Visual Studio 6.0

To succeed in today’s business environment, applications must be more scalable, reliable, and flexible than ever before. At the same time, the fast pace of business change means that developers must design and launch enterprise applications in days or weeks rather than months or years. Working in languages they already know, Microsoft Visual Studio version 6.0 is a complete enterprise-class development system that helps developers meet those demands by providing the tools to create powerful, mission-critical applications quickly and efficiently.

Customer Case Studies

Continental Airlines

By developing a new mobile travel-planning application with the Microsoft .NET Framework and Visual Studio .NET, Continental Airlines is significantly reducing deployment time, eliminating the overhead of tightly coupled remote-procedure-call implementation, ensuring rapid and flexible scalability, and providing transparent interoperability with host systems. Moreover, with the .NET Framework and Visual Studio .NET, developers envision an entirely new approach to creating and updating applications in the future.

CyberWatcher

Seeking more powerful integration and communications capabilities, CyberWatcher, the top European provider of Web-based tools for internal and external data mining and monitoring, is implementing a new release of its software using the Microsoft .NET Framework and Visual Studio .NET. As a result, the company has managed to double its developer productivity, integrate its solution with portals and other customers four times faster, and streamline debugging and low-level database access.

Comedy Central

Comedy Central, a cable TV network, provides comedy programming to 46 million viewers around the United States. With 250 employees throughout the U.S., keeping people up-to-date on day-to-day and timely information demanded the creation of a dynamic and effective corporate intranet.

Comedy Central chose Microsoft Visual Studio and Microsoft Internet Information Server (IIS) and Microsoft SQL Server as its database core.

As Comedy Central continues to grow, Microsoft technology will make it easy to scale systems and applications to meet higher demands, all without extensive re-development. Maintenance is easy and integration with Comedy Central’s other Microsoft technologies, including SQL Server and Microsoft Access, is seamless. So, the Comedy Central intranet will connect employees more closely to their company, making work more efficient, more effective, and probably more fun.

Inventing tomorrow: Making technology even more human.

Technology carries the promise of tomorrow. To continue fulfilling that promise, Microsoft’s investment in research will approach $5 billion over the next fiscal year, so that we can tackle some of the toughest problems in computer technology. More than 600 people are at work on projects to make computers easier to use, and to achieve the dream of computers that really do see, listen, and learn. These innovations are all geared to creating a greater sense of connection with the technologies you use every day, and to make your computing experience more personal, more productive, and more fulfilling.

Microsoft Research

Truly international in scope, Microsoft Research is focused on a broad array of new technology challenges and issues. You’ll find our researchers in software labs on three continents, at work in over 40 areas of computer science. We’re building Microelectrical Mechanical Systems creating machines smaller than the width of a human hair. We’re developing the technology that will allow your computer to recognize not just your speech, but the shades of meaning imparted by inflection. We’re even writing the code for the latest generation of video games. All together, it shows that Microsoft Research plays a central role in bringing advanced technology to businesses, organizations, and individuals.

During the past ten years, Microsoft Research has established a highly successful track record in technology transfer. Our research applies to virtually every product Microsoft ships, from Windows 95 up to the latest .NET products. These practical benefits are the result of an orientation that keeps us focused on the seemingly limitless possibilities of technology to make our lives, and our world, a better place. Today, were doing the research that will help you in the near and distant future. With discoveries that will make work easier and more productive, leisure more fulfilling. Discoveries that demonstrate software is one of the greatest tools in our effort to realize human potential.

Research Projects

Ring Camera

Microsoft is developing new imaging cameras like the RingCam in order to develop software of the future to facilitate meeting recording and teleconferencing, as well as other applications in computer vision.

Notification Platform

Imagine having the freedom and the peace of mind to go to a movie, have dinner with friends, and know that critical information will get through to you yet you wont be interrupted by irrelevant messages. That’s the idea behind the new notification and communications technology developed at Microsoft that can serve as a virtual secretary technology. Your virtual secretary will be working for you all the time and will actually be able to learn about your interests, needs, and priorities. It can read your e-mail, update your schedule and filter messages by importance.

Face Mapping

Microsoft Research has developed a system that constructs textured 3D facial models and videos with minimal user interaction. In the future, a user, with a PC and an ordinary camera, can use this system to generate his or her facial model in just minutes, then input the image for use in online games, conference call systems, or e-commerce.

Vision Technology

Vision-based research aims to find simpler, more intuitive interfaces with computers by using live video input. The project looks at endowing computers with the potential to see and understand a user’s physical actions. There are a number of consumer benefits and applications with technology that tracks users, reads lips, recognizes faces, understands expressions, interprets gestures, etc.

Improving people’s lives: We believe software can make a difference.

The benefits of technology belong to all of us. Benefits that create new opportunities and open doors to a better life. To keep those doors open, Microsoft began one of the first formal giving programs in the high-tech industry. Today no other technology company contributes more to those in need. Last year alone Microsoft and its employees gave over $215 million in cash and software to organizations that reach under-served populations and help bridge the “digital divide.” As a result, more than 5,000 nonprofit organizations were empowered to better deliver their services and fulfill their missions to people and communities around the world. Being a responsible leader is something we take quite seriously. Because at Microsoft, we don’t simply believe in making great software. We also believe in making a difference.

Expanding Access to Technology

Not everyone has been able to take advantage of the digital revolution. To help improve access to technology for children and young adults, Microsoft has contributed $100 million in cash and software to “technology-enable” every Boys & Girls Club over the next five years. More than 3 million Club kids will be given the resources to create, explore, and discover the world around them through technology. To further expand access, Microsoft has awarded 166 Connected Learning Community Grants to organizations that provide those in underserved populations with technology tools to help them achieve their ambitions.

But our commitment does not end there. Microsoft is determined to make technology more accessible to the elderly and disabled. We’re working on innovations to the user interface as well as creating software that functions more like a personal assistant. Because of these advances, the benefits of technology will be more available to all. By helping people stay connected to their friends, their family and the world around them, we help people not just to better manage their lives, but to better live them.

Providing Resources to Nonprofits

Smaller nonprofit organizations often don’t have the resources to realize the full possibility of technology to help them serve others. The Microsoft & NPower National Partnership will strengthen thousands of nonprofits through the increased efficiency and productivity that result from an effective use of technology. Microsoft has committed $25 million in financial and software support to create NPower programs in 12 major cities across the United States. In addition, Microsoft’s Technology Leadership Grants provide large, national nonprofit organizations with substantial software donations to enhance their efficiency.

Contributing to a Diverse Technology Workforce

Microsoft is committed to taking a leadership role in expanding opportunities for all communities. Our Working Connections program has networked 63 community colleges across the country with one another and with local businesses to provide technology training programs to diverse and underserved populations. In alliance with the National Business & Disability Council, we have created the Able to Work consortium, which is dedicated to increasing employment opportunities for millions of physically challenged individuals. As a result of these efforts, a wider range of people are participating in the opportunities of today’s digital workplace.

Strengthening Communities Around the World

Microsoft supports both immediate relief and long term community development programs. Microsoft has supported disaster relief efforts at home and around the world, in places such as New York, Kosovo, Taiwan, India, and Venezuela. When catastrophe strikes, we not only supply cash to meet emergencies, but also look for ways to use technology to improve the capabilities of relief organizations. Internationally, Microsoft has also worked with local governments, other companies, and nonprofit agencies to create Digital Villages. As part of that program, Microsoft has opened eight centers with trained staff and multimedia, Internet-connected PCs. More than 2,000 people have benefited from the Digital Villages in South Africa alone. In the U.S., the Technology Enriched Communities program allows Microsoft’s regional field offices to work closely with community-based nonprofit organizations to develop grant requests for technology resources and assistance.

A Tradition of Giving

Microsoft is committed to helping people in many ways. For a deeper look at the way we give our support to individuals, organizations, and communities, please visit http://www.microsoft.com/giving.

To Shareholders, customers, partners and employees

Twenty years ago, the MS-DOS®-based IBM PC had a tiny processor, a minuscule amount of memory, an even smaller amount of storage, and sold for $1,595 – equivalent to more than $3,000 in today’s dollars. Even so, it was a remarkable advance in technology. Today, a PC that is thousands of times more powerful sells for less than $800. But it’s not just the power and the price that have changed so dramatically over the last two decades. What’s most remarkable is how software advances have made the PC an increasingly indispensable and versatile tool in the workplace, at home and at school.

Other electronic advances of this century, like the radio, the TV and the fax machine – while breakthroughs to be sure – have but one use. Software makes the PC, by comparison, a multi-talented workhorse. Software powers the operations of the world’s largest businesses. It enables people to shop for cars, books, music or just about anything else from the convenience of their home. Software facilitates instantaneous communication between people living in Sydney and São Paulo. And it helps junior high school students in New York do research for their classes.

Even more amazing are the opportunities ahead. As software grows increasingly dynamic, flexible and responsive, the PC is becoming the hub of an expanding universe of software-connected devices that will enable businesses and people to realize their potential.

2001

Fiscal 2001 was a year of solid customer enthusiasm for Microsoft products and services – all the more significant considering the challenging economic climate and turbulence in the technology industry. Revenues increased by $2.34 billion to $25.3 billion, and operating income increased by $710 million to $11.72 billion.

The Windows family of products turned in a strong performance, led by brisk sales of Windows 2000 Professional. Microsoft SQL Server™ 2000 and Exchange 2000 Server drove record revenues for Microsoft’s rapidly growing enterprise server business. Our productivity and business-services offerings expanded significantly with the launch of Office XP – the newest version of Microsoft’s business productivity suite – and the acquisition of Great Plains Software, Inc., a leading supplier of mid-market business applications. Microsoft’s consumer software and services business, led by MSN momentum, grew at an impressive 20 percent rate, despite a rugged environment in the online space.

2002

Building on Microsoft .NET – the company’s platform for next-generation software and services – fiscal 2002 promises to be a year of continued growth for Microsoft in five key areas:

· Expanding on the power and flexibility of the personal computer and taking the PC experience to the next level of opportunity for customers and the IT industry;

· Meeting the needs of business customers – from the enterprise to medium and small businesses – with a new generation of mission-critical servers and business applications;

· Taking advantage of key market opportunities in the consumer space with emerging businesses such as MSN, devices and games;

· Partnering with developers around the globe to create next-generation XML-based software applications, solutions and experiences;

· Capitalizing on the enormous potential of services delivered over the Internet and across an expanding range of devices.

Major product developments in Fiscal 2002 will include the launch of Windows XP – the most significant new desktop operating system product since Windows 95, and Xbox, Microsoft’s future-generation videogame system. We will extend and advance the range and abilities of Microsoft’s Windows .NET Server operating systems and .NET Enterprise Server applications, and deploy new solution offerings that help businesses connect with customers, integrate seamlessly with partners, enable employees and extend into new business opportunities. We will see continued adoption of our flagship Office XP suite for knowledge workers, and expansion of our Great Plains® business applications. The developer community is eagerly anticipating the release of Visual Studio® .NET, Microsoft’s rapid application-development tool for building next-generation Web applications and XML Web services. And we will continue to see significant growth in MSN Internet access and network services.

Microsoft .NET and XML Web Services

In addition to these major new product launches, Microsoft is laying a solid framework for the future with a projected investment of approximately $5 billion in research and development in fiscal 2002. At the center of our R&D efforts is Microsoft .NET, an innovative effort as significant in the development of computing as the graphical user interface and the introduction of the Internet. .NET is Microsoft’s platform for a new computing model built around XML Web Services. Just as the Web revolutionized how users interact with content, XML is revolutionizing how applications communicate with data and how computers and devices communicate – by providing a universal data format that lets information be easily shared, adapted or transformed. .NET will create new opportunities for Microsoft and for thousands of developers and industry partners by enabling constellations of PCs, servers, smart devices and Internet-based services to collaborate seamlessly. Businesses will be able to integrate their processes, share data and join forces to offer customers much more dynamic, personalized and productive experiences – across the PC and an expanding universe of devices – than are available today.

In 1995, Microsoft’s primary business and revenue stream was from our desktop products – Windows and Office. In 2002, desktop products will still provide the majority of our revenue, although our server and enterprise business is a rapidly growing contributor to our overall revenues, and MSN, Xbox and other emerging businesses continue to expand our foundation for the future. Over the next five years, as we infuse XML Web Services into all our businesses, we see the opportunities for growth continuing. This transformation is key to expanding our revenue stream moving forward.

People

As we expect to grow this year to more than 50,000 employees, we will continue to put a high priority on developing our next generation of business leaders, and ensuring that we have the appropriate management initiatives and tools to enable and empower a creative work environment. Our attrition rate – at 8 percent annually – is less than half the average of the overall software and IT-services industry. Meanwhile, we continue to explore new ways to foster a progressive work environment that attracts and inspires bright, passionate people who are committed to continuously improving our products, and to creating a collaborative work environment where individual excellence and teamwork is rewarded. Facilitating a diverse workforce at Microsoft and within our industry continues to be an important priority.

The Antitrust Lawsuit

Microsoft is committed to continuing to deliver innovations to customers and new opportunities for partners and the technology industry as a whole. The U.S. Court of Appeals ruling in the antitrust lawsuit significantly narrowed a lower court ruling that threatened to stifle industry innovation. We are continuing to work vigorously to resolve the remaining issues in the case in a manner that will provide clarity to Microsoft and the marketplace while enabling Microsoft to meet the needs of consumers and the industry.

Industry Leadership

As a successful company, we understand that we have a responsibility to provide leadership in the broader industry. Particularly given the difficult economic times, it’s important that our industry work together to build on the technological advances that have fueled productivity and growth over the last decade. Our work on .NET, XML Web Services and open industry standards are examples of the deep industry engagement to which Microsoft is dedicated. While vigorous competition will always be a healthy hallmark of our industry, we are also committed to building relationships – with partners and even competitors.

Two years ago, we outlined a set of values that have evolved since Microsoft’s founding and which capture the spirit of our business practices (microsoft.com/mscorp/values.htm). As we look to the future, the cultural assets that have been such an important part of Microsoft’s success over the past 25 years will continue to evolve. One of the most fundamental of these cultural attributes is our commitment to accountability. Accountability to customers by continuing to improve product satisfaction. Accountability to partners, including smaller businesses and start-ups, who share the vision of affordable, connected computing. Accountability to the technical community through support of resources that enable software developers to create the next generation of products and grow successful businesses. Accountability to shareholders by continuing to invest in growth opportunities for the future, while staying focused on managing our business today.

The Digital Decade

Over the past 20 years the personal computer has transformed the way people work, communicate, learn and play. It has stimulated productivity and collaboration in the workplace, connected people around the world, and become a powerful and affordable tool for learning and entertainment.

Yet even greater technological advances are just ahead. XML Web Services will open up new possibilities in e-commerce, business planning, and customer service. Document and workflow management will become simpler and more comprehensive. Technologies such as the advanced speech and handwriting-recognition capabilities of the next-generation Tablet PC will transform the workplace for knowledge workers. Inexpensive, high-capacity disk drives, powerful audio and video capabilities and easy-to-use digital cameras will make the PC an entertainment and information hub for the home.

More than 500 million PCs are already in use around the world, and another 130 million or more will be purchased in calendar 2001 – more than the number of TVs that will likely be purchased this year. Increasingly, the PC is moving to the center of an ever-expanding network of smart, connected devices – from mobile phones to televisions and handheld devices, even household appliances. There has never been a more exciting time in the history of our industry.

The coming digital decade will be a time of enormous opportunity: for consumers, for the technology industry, and for Microsoft as we realize the vision of empowering people through great software – any time, any place and on any device.

Bill Gates

Steven A. Ballmer

Chairman and Chief Software Architect
Chief Executive Officer

