[image: image1.jpg]Microsoft Annual Report
Corporation |) /™

/

{

VARAY

To our shareholders, customers, partners, and employees:
A worldwide economic recession that created the most difficult business environment since the Great Depression made fiscal 2009 a challenging year for Microsoft Corp. But thanks to our fiscal strength and prudent approach to investment, a strong pipeline of products, and a renewed focus on efficiency, we responded to the changing economic environment with speed and success. Fiscal 2009 was also a year in which the company made important progress in key areas of product development and technology innovation that position us for strong growth in the years ahead.
The global recession had a major impact on the financial performance of companies around the world in virtually every industry in 2009, and Microsoft was no exception. As consumers and businesses reset their spending at lower levels, PC sales and corporate IT investments fell. As a result, Microsoft saw its first-ever drop in annual revenue, from $60.4 billion in fiscal 2008 to $58.4 billion in fiscal 2009, a decline of 3 percent. Operating income was $20.4 billion, down 9 percent. Earnings per share fell 13 percent to $1.62.
Despite the difficult economic conditions, we introduced an impressive range of innovative new software to the marketplace. Fiscal 2009 saw the successful launch of key products including Microsoft® SQL Server 2008, Microsoft Internet Explorer® 8, and Bing, the newest version of our Web search technology. With Silverlight™ 2, Microsoft Business Productivity Online Suite, Microsoft Exchange Online, and Microsoft SharePoint® Online we strengthened our position as a leader in software plus services and cloud computing. New and updated offerings for business customers included Windows® Small Business Server 2008, Windows Essential Business Server 2008, and Microsoft BizTalk® Server 2009. We also delivered pioneering new products that are fundamentally changing the way people use digital technology, including Microsoft Photosynth™, Microsoft Robotics Developer Studio 2008, and Microsoft Amalga™ Life Sciences 2009.
During fiscal 2009, we made a number of strategic acquisitions, including the interactive online gaming company BigPark; DATAllegro, a provider of breakthrough data warehouse technologies; and Zoomix, which develops software that automates the delivery and synchronization of enterprise data. We also acquired Powerset, a pioneer of the use of natural language processing in online search, and Greenfield Online, a leader in comparison shopping technology.
A Strong Response to a Difficult Economic Climate
The global recession created difficult challenges for Microsoft, and for our industry as a whole. But it also created significant opportunities.
Because we offer a wide range of affordable, high-quality products today that enable companies to improve productivity and reduce costs, Microsoft is well-positioned to weather the economic downturn and gain market share. As the global economy begins to recover, this will create new opportunities to increase revenue.
In addition, employees and company leaders responded to the economic downturn by sharpening Microsoft’s focus on our most important opportunities for growth now and in the future, and on finding opportunities to cut costs and use resources more effectively. All told, we reduced expenses by more than $3 billion compared with our original fiscal 2009 plan and we remain committed to controlling costs in fiscal 2010.
During fiscal 2009, we also made important adjustments to our cost structure through strategic job eliminations. The decision to eliminate up to 5,000 jobs was very difficult, but it was the right move because it has enabled us to focus resources where they can deliver the greatest results for the company. And we continue to recruit and hire the best talent from around the globe.
The company’s fiscal strength was an important factor in Microsoft’s ability to successfully weather the difficult financial markets that prevailed for most of fiscal 2009. Thanks to our excellent financial position, we announced a new $40 billion program in early fiscal 2009 to repurchase shares of our stock and increased the quarterly dividend. We also returned nearly $14 billion to shareholders through stock buybacks and dividends during the fiscal year.
We also took advantage of favorable market conditions in fiscal 2009 to authorize a $3.75 billion debt offering. As part of the debt authorization, Microsoft received a AAA credit rating from Standard & Poor’s, becoming the first U.S. corporation in a decade to be assigned S&P’s highest rating.

These steps have made Microsoft a stronger company — we are more efficient, agile, and competitive today than we were before the recession began.
Commitment to Innovation and an Unprecedented Pipeline of Products
The recession has not changed our fundamental approach to our business. Technological innovation has always been the foundation of Microsoft’s growth and success. We invest more in research and development to drive innovation than any other company in our industry, and the breadth and depth of our engineering and scientific talent is unmatched.
Despite the difficult economic conditions, we maintained our commitment to smart, long-term investment in research and development in fiscal 2009. During the year, we opened a new Microsoft Research lab in Cambridge, Massachusetts, and we launched our new Search Technology Center in Europe. All told, we invested $9 billion in research and development in fiscal 2009, an increase of about 10 percent.
Fiscal year 2009 saw many examples of how our emphasis on long-term innovation delivers value to customers and the company. In October, we introduced technical previews of Windows Azure, our new operating system for cloud computing, and the Azure Services Platform, which is a comprehensive set of storage, computing, and networking infrastructure services. These technologies — which allow developers to build applications that enable people to store and share information easily and securely in the cloud and access it on any device from any location — are key to Microsoft’s software plus services strategy and our future success.
Another example is Bing, which goes beyond what people have come to think of as search by delivering a powerful set of tools that enable people to make faster, more informed decisions.
We also unveiled “Project Natal” for Xbox 360®. This groundbreaking technology uses special sensors and software to track body movements, recognize faces, and respond to spoken directions and even changes in tone of voice.
The value of our approach can also be seen in the unprecedented pipeline of innovative products that reached significant development milestones during fiscal 2009 and are scheduled to be released in fiscal 2010.
In the coming year, we’ll roll out Windows 7, Office 2010, Windows Azure, Windows Server® 2008 R2, Windows Mobile® 6.5, and Silverlight 3.0. These are all important releases for the company, our partners, and our customers. Windows 7, in particular, is highly anticipated. This new version of our flagship desktop operating system has already received excellent reviews from the media, industry analysts, and thousands of customers who have tested pre-release versions.
Driving Future Transformation
Even as we moved forward with development of a new generation of software products in fiscal 2009 for release in fiscal 2010, scientists and engineers at Microsoft Research, Live Labs, Office Labs and other groups at Microsoft continued to focus on long-term research aimed at pioneering the next generation of breakthrough technologies.
Some of the areas that we believe offer the most important opportunities to deliver value and benefit to customers and partners while driving future profitable growth for Microsoft include:
•
Cloud computing and software plus services: The ability to combine the power of desktop and server software with the reach of the Internet is creating important opportunities for growth in almost every one of our businesses. We are focused on delivering end-to-end experiences that connect users to information, communications, entertainment, and people in new and compelling ways across their lives at home, at work, and the broadest-possible range of mobile scenarios.
•
Natural user interfaces: The next few years will also see dramatic changes in the way people interact with technology, as touch, gestures, handwriting, and speech recognition become a normal part of how we control devices. This will make technology more accessible and simpler to use and will create opportunities to reach new markets and deliver new kinds of computing experiences.
•
Natural language processing: As computing power increases, our ability to build software that understands users’ intentions based on what they have done in the past and then anticipate their future needs is rapidly improving. This will enable us to deliver a new generation of software that has the knowledge and intelligence to respond to simple natural language input and quickly carry out complex tasks in a way that accurately reflects users’ needs and preferences.
•
New scenario innovation: We are entering a period where continuing improvement in the power of computers and devices and the speed and ubiquity of networks is creating opportunities to address significant global issues including healthcare, environmental sustainability, and education. Software that enables people without specialized programming skills to quickly create models and simulations will transform scientific research and have a dramatic impact on a wide range of industries, from financial services, to engineering, aerospace, manufacturing, more.

In the coming years, we will also see a dramatic transformation in the way people access and use digital technology at home, at work, and while traveling. Ubiquitous connectivity across devices will enable people to utilize data, applications, and social networks anywhere and at anytime. Rich client productivity tools, Web-based applications, unified communication solutions, and integrated business productivity servers and services will open the door to dramatic productivity gains. A new generation of software and services for the enterprise will enable information technology departments to automate the management and delivery of services and capabilities to employees and customers to dynamically match changing business requirements.
Investing in Communities and Fostering Opportunity
Our commitment to using the power of technology to help communities thrive and enable people around the world achieve their potential continues to drive our work at Microsoft. One of our most important goals is to expand access to the benefits of digital technology beyond the 1 billion people who use computers on a regular basis today.
We do this through Unlimited Potential, which offers programs such as the one that supports 37,000 technology training centers in 102 countries; and Partners in Learning, which has helped provide access to technology and technology training for more than 4 million teachers and 90 million students in over 100 countries.
We also offer special versions of our development software to students and entrepreneurs. Through DreamSpark™, high school and college students around the world can use and learn about cutting-edge software and Internet development technologies for free. In fiscal 2009, we launched BizSpark™, which provides startup companies with fast and easy access to Microsoft development tools and server products with no upfront costs, and offers special technical support and marketing programs that can help them succeed.
In fiscal 2009, we also launched Elevate America, a program designed to help U.S. workers who have been affected by the economic recession gain the skills needed to succeed in a technology- and information-driven economy.
A Catalyst for Productivity
A difficult economic climate made fiscal 2009 a challenging year for Microsoft and our entire industry. But our core values — fiscal conservatism, a long-term approach to research and development, and a deep commitment to the power of technology to improve people’s lives — have served the company well.
Although the economic climate is likely to remain challenging in fiscal 2010, our opportunities are greater than ever. We believe future economic growth around the world will be driven by productivity gains that come from continuing advances in software and digital technology.
Microsoft is in a great position to lead the way. With a superb pipeline of products and ongoing long-term investments in key technology areas such as cloud computing, natural user interfaces, scientific computing, and much more, we will continue to deliver innovations that help people lead richer, more productive, more creative, and more connected lives.
Your support enables us to pursue these opportunities to help people around the globe to achieve their potential. Thank you.
[image: image2.jpg]A

Steven A. Ballmer
Chief Executive Officer September 1, 2009

SELECTED FINANCIAL DATA, QUARTERLY STOCK PRICE INFORMATION,
ISSUER PURCHASES OF EQUITY SECURITIES, DIVIDENDS, AND STOCK PERFORMANCE

FINANCIAL HIGHLIGHTS

	(In millions, except per share data)
	
	

	
	
	

	
	

	
	

	
	

	
	
	
	
	
	

	Fiscal Year Ended June 30,
	
	2009
	
	
	2008
	
	2007
	
	2006
	
	2005

	
	
	
	
	
	

	Revenue
	
	$
	58,437
	
	
	$
	60,420
	
	$
	51,122
	
	$
	44,282
	
	$
	39,788

	Operating income
	
	$
	20,363
	
	
	$
	22,271
	
	$
	18,438
	
	$
	16,380
	
	$
	14,576

	Net income
	
	$
	14,569
	
	
	$
	17,681
	
	$
	14,065
	
	$
	12,599
	
	$
	12,254

	Diluted earnings per share
	
	$
	1.62
	
	
	$
	1.87
	
	$
	1.42
	
	$
	1.20
	
	$
	1.12

	Cash dividends declared per share
	
	$
	0.52
	
	
	$
	0.44
	
	$
	0.40
	
	$
	0.35
	
	$
	3.40

	Cash and cash equivalents and short-term investments
	
	$
	31,447
	
	
	$
	23,662
	
	$
	23,411
	
	$
	34,161
	
	$
	37,751

	Total assets
	
	$
	77,888
	
	
	$
	72,793
	
	$
	63,171
	
	$
	69,597
	
	$
	70,815

	Long-term obligations
	
	$
	11,296
	(a)
	
	$
	6,621
	
	$
	8,320
	
	$
	7,051
	
	$
	5,823

	Stockholders’ equity
	
	$
	39,558
	
	
	$
	36,286
	
	$
	31,097
	
	$
	40,104
	
	$
	48,115

(a)
Includes $3.75 billion of debt securities issued in May 2009. See Note 12 – Debt of the Notes to Financial Statements.
QUARTERLY STOCK PRICE
Our common stock is traded on the NASDAQ Stock Market under the symbol MSFT. On July 27, 2009, there were 142,468 registered holders of record of our common stock. The high and low common stock sales prices per share were as follows:

	Quarter Ended
	
	Sep. 30
	
	Dec. 31
	
	Mar. 31
	
	June 30
	
	Year

	
	
	
	
	
	

	Fiscal year 2009
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Common stock price per share:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	High
	
	$
	28.50
	
	$
	27.47
	
	$
	21.00
	
	$
	24.34
	
	$
	28.50

	Low
	
	$
	23.50
	
	$
	17.50
	
	$
	14.87
	
	$
	18.18
	
	$
	14.87

	
	
	
	
	
	

	Fiscal year 2008
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Common stock price per share:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	High
	
	$
	31.84
	
	$
	37.50
	
	$
	35.96
	
	$
	32.10
	
	$
	37.50

	Low
	
	$
	27.51
	
	$
	29.29
	
	$
	26.87
	
	$
	27.11
	
	$
	26.87

SHARE REPURCHASES AND DIVIDENDS
Share Repurchases
On September 22, 2008, we announced the completion of the two repurchase programs approved by our Board of Directors during the first quarter of fiscal year 2007 to buy back up to $40.0 billion of Microsoft common stock. On September 22, 2008, we also announced that our Board of Directors approved a new share repurchase program authorizing up to $40.0 billion in share repurchases with an expiration date of September 30, 2013. As of June 30, 2009, approximately $34.5 billion remained of the $40.0 billion approved repurchase amount. All repurchases were made using cash resources. The repurchase program may be suspended or discontinued at any time without prior notice.

SELECTED FINANCIAL DATA, QUARTERLY STOCK PRICE INFORMATION,
ISSUER PURCHASES OF EQUITY SECURITIES, DIVIDENDS, AND STOCK PERFORMANCE (CONTINUED)

We repurchased the following shares of common stock under the above-described repurchase plans:

	(In millions)
	
	

	
	

	
	

	
	

	
	

	
	

	
	
	
	

	Year Ended June 30,
	
	2009(a)

	
	2008(b)

	
	2007(c)

	
	
	Shares
	
	Amount
	
	Shares
	
	Amount
	
	Shares
	
	Amount

	
	
	
	
	
	
	

	First quarter
	
	223
	
	$5,966
	
	81
	
	$ 2,348
	
	285
	
	$ 6,965

	Second quarter
	
	95
	
	2,234
	
	120
	
	4,081
	
	205
	
	6,037

	Third quarter
	
	–
	
	–
	
	30
	
	1,020
	
	238
	
	6,744

	Fourth quarter
	
	–
	
	–
	
	171
	
	4,975
	
	243
	
	7,367

	

	
	

	
	

	
	

	
	

	
	

	Total
	
	318
	
	$8,200
	
	402
	
	$12,424
	
	971
	
	$27,113

	
	
	

	
	

	
	

	
	

	
	

	
	

(a)
Of the 318 million shares of common stock repurchased in fiscal year 2009, 101 million shares were repurchased for $2.7 billion under the repurchase plan approved by our Board of Directors during the first quarter of fiscal year 2007. The remaining shares were repurchased under the repurchase plan approved by our Board of Directors on September 22, 2008.
(b)
All shares repurchased in fiscal year 2008 were repurchased under the repurchase plan approved by our Board of Directors on July 20, 2006.
(c)
Of the 971 million shares of common stock repurchased in fiscal year 2007, 155 million shares were repurchased for $3.8 billion under our tender offer in the first quarter of fiscal year 2007. The remaining shares were repurchased under the repurchase plan approved by our Board of Directors on July 20, 2006.
Dividends
In fiscal year 2009, our Board of Directors declared the following dividends:

	Declaration Date
	
	Dividend
Per Share
	
	Record Date
	
	Total Amount
(in millions)
	
	
	Payment Date

	
	
	
	
	

	September 19, 2008
	
	$0.13
	
	November 20, 2008
	
	$1,157
	
	
	December 11, 2008

	December 10, 2008
	
	$0.13
	
	February 19, 2009
	
	$1,155
	
	
	March 12, 2009

	March 9, 2009
	
	$0.13
	
	May 21, 2009
	
	$1,158
	
	
	June 18, 2009

	June 10, 2009
	
	$0.13
	
	August 20, 2009
	
	$1,158
	
	
	September 10, 2009

In fiscal year 2008, our Board of Directors declared the following dividends:

	Declaration Date
	
	Dividend
Per Share
	
	Record Date
	
	Total Amount
(in millions)
	
	Payment Date

	
	
	
	
	

	September 12, 2007
	
	$0.11
	
	November 15, 2007
	
	$1,034
	
	December 13, 2007

	December 19, 2007
	
	$0.11
	
	February 21, 2008
	
	$1,023
	
	March 13, 2008

	March 17, 2008
	
	$0.11
	
	May 15, 2008
	
	$1,020
	
	June 12, 2008

	June 11, 2008
	
	$0.11
	
	August 21, 2008
	
	$ 998
	
	September 11, 2008

STOCK PERFORMANCE
COMPARISON OF 5 YEAR CUMULATIVE TOTAL RETURN*
Among Microsoft Corporation, The S&P 500 Index
And The NASDAQ Computer Index
[image: image3.jpg]e

140

=G~ Microsot Corporation
—O— Nasdaq Computer
—t— P 500

o

2004

2005

2008 2007
Fiscal Year Ending June 30

2008

2009

	
	
	Total Cumulative Return*

	
	
	6/04

	
	6/05

	
	6/06

	
	6/07

	
	6/08

	
	6/09

	Microsoft Corporation
	
	100.00
	
	97.64
	
	92.80
	
	118.99
	
	112.68
	
	99.74

	S&P 500
	
	100.00
	
	106.32
	
	115.50
	
	139.28
	
	121.01
	
	89.29

	NASDAQ Computer
	
	100.00
	
	100.87
	
	101.08
	
	127.78
	
	117.51
	
	98.39

* $100 invested on 6/30/03 in stock or index-including reinvestment of dividends.

Note About Forward-Looking Statements
Certain statements in this report, including estimates, projections, statements relating to our business plans, objectives and expected operating results, and the assumptions upon which those statements are based, are “forward-looking statements” within the meaning of the Private Securities Litigation Reform Act of 1995, Section 27A of the Securities Act of 1933 and Section 21E of the Securities Exchange Act of 1934. Forward-looking statements may appear throughout this report, including without limitation, the following sections: “Business”, “Management’s Discussion and Analysis”, and “Risk Factors.” These forward-looking statements generally are identified by the words “believe,” “project,” “expect,” “anticipate,” “estimate,” “intend,” “strategy,” “future,” “opportunity,” “plan,” “may,” “should,” “will,” “would,” “will be,” “will continue,” “will likely result,” and similar expressions. Forward-looking statements are based on current expectations and assumptions that are subject to risks and uncertainties which may cause actual results to differ materially from the forward-looking statements. A detailed discussion of risks and uncertainties that could cause actual results and events to differ materially from such forward-looking statements is included in the section entitled “Risk Factors” in our fiscal year 2009 Form 10-K. We undertake no obligation to update or revise publicly any forward-looking statements, whether as a result of new information, future events, or otherwise.
BUSINESS DESCRIPTION
GENERAL
Our mission is to enable people and businesses throughout the world to realize their full potential. Since the company was founded in 1975, we have worked to achieve this mission by creating technology that transforms the way people work, play, and communicate. We develop and market software, services, hardware, and solutions that we believe deliver new opportunities, greater convenience, and enhanced value to people’s lives. We do business throughout the world and have offices in more than 100 countries.
We generate revenue by developing, manufacturing, licensing, and supporting a wide range of software products and services for many different types of computing devices. Our software products and services include operating systems for servers, personal computers, and intelligent devices; server applications for distributed computing environments; information worker productivity applications; business solutions applications; high-performance computing applications; software development tools; and video games. We provide consulting and product and solution support services, and we train and certify computer system integrators and developers. We also design and sell hardware including the Xbox 360 video game console, the Zune digital music and entertainment device, and peripherals. Online offerings and information are delivered through Bing, Windows Live, Office Live, our MSN portals and channels, and the Microsoft Online Services platform which includes offerings for businesses such as Microsoft Dynamics CRM Online, Exchange Hosted Services, Exchange Online, and SharePoint Online. We enable the delivery of online advertising across our broad range of digital media properties and on Bing through our proprietary adCenter platform.
We also conduct research and develop advanced technologies for future software products and services. We believe that delivering breakthrough innovation and high-value solutions through our integrated software platform is the key to meeting our customers’ needs and to our future growth. We believe that we will continue to lay the foundation for long-term growth by delivering new products and services, creating new opportunities for partners, improving customer satisfaction, and improving our internal processes. Our focus is to build on this foundation through ongoing innovation in our integrated software platforms; by delivering compelling value propositions to customers; by responding effectively to customer and partner needs; and by continuing to emphasize the importance of product excellence, business efficacy, and accountability.
OPERATING SEGMENTS
We have five operating segments: Client, Server and Tools, Online Services Business, Microsoft Business Division, and Entertainment and Devices Division. Our segments provide management with a comprehensive financial view of our key businesses. The segments enable the alignment of strategies and objectives across the development, sales, marketing, and services organizations, and they provide a framework for timely and rational allocation of development, sales, marketing, and services resources within businesses.
Due to our integrated business structure, operating costs included in one segment may benefit other segments. Therefore, these segments are not designed to measure operating income or loss that is directly related to the products and services included in each segment. Inter-segment cost commissions are estimated by management and used to compensate or charge each segment for such shared costs and to motivate shared effort. Segments should not be viewed as discrete or easily separable businesses.
Client
Client has overall responsibility for technical architecture, engineering, and delivery of our Windows product family and is responsible for our relationships with personal computer manufacturers, including multinational and regional original equipment manufacturers (“OEMs”). Client revenue growth is directly impacted by growth of PC purchases from OEMs that pre-install versions of Windows operating systems because the OEM channel accounts for over 80% of total Client revenue. The differences between unit growth rates and revenue growth rates from year to year are affected primarily by changes in the mix of OEM Windows premium edition operating systems licensed as a percentage of total OEM Windows operating systems licensed (“OEM premium mix”). Additional differences in growth rates result from the impact from lower cost netbook PCs, which are sold with a lower cost version of Windows, changes in geographic mix, and changes in the channel mix of products sold by large, multi-national OEMs versus those sold by local and regional system builders.
The majority of revenue in fiscal year 2009 came from sales of Windows Vista, which was released in fiscal year 2007. Windows XP operating systems reached end-of-life for most editions and sales channels (Windows XP Home Edition will continue to be available on netbooks and other Windows XP editions will continue to be available in China). Windows 7, the latest version of Windows, was released to manufacturing in July 2009 and is expected to be generally available on October 22, 2009.
Client offerings consist of premium and standard edition Windows operating systems. Premium editions are those that include additional functionality and are sold at a price above our standard editions.
Products: Windows Vista, including Home Basic, Home Premium, Ultimate, Business, Enterprise, and Starter Edition; Windows XP, including Professional, Home, Media Center, and Tablet PC Edition; and other standard Windows operating systems.
Competition
Client faces strong competition from well-established companies with differing approaches to the PC market. Competing commercial software products, including variants of Unix, are supplied by competitors such as Apple, Canonical, and Red Hat. Apple takes an integrated approach to the PC experience and has made inroads in share, particularly in the U.S. and in the consumer segment. The Linux operating system, which is also derived from Unix and is available without payment under a General Public License, has gained some acceptance, especially in emerging markets, as competitive pressures lead OEMs to reduce costs and new, lower-price PC form-factors gain adoption. Partners such as Hewlett-Packard and Intel have been actively working with alternative Linux-based operating systems.
The Windows operating system also faces competition from alternative platforms and new devices that may reduce consumer demand for traditional PCs. Competitors such as Apple, Google, Mozilla, and Opera Software Company offer software that competes with the Internet Explorer Web browsing capabilities of Windows products. User and usage volumes on mobile devices are increasing around the world relative to the PC. OEMs have been working to make the Google Android mobile operating system more compatible with small form-factor PCs or netbooks.
Our operating system products compete effectively by delivering innovative software, giving customers choice and flexibility, a familiar, easy-to-use interface, compatibility with a broad range of hardware and software applications, and the largest support network for any operating system.
Server and Tools
Server and Tools develops and markets software server products, software developer tools, services, and solutions. Windows Server-based products are integrated server infrastructure and middleware software designed to support software applications built on the Windows Server operating system. Windows Server-based products include the server platform including targeted segment solutions, database, storage, management and operations, service-oriented architecture platform, and security and identity software. The segment also builds standalone and software development lifecycle tools for software architects, developers, testers, and project managers. Server products can be run on-site, in a partner-hosted environment, or in a Microsoft-hosted environment.
We offer a broad range of consulting services and provide product support services that assist customers in developing, deploying, and managing Microsoft server and desktop solutions. We also provide training and certification to developers and information technology professionals about our Server and Tools, Microsoft Business Division, and Client platform products.

BUSINESS (CONTINUED)
Approximately 50% of Server and Tools revenue comes from multi-year licensing agreements, approximately 20% is purchased through fully packaged product and transactional volume licensing programs, and approximately 10% comes from licenses sold to OEMs. The remainder of Server and Tools revenue comes from consulting and product and solution support services.
Windows Server 2008 R2, the latest version of the Windows Server operating system was released to manufacturing in July 2009 and is expected to be generally available in September 2009.
Products and Services: Windows Server operating system; Microsoft SQL Server; Visual Studio; Silverlight; System Center products; Forefront security products; Biz Talk Server; Microsoft Consulting Services; Premier product support services; and other products and services.
Competition
Our server operating system products face intense competition from a wide variety of server operating systems and server applications, offered by companies with a variety of market approaches. Vertically integrated computer manufacturers such as Hewlett-Packard, IBM, and Sun Microsystems offer their own versions of the Unix operating system preinstalled on server hardware. Nearly all computer manufacturers offer server hardware for the Linux operating system and many contribute to Linux operating system development. The competitive position of Linux has also benefited from the large number of compatible applications now produced by many leading commercial and non-commercial software developers. A number of companies supply versions of Linux, including Novell and Red Hat.
We have entered into business and technical collaboration agreements with Novell and other Linux providers to build, market, and support a series of solutions to enhance the interoperability of our products with their virtualization, management, and network security solutions, and to provide each other’s customers with patent coverage for their respective products.
We compete to provide enterprise-wide computing solutions with several companies that offer solutions and middleware technology platforms. IBM, Oracle, and Sun Microsystems lead a group of companies focused on the Java 2 Platform Enterprise Edition (J2EE). Commercial software developers that provide competing server applications for PC-based distributed client/server environments include CA, Inc., IBM, and Oracle. Our Web application platform software competes with open source software such as Apache, Linux, MySQL, and PHP, and we compete against Java middleware such as Geronimo, JBoss, and Spring Framework.
Numerous commercial software vendors offer competing software applications for connectivity (both Internet and intranet), security, hosting, and e-business servers. System Center competes with server management and server virtualization platform providers, such as BMC, CA, Inc., Hewlett-Packard, IBM, and VMWare in the management of information technology infrastructures. Forefront security products compete with McAfee, Symantec, and Trend Micro in protecting both client and server applications. Our products for software developers compete against offerings from Adobe, Borland, IBM, Oracle, Sun Microsystems, other companies, and open-source projects. Open source projects include Eclipse (sponsored by CA, IBM, Oracle, and SAP), PHP, and Ruby on Rails, among others. We believe that our server products provide customers with advantages in innovation, performance, total costs of ownership, and productivity by delivering superior applications, development tools, and compatibility with a broad base of hardware and software applications, security, and manageability.
Online Services Business
The Online Services Business (“OSB”) consists of an online advertising platform with offerings for both publishers and advertisers, online information offerings such as Bing, MSN Portals and channels, and personal communications services such as email and instant messaging around the world. We earn revenue primarily from online advertising, including search, display, and email and messaging services. Revenue is also generated through subscriptions and transactions generated from online paid services, from advertiser and publisher tools, and digital marketing and advertising agency services. We continue to launch updated and new online offerings and expect to continue to do so in the future. During fiscal year 2009, we launched new releases of our proprietary advertising platforms, adCenter and adExpert, and launched a new release of our search engine named Bing. We also updated behavioral targeting tools, launched new releases of MSN properties globally, and added applications and services to our existing Windows Live suite.
Products and Services: Bing; Microsoft adCenter/adExpert; Microsoft Media Network (MMN); MSN portals, channels, and mobile services; Windows Live suite of applications and mobile services; Atlas online tools for advertisers and publishers; MSN Premium Web Services (consisting of MSN Internet Software Subscription, MSN Hotmail Plus, and MSN Software Services); and Razorfish media agency services.
Competition
OSB competes with AOL, Google, Yahoo!, and a wide array of Web sites and portals that provide content and online offerings of all types to end users. We compete with these organizations to provide advertising opportunities for merchants. The Internet advertising industry has grown significantly over the past several years, and we anticipate that this trend will continue long-term. Competitors are aggressively developing Internet offerings that seek to provide more effective ways of connecting advertisers with audiences through enhanced functionality in information services such as Internet search, improvements in communication services, and improved advertising infrastructure and support services. We believe our search engine, Bing, helps users make faster, more informed decisions by providing more relevant search results, expanded search services, and a broader selection of content. We have also enhanced the user interface to bring a richer search experience, which we believe will differentiate us from our competitors. To support the growth of our advertising business, we also are investing in improving the scale of our advertising platform, seamless integration of content and offerings to the mobile platform, rich and relevant content for wider consumer reach, enhanced communication services, technology, and operations, along with sustained sales efforts. We will continue to introduce new products and services that are aimed at attracting additional users through improvements in the user online experience. We believe that we can compete effectively across the breadth of our Internet services by providing users with software innovation in the form of information and communication services that help them find and use the information and experiences they want online and by providing merchants with effective advertising results through improved systems and sales support.
Microsoft Business Division
Microsoft Business Division (“MBD”) offerings consist of the Microsoft Office system and Microsoft Dynamics business solutions. Microsoft Office system products are designed to increase personal, team, and organization productivity through a range of programs, services, and software solutions. Growth of revenue from the Microsoft Office system offerings, which generate over 90% of MBD revenue, depends on our ability to add value to the core Office product set and to continue to expand our product offerings in other information worker areas such as content management, enterprise search, collaboration, unified communications, and business intelligence. Microsoft Dynamics products provide business solutions for financial management, customer relationship management, supply chain management, and analytics applications for small and mid-size businesses, large organizations, and divisions of global enterprises.
We evaluate MBD results based upon the nature of the end user in two primary parts: business revenue, which includes Microsoft Office system revenue generated through volume licensing agreements and Microsoft Dynamics revenue; and consumer revenue, which includes revenue from retail packaged product sales and OEM revenue. Approximately 80% of MBD revenue is generated from sales to businesses. Revenue from this category generally depends upon the number of information workers in a licensed enterprise and is therefore relatively independent of the number of PCs sold in a given year. Approximately 20% of MBD revenue is derived from sales to consumers. Most of this revenue is generated from new licenses acquired through fully packaged products and licenses sold through OEMs for new PCs and is generally affected by the level of PC shipments and product launches.
Products: Microsoft Office; Microsoft Office Project; Microsoft Office Visio; Microsoft Office SharePoint Server; FAST ESP; Microsoft Exchange Server; Microsoft Exchange Hosted Services; Microsoft Office Live Meeting; Microsoft Office Communications Server; Microsoft Office Communicator; Microsoft Tellme Service; Microsoft Dynamics ERP products including AX, NAV, GP, SL, Retail Management System, and Point of Sale; Microsoft Dynamics CRM; and Microsoft Dynamics CRM Online.
BUSINESS (CONTINUED)
Competition
Competitors to the Microsoft Office system include many software application vendors such as Adobe, Apple, Corel, Google, IBM, Novell, Oracle, Red Hat, Zoho, and local application developers in Asia and Europe. Apple may distribute certain versions of its application software products with various models of its PCs and through its mobile devices. Corel (WordPerfect Suite) and IBM (Smartsuite) have measurable installed bases with their office productivity products. Corel’s suites, and many local software suites around the world, are aggressively priced for OEMs to preinstall them on low-priced PCs. Google provides Google Apps, a hosted messaging and productivity suite that competes with Microsoft Office, Microsoft Exchange, and Microsoft SharePoint Server, and also provides an enterprise search offering that competes with Microsoft Search Server. IBM competes with Office system products with its Notes and Workplace offerings. The OpenOffice.org project provides a freely downloadable cross-platform application that also has been adapted by various commercial software vendors to sell under their brands, including IBM, Novell, Red Hat, and Sun Microsystems. Web-based offerings such as 37Signals, Adobe, AjaxWrite, gOffice, ShareOffice, Socialtext, ThinkFree, Zoho, or other small projects competing with individual applications, can also provide an alternative to Microsoft Office system products. Our Microsoft Dynamics products compete with well-known vendors such as Intuit and Sage in the market focused on providing solutions for small and mid-sized businesses. The market for large organizations and divisions of global enterprises is intensely competitive with a small number of primary vendors including Oracle and SAP. Additionally, Salesforce.com’s on-demand customer relationship management offerings compete directly with Microsoft Dynamics CRM Online and Microsoft Dynamic CRM’s on-premise offerings.
As we continue to respond to market demand for additional functionality and products, we will compete with additional vendors, most notably in content management and enterprise search, collaboration tools, unified communications, and business intelligence. These competitors include Autonomy, Cisco, Endeca, Google, IBM, Oracle, and SAP. We believe our products compete effectively with all of these vendors based on our strategy of providing flexible, easy to use solutions that work well with technologies our customers already have.
Entertainment and Devices Division
The Entertainment and Devices Division (“EDD”) is responsible for developing, producing, and marketing the Xbox video game system, including consoles and accessories, third-party games, games published under the Microsoft brand, and Xbox Live operations, as well as research, sales, and support of those products. In addition to Xbox, EDD offers the Zune digital music and entertainment device and accessories; PC software games; online games; Mediaroom, our Internet protocol television software; the Microsoft Surface computing platform; and mobile and embedded device platforms. EDD also leads the development efforts of our line of consumer software and hardware products including application software for Macintosh computers and Microsoft PC hardware products, and is responsible for all retail sales and marketing for Microsoft Office and the Windows operating systems.
Products: Xbox 360 console and games; Xbox Live; Zune; Mediaroom; numerous consumer software and hardware products (such as mice and keyboards); Windows Mobile software and services platform; Windows Embedded device operating system; Windows Automotive; and the Microsoft Surface computing platform.
Competition
Entertainment and devices businesses are highly competitive, characterized by rapid product life cycles, frequent introductions of new products and titles, and the development of new technologies. The markets for our products are characterized by significant price competition. We anticipate continued pricing pressure from our competitors. From time to time, we have responded to this pressure by reducing prices on certain products. Our competitors vary in size from very small companies with limited resources to very large, diversified corporations with substantial financial and marketing resources. We compete primarily on the basis of product innovation, quality and variety, timing of product releases, and effectiveness of distribution and marketing.
Our Xbox hardware business competes with console platforms from Nintendo and Sony, both of which have a large, established base of customers. The lifecycle for video game consoles averages five to 10 years. We released Xbox 360, our second generation console, in November 2005. Nintendo and Sony released new versions of their game consoles in late 2006. We believe the success of video game consoles is determined by the availability of games for the console, providing exclusive game content that gamers seek, the computational power and reliability of the console, and the ability to create new experiences via online services, downloadable content, and peripherals. We think the Xbox 360 is positioned well against competitive console products based on significant innovation in hardware architecture, new developer tools, online gaming services, and continued strong exclusive content from our own game franchises.
In addition to competing against software published for non-Xbox platforms, our games business also competes with numerous companies that we have licensed to develop and publish software for the Xbox consoles. Zune competes with Apple and other manufacturers of digital music and entertainment devices. Our PC hardware products face aggressive competition from computer and other hardware manufacturers, many of which are also current or potential partners. Mediaroom faces competition primarily from a variety of competitors that provide elements of an Internet protocol television delivery platform, but that do not provide end-to-end solutions for the network operator. Windows Mobile software and services faces substantial competition from Apple, Google, Nokia, Openwave Systems, Palm, QUALCOMM, Research In Motion, and Symbian. The embedded operating system business is highly fragmented with many competitive offerings. Key competitors include IBM, Intel, and versions of embeddable Linux from commercial Linux vendors such as Metrowerks and MontaVista Software.
OPERATIONS
To serve the needs of customers around the world and to improve the quality and usability of products in international markets, we localize many of our products to reflect local languages and conventions. Localizing a product may require modifying the user interface, altering dialog boxes, and translating text.
Our operational centers support all operations in their regions, including customer contract and order processing, credit and collections, information processing, and vendor management and logistics. The regional center in Ireland supports the European, Middle Eastern, and African region; the center in Singapore supports the Japan, Greater China and Asia-Pacific region; and the centers in Fargo, North Dakota, Fort Lauderdale, Florida, Puerto Rico, Redmond, Washington, and Reno, Nevada support Latin America and North America. In addition to the operational centers, we also operate data centers throughout the United States and in Europe.
We contract most of our manufacturing activities for Xbox 360 and related games, Zune, various retail software packaged products, and Microsoft hardware to third parties. Our products may include some components that are available from only one or limited sources. Our Xbox 360 console includes certain key components that are supplied by a single source. The central processing unit is purchased from IBM and the graphics chips and embedded dynamic random access memory chips for the graphics processing unit are purchased from Taiwan Semiconductor Manufacturing Company. Although we have chosen to initially source these key Xbox 360 components from a single supplier, we are under no obligation to exclusively source components from these vendors in the future. Beyond the exceptions noted, we generally have the ability to use other custom manufacturers if the current vendor becomes unavailable. We generally have multiple sources for raw materials, supplies, and components, and are often able to acquire component parts and materials on a volume discount basis.
RESEARCH AND DEVELOPMENT
During fiscal years 2009, 2008, and 2007, research and development expense was $9.0 billion, $8.2 billion, and $7.1 billion, respectively. These amounts represented 15%, 14%, and 14%, respectively, of revenue in each of those years. We plan to continue to make significant investments in a broad range of research and product development efforts.
While most of our software products are developed internally, we also purchase technology, license intellectual property rights, and oversee third-party development and localization of certain products. We believe we are not materially dependent upon licenses and other agreements with third parties relating to the development of our products. Internal development allows us to maintain closer technical control over our products. It also gives us the freedom to decide which modifications and enhancements are most important and when they should be implemented. Generally, we also create product documentation internally. We strive to obtain information as early as possible about changing usage patterns and hardware advances that may affect software design. Before releasing new software platforms, we provide application vendors with a range of resources and guidelines for development, training, and testing.
Investing in Business and Product Development
Innovation is the foundation for Microsoft’s success. Our model for growth is based on our ability to initiate and embrace disruptive technology trends, to enter new markets, both in terms of geographies and product areas, and to drive broad adoption of the products and services we develop and market. We maintain our long-term commitment to research and development across a wide spectrum of technologies, tools, and platforms spanning communication and collaboration; information access and organization; entertainment; business and e-commerce; advertising; and devices.
BUSINESS (CONTINUED)

Increasingly, we are taking a global approach to innovation. While our main research and development facilities are located in the United States, in Redmond, Washington, we also operate research facilities in other parts of the United States and around the world, including Canada, China, Denmark, England, India, Ireland, and Israel. This global approach will help us remain competitive in local markets and enables us to continue to attract top talent from across the world.
We invest in innovation by focusing on the emerging technology trends and breakthroughs that we believe offer the greatest opportunity to deliver value to our customers and growth for the company. Microsoft Research is one of the world’s largest computer science research organizations, and works in close collaboration with top universities around the world to advance the state-of-the-art in computer science, providing us a unique perspective on future technology trends.
Based on our assessment of key technology trends and our broad focus on long-term research and development of new products and services, areas where we see significant opportunities to drive future growth include:
Cloud computing and software plus services
The ability to combine the power of desktop and server software with the reach of the Internet is creating important opportunities for growth in almost every one of our businesses. Accordingly, we are focused on innovation and broadening our platform to develop a cloud computing ecosystem that positions us for success in areas including virtualization, management, and security identity. We are also focused on delivering end-to-end experiences that connect users to information, communications, entertainment, and people in new ways across their lives at home, at work, and the broadest possible range of mobile scenarios through investments in datacenters; new versions of Windows and Office that are designed to support a wide range of connected scenarios; solutions for businesses that can be deployed by a customer, by a service provider like Microsoft, or by a Microsoft partner; tools for developers and Web designers; and consumer products including Xbox 360 and Zune.
Natural user interfaces
The next few years will also see dramatic changes in the way people interact with technology as touch, gestures, handwriting, and speech recognition become a normal part of how we control devices. This will make technology more accessible and simpler to use and will create opportunities to reach new markets and deliver new kinds of computing experiences. Our long-term investments in natural user interfaces can be seen in products like Windows 7, the Microsoft Auto software platform, and Microsoft Surface.
New scenario innovation
Continuing improvement in the power of computers and devices and the speed and ubiquity of networks is creating opportunities to deliver innovation that will transform a number of key industries and address significant global issues including healthcare, environmental sustainability, and education. In healthcare, for example, computing will connect personal health information to medical research and help make healthcare more preventive, personalized, and cost-effective. Today, Microsoft products such as HealthVault and Amalga help individuals manage their personal health and enable healthcare professionals to integrate research and health information so they can deliver more effective care. We also believe that we are entering a period where personal computers will play an increasingly important role in virtually every field of scientific research and discovery.
Intelligent computing
As computing power increases, our ability to build software that has the intelligence to understand a user’s preferences based on the tools and information they have accessed in the past and anticipate their future needs is rapidly improving. This development will enable us to deliver a new generation of software solutions that make people more productive by enabling them to focus more on what they want to accomplish and less on the steps needed to use technology.

DISTRIBUTION, SALES, AND MARKETING
We distribute our products primarily through the following channels: OEM; distributors and resellers; and online.
OEM
We license our software to OEMs for distribution as pre-installed software on new PCs. The most significant part of the OEM business for us is licensing of the Windows operating system. We also license certain server operating systems, desktop applications such as our Office productivity suite, and consumer software products and we market hardware devices, and software as services including our Windows Live Essentials suite to OEMs. We have OEM agreements covering one or more of our products with virtually all of the major PC OEMs, including Acer, ASUSTek, Dell, Fujitsu, Hewlett-Packard, Lenovo, NEC, Samsung, Sony, and Toshiba. A substantial amount of OEM business is also conducted with system builders, which are low-volume, customized PC vendors operating in local markets.
Distributors and Resellers
We license software to organizations under arrangements that allow the end-user customer to acquire multiple licenses of products. Organizations license our products primarily through large account resellers (“LARs”) and value-added resellers (“VARs”). Many organizations that license products through enterprise agreements transact directly with us, with sales support from our Enterprise Software Advisor channel partners. These Enterprise Software Advisors typically are also authorized as LARs and operate as resellers for our other licensing programs. Although each type of reselling partner reaches organizations of all sizes, LARs are primarily engaged with large organizations and VARs typically reach the small- and medium-sized organizations. Some of our distributors include Ingram Micro and Tech Data, and some of our largest resellers include CDW, Dell, Software House International, and Insight Enterprises. Our Microsoft Dynamics software offerings are licensed to enterprises through a global network of channel partners providing vertical solutions and specialized services. We distribute our finished goods products primarily through independent non-exclusive distributors, authorized replicators, resellers, and retail outlets. Individual consumers obtain our products primarily through retail outlets, including Best Buy, Target, and Wal-Mart. We have a network of field sales representatives and field support personnel that solicits orders from distributors and resellers and provides product training and sales support.
Our arrangements for organizations to acquire multiple licenses of products are designed to provide them with a means of doing so without having to acquire separate packaged product through retail channels. In delivering organizational licensing arrangements to the market, we use different programs designed to provide flexibility for organizations of various sizes. While these programs may differ in various parts of the world, generally they include:
Open licensing
Designed primarily for small-to-medium organizations (5 to over 250 licenses), these programs allow customers to acquire perpetual or subscription licenses and, at the customer’s election, rights to future versions of software products over a specified time period (two or three years depending on the Open program used). The offering that conveys rights to future versions of certain software products over the contract period is called software assurance. Software assurance also provides support, tools, and training to help customers deploy and use software efficiently. Under the Open program, customers can acquire licenses only, or licenses with software assurance. They can also renew software assurance upon the expiration of existing volume licensing agreements.
Select licensing
Designed primarily for medium-to-large organizations (greater than 250 licenses), this program allows customers to acquire perpetual licenses and, at the customer’s election, software assurance over a specified time period (generally three years or less to align to the end of the agreement term). Similar to the Open program, the Select program allows customers to acquire licenses only, acquire licenses with software assurance, or renew software assurance upon the expiration of existing volume licensing agreements.

BUSINESS (CONTINUED)
Enterprise agreement licensing
Enterprise agreements are targeted at medium and large organizations (greater than 250 licenses) that want to acquire licenses to software products, along with software assurance, for all or substantial parts of their enterprise. Enterprises can elect to either acquire perpetual licenses or, under the Enterprise Subscription program, can acquire non-perpetual, subscription agreements for a specified time period (generally three years).
Online
We have an expanding portfolio of products, services, and solutions that we distribute online. We provide online content and services through Bing, Windows Live, Office Live, our MSN portals and channels, and the Microsoft Online Services platform, which includes offerings for businesses such as cloud-hosted Exchange, SharePoint, and Office Communications. OSB provides various premium services to consumers and businesses, such as email and messaging communication services and tools such as online search, advertising, and premium content. EDD offers the Xbox Live service which allows customers to participate in the gaming experience online with other subscribers. We also offer the Microsoft Small Business Center portal which provides tools for small-business owners to build, market, and manage their businesses online. Other services delivered online include Microsoft Developer Networks subscription content and updates, periodic product updates, and online technical and practice readiness resources to support our partners in developing and selling our products and solutions.
CUSTOMERS
Our customers include individual consumers, small and medium-sized organizations, enterprises, governmental institutions, educational institutions, Internet service providers, application developers, and OEMs. Consumers and small- and medium-sized organizations obtain our products primarily through resellers and OEMs. No sales to an individual customer accounted for more than 10% of fiscal year 2009, 2008, or 2007 revenue. Our practice is to ship our products promptly upon receipt of purchase orders from customers; consequently, backlog is not significant.
EMPLOYEES
As of June 30, 2009, we employed approximately 93,000 people on a full-time basis, 56,000 in the United States and 37,000 internationally. Of the total, 36,000 were in product research and development, 26,000 in sales and marketing, 17,000 in product support and consulting services, 5,000 in manufacturing and distribution, and 9,000 in general and administration. Our success is highly dependent on our ability to attract and retain qualified employees. None of our employees are subject to collective bargaining agreements.
AVAILABLE INFORMATION
Our Company Internet address is www.microsoft.com. At our Investor Relations Web site, www.microsoft.com/msft, we make available free of charge a variety of information for investors. Our goal is to maintain the Investor Relations Web site as a portal through which investors can easily find or navigate to pertinent information about us, including:
•
Our annual report on Form 10-K, quarterly reports on Form 10-Q, current reports on Form 8-K, and any amendments to those reports, as soon as reasonably practicable after we electronically file that material with or furnish it to the Securities and Exchange Commission (“SEC”).
•
Our Investor Central site, an interactive and easily navigable source of information including our business strategies, financial results, and key performance indicators.
•
Announcements of investor conferences, speeches, and events at which our executives talk about our product, service, and competitive strategies. Archives of these events are also available.
•
Press releases on quarterly earnings, product and service announcements, legal developments, and international news.
•
Corporate governance information including our articles, bylaws, governance guidelines, committee charters, codes of conduct and ethics, and other governance-related policies.
•
Other news and announcements that we may post from time to time that investors might find useful or interesting.
•
Opportunities to sign up for email alerts and RSS feeds to have information pushed in real time.
The information found on our Web site is not part of this or any other report we file with or furnish to the SEC.
MANAGEMENT’S DISCUSSION AND ANALYSIS OF
FINANCIAL CONDITION AND RESULTS OF OPERATIONS

RESULTS OF OPERATIONS FOR FISCAL YEARS 2009, 2008, AND 2007
Overview
The following Management’s Discussion and Analysis (“MD&A”) is intended to help the reader understand the results of operations and financial condition of Microsoft Corporation. MD&A is provided as a supplement to, and should be read in conjunction with, our financial statements and the accompanying notes to the financial statements (“Notes”).
We generate revenue by developing, manufacturing, licensing, and supporting a wide range of software products and services for many different types of computing devices. Our software products and services include operating systems for personal computers, servers, and intelligent devices; server applications for distributed computing environments; information worker productivity applications; business solutions applications; high-performance computing applications; software development tools; and video games. We provide consulting and product support services, and we train and certify computer system integrators and developers. We also design and sell hardware, including the Xbox 360 video game console, the Zune digital music and entertainment device, and peripherals. Online offerings and information are delivered through Bing, Windows Live, Office Live, our MSN portals and channels, and the Microsoft Online Services platform, which includes offerings for businesses, such as Microsoft Dynamics CRM Online, Exchange Hosted Services, Exchange Online, and SharePoint Online. We enable the delivery of online advertising across our broad range of digital media properties and on Bing through our proprietary adCenter platform.
Our revenue historically has fluctuated quarterly and has generally been the highest in the second quarter of our fiscal year due to corporate calendar year-end spending trends in our major markets and holiday season spending by consumers. Our Entertainment and Devices Division is particularly seasonal as its products are aimed at the consumer market and are in highest demand during the holiday shopping season. Typically, the Entertainment and Devices Division has generated approximately 40% of its annual segment revenues in our second fiscal quarter. In fiscal year 2007, our revenue was highest in the third quarter due to the recognition of $1.7 billion of revenue previously deferred from the Express Upgrade to Windows Vista and Microsoft Office Technology Guarantee programs and pre-shipments of Windows Vista and the 2007 Microsoft Office system. The technology guarantee programs provided customers who purchased current products with free or discounted rights to Windows Vista and the 2007 Microsoft Office system when those products became available to consumers.
The unfavorable global economic environment adversely affected our business in fiscal year 2009 as consumers and businesses cut back on spending, which reduced PC shipments and IT investments. But because we offer a wide range of products that enable companies to improve productivity and reduce costs, and because we have a strong pipeline of products, including new versions of Windows and Office planned for release in fiscal year 2010, we believe that Microsoft is well-positioned to weather the economic downturn. As the global economy improves, this will create new opportunities to increase revenue. To further help weather the economic downturn, in fiscal year 2009 we made important adjustments to our cost structure and streamlined internal business processes.
Technological innovation is the foundation of our long-term growth and we intend to maintain our commitment to investment in research and development, engineering excellence, and delivering high-quality products and services to customers and partners. Recognizing that one of our primary business objectives is to help accelerate worldwide PC adoption and software upgrades, we continue to advance the functionality, security, and value of Windows operating systems. We remain focused on selling our products in emerging markets and reducing the amount of unlicensed software used in those markets.
We also continue to develop innovative software applications and solutions that we believe will enhance information worker productivity, improve communication and collaboration in work groups, aid business intelligence, and streamline processes for small and mid-sized businesses. To sustain growth in the face of competition from other vendors of proprietary and open source software, our goal is to deliver products that provide the best platform for network computing – software that is easiest to deploy and manage, and that is most secure – with the lowest total cost of ownership.
In addition, we continue to invest in research and development in existing and new lines of business, including cloud computing, search, online solutions, business solutions, mobile computing, communication, entertainment, and other areas that we believe may contribute to our long-term growth. We also invest in research and development of advanced technologies for future software products. We believe that delivering innovative and high-value solutions through our integrated platform is the key to meeting customer needs and to our future growth.
MANAGEMENT’S DISCUSSION AND ANALYSIS OF
FINANCIAL CONDITION AND RESULTS OF OPERATIONS (CONTINUED)
This long-term focus on investment in research and development has enabled us to lay a foundation for future growth by delivering innovative products, creating opportunities for partners, and improving customer satisfaction. Our focus in fiscal year 2010 is to build on this foundation and to continue to execute well in key areas through ongoing innovation on our integrated software platform, by responding effectively to customer and partner needs, and by focusing internally on product excellence, business efficacy, and accountability across the company.
Summary of Results for Fiscal Years 2009, 2008, and 2007

	(In millions, except percentages and per share amounts)
	
	2009
	
	2008
	
	2007
	
	Percentage
Change 2009
Versus 2008
	
	Percentage
Change 2008
Versus 2007

	
	
	
	
	
	

	Revenue
	
	$
	58,437
	
	$
	60,420
	
	$
	51,122
	
	(3)%
	
	18%

	Operating income
	
	$
	20,363
	
	$
	22,271
	
	$
	18,438
	
	(9)%
	
	21%

	Diluted earnings per share
	
	$
	1.62
	
	$
	1.87
	
	$
	1.42
	
	(13)%
	
	32%

Fiscal year 2009 compared with fiscal year 2008
Revenue declined across most segments primarily driven by weakness in the global PC market and the unfavorable economic environment. Foreign currency exchange rates accounted for a $486 million or one percentage point increase in revenue. Primary factors contributing to the decline include the following:
•
Revenue from Windows operating systems declined reflecting PC market weakness, especially PCs sold to businesses, and a decline in the OEM premium mix.
•
Revenue from our Entertainment and Devices Division decreased across most lines of business including Xbox 360 platform and PC game revenue which declined primarily as a result of decreased revenue per console due to price reductions during the past 12 months, partially offset by increased console sales and Xbox Live revenue.
The above declines were partially offset by increased server and server application revenue, reflecting recognition of deferred revenue from previously signed agreements and continued adoption of the Windows Server Platform and applications through SQL Server, Enterprise CAL Suites, and System Center products.
Operating income decreased primarily reflecting decreased revenue. Operating expenses were flat with decreased general and administrative and sales and marketing expenses offset by increased headcount-related expenses, cost of revenue, and employee severance charges.
•
General and administrative expenses decreased $1.4 billion or 28%, primarily due to decreased costs for legal settlements and contingencies. We incurred $283 million of legal charges during the twelve months ended June 30, 2009 as compared to $1.8 billion during the twelve months ended June 30, 2008. The prior year costs were primarily related to the European Commission fine of $1.4 billion (€899 million).
•
Sales and marketing expenses decreased $381 million or 3%, primarily driven by the resource management program. As part of that program, we reduced marketing and advertising expenses.
•
Headcount-related expenses, excluding $330 million of employee severance charges, increased 7%, driven by a 2% increase in headcount during the past 12 months and an increase in salaries and benefits for existing headcount.
•
Cost of revenue increased $557 million or 5%, primarily reflecting increased online costs, including online traffic acquisition, data center and equipment, and headcount-related costs, partially offset by decreased Xbox 360 platform costs.
In January 2009, we announced and implemented a resource management program to reduce discretionary operating expenses, employee headcount, and capital expenditures. As part of this program, we announced the elimination of up to 5,000 positions in research and development, marketing, sales, finance, legal, human resources, and information technology by June 30, 2010. During the twelve months ended June 30, 2009, we recorded employee severance charges of $330 million for the expected reduction in employee headcount.
Diluted earnings per share declined primarily reflecting decreased net income, partially offset by share repurchases during the past 12 months. We repurchased 318 million shares during the twelve months ended June 30, 2009.

Fiscal year 2008 compared with fiscal year 2007
Revenue growth was driven primarily by increased licensing of the 2007 Microsoft Office system, increased Xbox 360 platform sales, increased revenue associated with Windows Server and SQL Server, and increased licensing of Windows Vista. Foreign currency exchange rates accounted for a $1.6 billion or three percentage point increase in revenue during fiscal year 2008.
Operating income increased primarily reflecting increased revenue, partially offset by increased headcount-related expenses, increased costs for legal settlements and legal contingencies, and increased cost of revenue. Headcount-related expenses increased 12%, reflecting an increase in headcount during fiscal year 2008. We incurred $1.8 billion of legal charges during fiscal year 2008 primarily related to the European Commission fine of $1.4 billion (€899 million) as compared with $511 million of legal charges during fiscal year 2007. Cost of revenue increased $905 million or 8%, reflecting increased data center and equipment costs, online content expenses, and increased costs associated with the growth in our consulting services, partially offset by decreased Xbox 360 costs. The decreased Xbox 360 costs reflect the $1.1 billion charge in fiscal year 2007 related to the expansion of our Xbox 360 warranty, partially offset by increased Xbox 360 product costs reflecting growth in unit console sales.
The diluted earnings per share growth was impacted by the $1.1 billion Xbox 360 charge in fiscal year 2007 and share repurchases during fiscal year 2008.
Fiscal Year 2010 Outlook
Global macroeconomic factors have a strong correlation to demand for our software, services, hardware, and online offerings. While we see the potential for improvement in calendar year 2010, we are unable to predict the actual timing. In the meantime, we are positive about our relative market position and our product delivery plans. In addition, we remain focused on executing in the areas we can control by continuing to provide high value products at the lowest total cost of ownership while managing our expenses.
SEGMENT PRODUCT REVENUE/OPERATING INCOME (LOSS)
The revenue and operating income (loss) amounts in this section are presented on a basis consistent with accounting principles generally accepted in the United States (“U.S. GAAP”) and include certain reconciling items attributable to each of the segments. Segment information appearing in Note 22 – Segment Information and Geographic Data of the Notes to Financial Statements is presented on a basis consistent with our current internal management reporting, in accordance with Statement of Financial Accounting Standards (“SFAS”) No. 131, Disclosures about Segments of an Enterprise and Related Information. Certain corporate-level activity has been excluded from segment operating results and is analyzed separately. Prior period amounts have been recast to conform to the way we internally managed and monitored performance at the segment level during the current period.
Client

	(In millions, except percentages)
	
	2009
	
	2008
	
	2007
	
	Percentage
Change 2009
Versus 2008
	
	Percentage
Change 2008
Versus 2007

	
	
	
	
	
	

	Revenue
	
	$
	14,712
	
	$
	16,865
	
	$
	14,911
	
	(13)%
	
	13%

	Operating income
	
	$
	10,856
	
	$
	13,105
	
	$
	11,424
	
	(17)%
	
	15%

MANAGEMENT’S DISCUSSION AND ANALYSIS OF
FINANCIAL CONDITION AND RESULTS OF OPERATIONS (CONTINUED)
Client offerings consist of premium and standard edition Windows operating systems. Premium editions are those that include additional functionality and are sold at a price above our standard editions. Premium editions include Windows Vista Business, Windows Vista Home Premium, Windows Vista Ultimate, Windows Vista Enterprise, Windows XP Professional, Windows XP Media Center, and Windows XP Tablet PC. Standard editions include Windows Vista Home Basic and Windows XP Home. Client revenue growth is directly impacted by growth of PC purchases from original equipment manufacturers (“OEMs”) that pre-install versions of Windows operating systems because the OEM channel accounts for over 80% of total Client revenue. The differences between unit growth rates and revenue growth rates from year to year are affected primarily by changes in the mix of OEM Windows premium edition operating systems licensed as a percentage of total OEM Windows operating systems licensed (“OEM premium mix”). Additional differences in growth rates result from the impact from lower cost netbook PCs, which are sold with a lower cost version of Windows, changes in geographic mix, and changes in the channel mix of products sold by large, multi-national OEMs versus those sold by local and regional system builders.
Fiscal year 2009 compared with fiscal year 2008
Client revenue decreased primarily as a result of PC market weakness, especially PCs sold to businesses. OEM revenue decreased $2.3 billion or 16% while OEM license units declined 2%. The decline in OEM revenue reflects a 10 percentage point decline in the OEM premium mix to 64%. Based on our estimates, total worldwide PC shipments from all sources experienced a decline of approximately 1% to growth of approximately 2%, driven by changes in demand in emerging and developed markets.
Client operating income decreased primarily reflecting decreased revenue and increased sales and marketing expenses. Sales and marketing expenses increased $122 million or 7%, primarily reflecting increased advertising and marketing.
Fiscal year 2008 compared with fiscal year 2007
Client revenue increased reflecting growth in licensing of Windows Vista. By the end of fiscal year 2008, more than 180 million Windows Vista licenses had been sold (approximately 130 million were sold during fiscal year 2008) and millions of enterprise seats had been deployed. OEM revenue increased $1.8 billion or 14%, driven by 16% growth in OEM license units. Revenue from commercial and retail licensing of Windows operating systems increased $202 million or 9%, primarily from Enterprise Agreements and anti-piracy efforts in emerging markets. During fiscal year 2008, the OEM premium mix increased seven percentage points to 74%, reflecting strong demand for Windows Vista Home Premium. We estimate total worldwide PC shipments from all sources grew approximately 12% to 14%, driven by demand in both emerging and mature markets.
Client operating income increased reflecting increased revenue, partially offset by increased sales and marketing expenses and cost of revenue. Sales and marketing expenses increased $106 million or 7%, primarily reflecting increased expenses associated with our corporate sales force. Cost of revenue increased $116 million or 14%, primarily driven by Windows Vista product costs.
Other
The segment information discussed above is presented the way we internally managed and monitored performance at the business group level in fiscal years 2009, 2008, and 2007. Effective July 1, 2009, we reorganized the Windows Live operations from Online Services Business to Client to better align our strategies and focus in those areas.
Server and Tools

	(In millions, except percentages)
	
	2009
	
	2008
	
	2007
	
	Percentage
Change 2009
Versus 2008
	
	Percentage
Change 2008
Versus 2007

	
	
	
	
	
	

	Revenue
	
	$
	14,126
	
	$
	13,102
	
	$
	11,104
	
	8%
	
	18%

	Operating income
	
	$
	5,327
	
	$
	4,539
	
	$
	3,571
	
	17%
	
	27%

Server and Tools licenses products, applications, tools, content, and services that are designed to make information technology professionals and developers more productive and efficient. Server and Tools offerings consist of server software licenses and client access licenses (“CAL”) for Windows Server, Microsoft SQL Server, and other server products. We also offer developer tools, training, certification, Microsoft Press, Premier product support services, and Microsoft Consulting Services. Server products can be run on-site, in a partner-hosted environment, or in a Microsoft-hosted environment. We use multiple channels for licensing, including pre-installed OEM versions, licenses through partners, and licenses directly to end customers. We sell licenses both as one-time licenses and as multi-year volume licenses.

Fiscal year 2009 compared with fiscal year 2008
Server and Tools revenue increased reflecting growth in both product and services revenue. Server and server application revenue (including CAL) and developer tools revenue increased $809 million or 8%, primarily driven by growth in SQL Server, Enterprise CAL Suites, and System Center revenue. This growth reflects recognition of deferred revenue from previously signed agreements and continued adoption of the Windows Server Platform and applications. Consulting and Premier product support services revenue increased $215 million or 8%, primarily due to revenue from annuity support agreements. Foreign currency exchange rates accounted for a $140 million or one percentage point increase in revenue.
Server and Tools operating income increased primarily due to growth in product revenue, partially offset by increased research and development expenses and cost of revenue. Research and development expenses increased $168 million or 9%, primarily driven by increased headcount-related expenses. Cost of revenue increased $84 million or 3%, reflecting the growth in support, online, and consulting services.
Fiscal year 2008 compared with fiscal year 2007
Server and Tools revenue increased reflecting growth in product and services revenue and included a favorable impact from foreign currency exchange rates of $464 million or four percentage points. Server and server application revenue (including CAL revenue) and developer tools revenue increased $1.4 billion or 16%, primarily driven by growth in volume licensing of Windows Server and SQL Server products. This growth reflects broad adoption of the Windows Platform and applications with the releases of Windows Server 2008 and Visual Studio 2008 during fiscal year 2008. Consulting and Premier product support services revenue increased $593 million or 29%, primarily due to higher demand for consulting and support services by corporate enterprises.
Server and Tools operating income increased primarily due to growth in product revenue, partially offset by increased sales and marketing expenses, cost of revenue, and research and development expenses. Sales and marketing expenses increased $458 million or 13%, due to higher expenses associated with our corporate sales force. Cost of revenue increased $404 million or 19%, reflecting the growth in Consulting and Premier product support services. Research and development expenses increased $177 million or 10%, primarily driven by increased headcount-related expenses. Headcount-related expenses increased 6%, driven by an increase in headcount from the prior year-end.
Online Services Business

	(In millions, except percentages)
	
	2009
	
	
	2008
	
	
	2007
	
	
	Percentage
Change 2009
Versus 2008
	
	Percentage
Change 2008
Versus 2007

	
	
	
	
	
	

	Revenue
	
	$
	3,088
	
	
	$
	3,214
	
	
	$
	2,434
	
	
	(4)%
	
	32%

	Operating loss
	
	$
	(2,253
)
	
	$
	(1,222
)
	
	$
	(604
)
	
	(84)%
	
	(102)%

MANAGEMENT’S DISCUSSION AND ANALYSIS OF
FINANCIAL CONDITION AND RESULTS OF OPERATIONS (CONTINUED)
Online Services Business (“OSB”) consists of an online advertising platform with offerings for both publishers and advertisers, personal communications services, such as email and instant messaging, online information offerings, such as Bing, and the MSN portals and channels around the world. We earn revenue primarily from online advertising, including search, display, email, messaging services, and advertiser and publisher tools. Revenue is also generated through subscriptions and transactions generated from online paid services digital marketing and advertising agency services, and from MSN narrowband Internet access subscribers (“Access”). During the first quarter of fiscal year 2008, we completed our acquisition of aQuantive, Inc. (“aQuantive”), a digital marketing business. aQuantive was consolidated into our results of operations starting August 10, 2007, the acquisition date.
Fiscal year 2009 compared with fiscal year 2008
OSB revenue decreased primarily as a result of decreased online advertising and access revenue. Online advertising revenue decreased $73 million or 3%, to $2.3 billion, reflecting a decrease in display advertising, partially offset by an increase in search advertising. Access revenue decreased $72 million or 28%, reflecting continued migration of subscribers to broadband or other competitively-priced service providers. Foreign currency exchange rates accounted for a $28 million or one percentage point decrease in revenue.
OSB operating loss increased due to increased cost of revenue and research and development expenses, and decreased revenue. Cost of revenue increased $692 million or 36%, primarily driven by increased online traffic acquisition, data center and equipment, and headcount-related costs. Research and development expenses increased $149 million or 13%, primarily due to increased headcount-related expenses.
Fiscal year 2008 compared with fiscal year 2007
OSB revenue increased driven by increased online advertising revenue and the inclusion of aQuantive revenue, partially offset by decreased access revenue. Online advertising revenue increased $550 million or 31%, to $2.3 billion. This increase reflects growth in our existing online advertising business and includes aQuantive online advertising revenue of $161 million. Agency revenue, which is solely derived from aQuantive, was $345 million during fiscal year 2008. Access revenue decreased $98 million or 28%, to $256 million, reflecting migration of subscribers to broadband or other competitively-priced service providers.
OSB operating loss increased driven by increased cost of revenue and other operating expenses, partially offset by increased revenue. Cost of revenue increased $796 million or 71%, primarily driven by increased data center and equipment costs, online content expenses, and aQuantive-related expenses. Sales and marketing expenses increased $311 million or 37%, primarily due to increased amortization of customer-related intangible assets of $94 million, increased headcount-related expenses, and increased marketing costs. Research and development expenses increased $177 million or 17%, and general and administrative expenses increased $114 million or 178%, primarily reflecting increased headcount-related expenses and merger and acquisition-related expenses. Headcount-related expenses increased 24%, driven by an increase in headcount from the prior year-end.
Other
The segment information discussed above is presented the way we internally managed and monitored performance at the business group level in fiscal years 2009, 2008, and 2007. Effective July 1, 2009, we reorganized the Windows Live operations from OSB to Client to better align our strategies and focus in those areas.
On July 29, 2009, we announced that we entered into a 10-year agreement with Yahoo! Inc. (“Yahoo”). Under terms of the agreement, Microsoft will provide the exclusive algorithmic and paid search platform for Yahoo websites. We believe this agreement will allow us over time to improve the effectiveness and increase the value of our search offering through greater scale in search queries and an expanded and more competitive search and advertising marketplace. The transaction is subject to regulatory review. Both parties anticipate entering into more detailed definitive agreements prior to closing the transaction which is expected in calendar year 2010. See Note 24 – Subsequent Event of the Notes to Financial Statements.
Microsoft Business Division

	(In millions, except percentages)
	
	2009
	
	2008
	
	2007
	
	Percentage
Change 2009
Versus 2008
	
	Percentage
Change 2008
Versus 2007

	
	
	
	
	
	

	Revenue
	
	$
	18,894
	
	$
	18,929
	
	$
	16,476
	
	–%
	
	15%

	Operating income
	
	$
	12,141
	
	$
	12,369
	
	$
	10,838
	
	(2)%
	
	14%

Microsoft Business Division (“MBD”) offerings consist of the Microsoft Office system and Microsoft Dynamics business solutions. Microsoft Office system products are designed to increase personal, team, and organization productivity through a range of programs, services, and software solutions. Growth of revenue from the Microsoft Office system offerings, which generate over 90% of MBD revenue, depends on our ability to add value to the core Office product set and to continue to expand our product offerings in other information worker areas such as content management, enterprise search, collaboration, unified communications, and business intelligence. Microsoft Dynamics products provide business solutions for financial management, customer relationship management, supply chain management, and analytics applications for small and mid-size businesses, large organizations, and divisions of global enterprises. We evaluate our results based upon the nature of the end user in two primary parts: business revenue, which includes Microsoft Office system revenue generated through volume licensing agreements and Microsoft Dynamics revenue; and consumer revenue, which includes revenue from retail packaged product sales and OEM revenue.
Fiscal year 2009 compared with fiscal year 2008
MBD revenue was flat reflecting decreased consumer revenue offset by increased business revenue, and included a favorable impact from foreign currency exchange rates of $378 million or two percentage points. Consumer revenue decreased $525 million or 14%, primarily as a result of PC market weakness, a shift to lower-priced products, and pricing promotions on the 2007 Microsoft Office system. Business revenue increased $490 million or 3%, primarily reflecting growth in volume licensing agreement revenue and included a 7% decrease in Microsoft Dynamics customer billings. The growth in volume licensing agreement revenue primarily reflects recognition of deferred revenue from previously signed agreements.
MBD operating income decreased reflecting increased cost of revenue and research and development expenses, partially offset by decreased sales and marketing expenses. Cost of revenue increased $135 million or 14% primarily driven by expenses associated with Fast Search & Transfer ASA (“FAST”) which we acquired in April 2008, as well as online services infrastructure costs. Research and development expenses increased $119 million or 8%, primarily driven by an increase in headcount-related expenses associated with FAST. Sales and marketing expenses decreased $90 million or 2%, primarily driven by a decrease in corporate marketing activities and headcount-related costs associated with our corporate sales force.
Fiscal year 2008 compared with fiscal year 2007
MBD revenue increased reflecting growth in licensing of the 2007 Microsoft Office system and included a favorable impact from foreign currency exchange rates of $724 million or four percentage points. Business revenue increased $2.6 billion or 21%, primarily as a result of growth in volume licensing agreement revenue and strong transactional license sales to businesses. The increase in business revenue also included a 21% increase in Microsoft Dynamics customer billings. Consumer revenue decreased $131 million or 3%, reflecting the consumer launch of the 2007 Microsoft Office system in fiscal year 2007.
MBD operating income increased reflecting growth in revenue, partially offset by increased sales and marketing expenses, research and development expenses, and cost of revenue. Sales and marketing expenses increased $446 million or 13%, reflecting increased expenses associated with our corporate sales force. Research and development expenses increased $229 million or 18%, primarily driven by an increase in headcount-related expenses and a $35 million in-process research and development expense related to the acquisition of FAST. Cost of revenue increased $214 million or 27%, primarily driven by an increase in online services infrastructure costs and product costs related to retail packaged product sales. Headcount-related expenses increased 10%, driven by an increase in headcount from the prior year-end.
MANAGEMENT’S DISCUSSION AND ANALYSIS OF
FINANCIAL CONDITION AND RESULTS OF OPERATIONS (CONTINUED)
Entertainment and Devices Division

	(In millions, except percentages)
	
	2009
	
	2008
	
	2007
	
	
	Percentage
Change 2009
Versus 2008
	
	Percentage
Change 2008
Versus 2007

	
	
	
	
	
	

	Revenue
	
	$
	7,753
	
	$
	8,206
	
	$
	6,139
	
	
	(6)%
	
	34%

	Operating income (loss)
	
	$
	169
	
	$
	497
	
	$
	(1,898
)
	
	(66)%
	
	*

*
Not meaningful
Entertainment and Devices Division (“EDD”) offerings include the Xbox 360 platform (which includes the Microsoft Xbox 360 video game console system, Xbox 360 video games, Xbox Live, and Xbox 360 accessories), the Zune digital music and entertainment platform, PC software games, online games and services, Mediaroom (our Internet protocol television software), the Microsoft Surface computing platform, mobile and embedded device platforms, and other devices. EDD leads the development efforts for our line of consumer software and hardware products including application software for Apple’s Macintosh computers and Microsoft PC hardware products, and is responsible for all retail sales and marketing for Microsoft Office and Windows operating systems.
Fiscal year 2009 compared with fiscal year 2008
EDD revenue decreased across most lines of business. Revenue from our non-gaming business decreased $292 million or 12%, primarily reflecting decreased Zune and PC hardware product revenue. Xbox 360 platform and PC game revenue decreased $161 million or 3%, primarily as a result of decreased revenue per Xbox 360 console due to price reductions during the past 12 months, partially offset by increased Xbox 360 console sales and increased Xbox Live revenue. We shipped 11.2 million Xbox 360 consoles during fiscal year 2009, compared with 8.7 million Xbox 360 consoles during fiscal year 2008. Foreign currency exchange rates accounted for a $74 million or one percentage point decrease in revenue.
EDD operating income decreased primarily due to decreased revenue and increased research and development expenses, partially offset by decreased cost of revenue. Research and development expenses increased $252 million or 16%, primarily reflecting increased headcount-related expenses associated with the Windows Mobile device platform, driven by recent acquisitions. Cost of revenue decreased $326 million or 7%, primarily due to decreased Xbox 360 platform costs.
Fiscal year 2008 compared with fiscal year 2007
EDD revenue increased primarily due to increased Xbox 360 platform sales. Xbox 360 platform and PC game revenue increased $1.7 billion or 41% as a result of increased Xbox 360 console sales, video game sales led by Halo 3, Xbox Live revenue, and Xbox 360 accessory sales. We shipped 8.7 million Xbox 360 consoles during fiscal year 2008, compared with 6.6 million Xbox 360 consoles during fiscal year 2007.
EDD operating income increased primarily due to increased revenue and decreased cost of revenue, partially offset by increased research and development expenses and sales and marketing expenses. Cost of revenue decreased $684 million or 13%, reflecting the impact of the $1.1 billion Xbox 360 charge in fiscal year 2007 (which primarily related to the warranty expansion), partially offset by increased Xbox 360 product costs related to increased unit console sales. Research and development expenses increased $242 million or 18%, primarily reflecting increased headcount-related expenses and costs related to the acquisition of Danger, including a $24 million in-process research and development expense. Sales and marketing expenses increased $89 million or 7%, primarily reflecting increased headcount-related expenses and increased bad debt expense. Headcount-related expenses increased 22%, driven by an increase in headcount from the prior year-end.
Corporate-Level Activity

	(In millions, except percentages)
	
	2009
	
	
	2008
	
	
	2007
	
	
	Percentage
Change 2009
Versus 2008
	
	Percentage
Change 2008
Versus 2007

	
	
	
	
	
	

	Corporate-level activity
	
	$
	(5,877
)
	
	$
	(7,017
)
	
	$
	(4,893
)
	
	16%
	
	(43)%

Certain corporate-level activity is not allocated to our segments. Those results include expenses such as broad-based sales and marketing, product support services, human resources, legal, finance, information technology, corporate development and procurement activities, research and development and other costs, legal settlements and contingencies, and employee severance.
Fiscal year 2009 compared with fiscal year 2008
Corporate-level expenses decreased during the twelve months ended June 30, 2009, primarily reflecting decreased general and administrative and sales and marketing expenses, partially offset by employee severance charges of $330 million. General and administrative expenses decreased $1.4 billion or 28%, primarily due to decreased costs for legal settlements and contingencies. We incurred $283 million of legal charges during the twelve months ended June 30, 2009 as compared to $1.8 billion during the twelve months ended June 30, 2008. The prior year costs were primarily related to the European Commission fine of $1.4 billion (€899 million). Sales and marketing expenses decreased $412 million or 30%, reflecting the resource management program implemented in January 2009.
Fiscal year 2008 compared with fiscal year 2007
Corporate-level expenses increased, reflecting increased costs for legal settlements and legal contingencies and a 13% increase in headcount-related expenses. We incurred $1.8 billion of legal charges during fiscal year 2008 primarily related to the European Commission fine of $1.4 billion (€899 million) as compared with $511 million of legal charges during fiscal year 2007. The increase in headcount-related expenses reflects an increase in headcount from the prior year-end.
OPERATING EXPENSES
Cost of Revenue

	(In millions, except percentages)
	
	2009
	
	2008
	
	2007
	
	Percentage
Change 2009
Versus 2008
	
	Percentage
Change 2008
Versus 2007

	
	
	
	
	
	

	Cost of revenue
	
	$
	12,155
	
	$
	11,598
	
	$
	10,693
	
	5%
	
	8%

	As a percent of revenue
	
	
	21%
	
	
	19%
	
	
	21%
	
	2ppt
	
	(2)ppt

Cost of revenue includes manufacturing and distribution costs for products sold and programs licensed, operating costs related to product support service centers and product distribution centers, costs incurred to drive traffic to our website and/or acquire online advertising space (“traffic acquisition costs”), costs incurred to support and maintain Internet-based products and services, warranty costs, inventory valuation adjustments, costs associated with the delivery of consulting services, and the amortization of capitalized research and development costs associated with software products that have reached technological feasibility.
Fiscal year 2009 compared with fiscal year 2008
Cost of revenue increased during the twelve months ended June 30, 2009, primarily reflecting increased online costs, including traffic acquisition, data center and equipment, and headcount costs, partially offset by decreased Xbox 360 platform costs.
MANAGEMENT’S DISCUSSION AND ANALYSIS OF
FINANCIAL CONDITION AND RESULTS OF OPERATIONS (CONTINUED)
Fiscal year 2008 compared with fiscal year 2007
Cost of revenue increased reflecting increased data center and equipment costs, online content expenses, and increased costs associated with the growth in our consulting services, partially offset by decreased Xbox 360 costs. Xbox 360 costs decreased because of the $1.1 billion charge in fiscal year 2007 (which primarily related to the expansion of our Xbox 360 warranty coverage), partially offset by increased Xbox 360 product costs, reflecting growth in unit console sales.
Research and Development

	(In millions, except percentages)
	
	2009
	
	2008
	
	2007
	
	Percentage
Change 2009
Versus 2008
	
	Percentage
Change 2008
Versus 2007

	
	
	
	
	
	

	Research and development
	
	$
	9,010
	
	$
	8,164
	
	$
	7,121
	
	10%
	
	15%

	As a percent of revenue
	
	
	15%
	
	
	14%
	
	
	14%
	
	1ppt
	
	–ppt

Research and development expenses include payroll, employee benefits, stock-based compensation expense, and other headcount-related expenses associated with product development. Research and development expenses also include third-party development and programming costs, localization costs incurred to translate software for international markets, the amortization of purchased software code and services content, and in-process research and development.
Fiscal year 2009 compared with fiscal year 2008
Research and development expenses increased during the twelve months ended June 30, 2009, primarily reflecting a 13% increase in headcount-related costs.
Fiscal year 2008 compared with fiscal year 2007
Research and development expenses increased reflecting increased headcount-related expenses, increased product development costs, and in-process research and development expenses related to acquisitions during fiscal year 2008. Headcount-related expenses increased 12%, reflecting an increase in headcount from the prior year-end.
Sales and Marketing

	(In millions, except percentages)
	
	2009
	
	2008
	
	2007
	
	Percentage
Change 2009
Versus 2008
	
	Percentage
Change 2008
Versus 2007

	
	
	
	
	
	

	Sales and marketing
	
	$
	12,879
	
	$
	13,260
	
	$
	11,541
	
	(3)%
	
	15%

	As a percent of revenue
	
	
	22%
	
	
	22%
	
	
	23%
	
	–ppt
	
	(1)ppt

Sales and marketing expenses include payroll, employee benefits, stock-based compensation expense, and other headcount-related expenses associated with sales and marketing personnel and advertising, promotions, trade shows, seminars, and other programs.
Effective July 1, 2008, we began presenting gains and losses resulting from foreign currency remeasurements as a component of other income (expense). Prior to July 1, 2008, we included gains and losses resulting from foreign currency remeasurements as a component of sales and marketing expense. We changed our presentation because this better reflects how we manage these foreign currency exposures, as such gains and losses arising from the remeasurement of foreign currency transactions are incidental to our operations. For the twelve months ended June 30, 2009, $509 million of losses were reported as other income (expense). For the twelve months ended June 30, 2008 and 2007, $221 million and $86 million of gains, respectively, were previously recorded as a component of sales and marketing expense and have been recast as other income (expense).
Fiscal year 2009 compared with fiscal year 2008
Sales and marketing expenses decreased, primarily driven by the resource management program implemented in January 2009.
Fiscal year 2008 compared with fiscal year 2007
Sales and marketing expenses increased, primarily reflecting increased headcount-related expenses and increased corporate marketing and advertising campaigns. Headcount-related expenses increased 14%, driven by an increase in headcount from the prior year-end.
General and Administrative

	(In millions, except percentages)
	
	2009
	
	2008
	
	2007
	
	Percentage
Change 2009
Versus 2008
	
	Percentage
Change 2008
Versus 2007

	
	
	
	
	
	

	General and administrative
	
	$
	3,700
	
	$
	5,127
	
	$
	3,329
	
	(28)%
	
	54%

	As a percent of revenue
	
	
	6%
	
	
	8%
	
	
	7%
	
	(2)ppt
	
	1ppt

General and administrative costs include payroll, employee benefits, stock-based compensation expense and other headcount-related expenses associated with finance, legal, facilities, certain human resources and other administrative headcount, and legal and other administrative fees.
Fiscal year 2009 compared with fiscal year 2008
General and administrative expenses decreased primarily reflecting decreased costs for legal settlements and legal contingencies. We incurred legal charges of $283 million in current year, as compared with $1.8 billion during fiscal year 2008. The fiscal year 2008 legal costs were primarily related to the European Commission fine of $1.4 billion (€899 million).
Fiscal year 2008 compared with fiscal year 2007
General and administrative expenses increased reflecting increased costs for legal settlements and legal contingencies, increased consulting and professional fees, and increased headcount-related expenses. We incurred $1.8 billion of legal charges during fiscal year 2008, primarily related to the European Commission fine, as compared with $511 million of legal charges during fiscal year 2007. Headcount-related expenses increased 7%, reflecting an increase in headcount from the prior year-end.
Employee Severance
In January 2009, we announced and implemented a resource management program to reduce discretionary operating expenses, employee headcount, and capital expenditures. As part of this program, we announced the elimination of up to 5,000 positions in research and development, marketing, sales, finance, legal, human resources, and information technology by June 30, 2010. During the current year, we recorded employee severance charges of $330 million for the expected reduction in employee headcount.
MANAGEMENT’S DISCUSSION AND ANALYSIS OF
FINANCIAL CONDITION AND RESULTS OF OPERATIONS (CONTINUED)
Other Income (Expense)
The components of other income (expense) were as follows:

	(In millions, except percentages)
	
	2009
	
	
	2008
	
	
	2007
	
	
	Percentage
Change 2009
Versus 2008
	
	Percentage
Change 2008
Versus 2007

	
	
	
	
	
	

	Dividends and interest
	
	 $
	706
	
	
	$
	888
	
	
	$
	1,319
	
	
	
	
	

	Net recognized gains (losses) on investments
	
	
	(125
)
	
	
	346
	
	
	
	650
	
	
	
	
	

	Net gains (losses) on derivatives
	
	
	(558
)
	
	
	226
	
	
	
	(358
)
	
	
	
	

	Net gains (losses) on foreign currency remeasurements
	
	
	(509
)
	
	
	226
	
	
	
	56
	
	
	
	
	

	Other
	
	
	(56
)
	
	
	(143
)
	
	
	(4
)
	
	
	
	

	

	

	
	

	

	

	
	

	

	

	
	
	
	

	Total
	
	 $
	(542
)
	
	$
	1,543
	
	
	$
	1,663
	
	
	(135)%
	
	(7)%

	
	
	

	

	

	
	

	

	

	
	

	

	

	
	
	
	

Effective July 1, 2008, we began presenting gains and losses resulting from foreign currency remeasurements as a component of other income (expense). Prior to July 1, 2008, we included gains and losses resulting from foreign currency remeasurements as a component of sales and marketing expense. We changed our presentation because this better reflects how we manage these foreign currency exposures, as such gains and losses arising from the remeasurement of foreign currency transactions are incidental to our operations. For the twelve months ended June 30, 2009, $509 million of losses were reported as other income (expense). For the twelve months ended June 30, 2008 and 2007, $221 million and $86 million of gains, respectively, were previously recorded as a component of sales and marketing expense and have been recast as other income (expense).
Investments are considered to be impaired when a decline in fair value is judged to be other-than-temporary. We employ a systematic methodology that considers available evidence in evaluating potential impairment of our investments, including market declines subsequent to the period end. If the cost of an investment exceeds its fair value, among other factors, we evaluate general market conditions, credit quality of debt instrument issuers, the duration and extent to which the fair value is less than cost, and for equity securities, our intent and ability to hold, or plans to sell, the investment. For fixed income securities, we also evaluate whether we have plans to sell the security or it is more likely than not that we will be required to sell the security before recovery. We also consider specific adverse conditions related to the financial health of and business outlook for the investee, including industry and sector performance, changes in technology, and operational and financing cash flow factors. Once a decline in fair value is determined to be other-than-temporary, an impairment charge is recorded to other income (expense) and a new cost basis in the investment is established.
We lend certain fixed-income and equity securities to increase investment returns. The loaned securities continue to be carried as investments on our balance sheet. Collateral and/or security interest is determined based upon the underlying security and the creditworthiness of the borrower. Cash collateral is recorded as an asset with a corresponding liability.
We use derivative instruments to manage risks related to foreign currencies, equity prices, interest rates, and credit; to enhance investment returns; and to facilitate portfolio diversification. Gains and losses from changes in fair values of derivatives that are not designated as hedges are recognized in other income (expense). These are generally offset by unrealized gains and losses in the underlying securities in the investment portfolio and are recorded as a component of other comprehensive income.
Fiscal year 2009 compared with fiscal year 2008
Dividends and interest income decreased primarily reflecting lower interest rates on our fixed-income investments. Net recognized losses on investments increased primarily due to higher other-than-temporary impairments that were partially offset by gains on sales of certain equity investments held in our strategic investments portfolio. Other-than-temporary impairments were $862 million during the twelve months ended June 30, 2009, as compared with $312 million during the twelve months ended June 30, 2008 and increased primarily due to declines in equity values as a result of deterioration in equity markets. Net losses on derivatives increased primarily due to losses on equity, commodity, and interest rate derivatives in the current period as compared with gains in the prior period. Net losses on foreign currency remeasurements increased due to the strengthening of the U.S. dollar, particularly in the first half of the current fiscal year.
Fiscal year 2008 compared with fiscal year 2007
Dividends and interest income decreased reflecting lower interest rates on our fixed-income investments and a reduction in the average balance of interest-bearing investments owned. Net recognized gains on investments, which include other-than-temporary impairments of $312 million during fiscal year 2008 and $25 million during fiscal year 2007, decreased primarily due to declines in equity values as a result of the recent stock market decline. Net gains on derivatives increased primarily due to higher net gains on equity, commodity, and interest rate derivatives.
Income Taxes
Fiscal year 2009 compared with fiscal year 2008
Our effective tax rates in fiscal years 2009 and 2008 were 27% and 26%, respectively. While the fiscal year 2009 rate reflects a higher mix of foreign earnings taxed at lower rates, the rate increased from the prior year because the fiscal year 2008 rate reflects the resolution of tax positions relating to our agreement with the Internal Revenue Service (“IRS”) settling the 2000-2003 examination, partially offset by the European Commission fine which was not tax deductible. As a result of the settlement and the impact on subsequent years, we paid the IRS approximately $4.1 billion during fiscal year 2009.
Fiscal year 2008 compared with fiscal year 2007
Our effective tax rates in fiscal year 2008 and 2007 were 26% and 30%, respectively. The fiscal year 2008 rate was lower due to the items noted above.
FINANCIAL CONDITION
Cash, cash equivalents, and short-term investments totaled $31.4 billion as of June 30, 2009, compared with $23.7 billion as of June 30, 2008. Equity and other investments were $4.9 billion as of June 30, 2009, compared with $6.6 billion as of June 30, 2008. Our investments consist primarily of fixed-income securities, diversified among industries and individual issuers. Our investments are generally liquid and investment grade. The portfolio is invested predominantly in U.S. dollar-denominated securities, but also includes foreign-denominated securities in order to diversify risk. We invest primarily in short-term securities to facilitate liquidity and for capital preservation. As a result of the special dividend paid in the second quarter of fiscal year 2005 and shares repurchased, our retained deficit, including accumulated other comprehensive income, was $22.8 billion at June 30, 2009. Our retained deficit is not expected to affect our future ability to operate, pay dividends, or repay our debt given our continuing profitability and strong cash and financial position.
In general, and where applicable, we use quoted prices in active markets for identical assets or liabilities to determine fair value. This pricing methodology applies to our Level 1 investments, such as exchange-traded mutual funds, domestic and international equities, U.S. treasuries, and agency securities. If quoted prices in active markets for identical assets or liabilities are not available to determine fair value, then we use quoted prices for similar assets and liabilities or inputs other than the quoted prices that are observable either directly or indirectly. This pricing methodology applies to our Level 2 investments such as corporate notes and bonds, foreign government bonds, mortgage-backed securities, and certain agency securities. Level 3 investments are valued using internally developed models with unobservable inputs. Assets and liabilities measured using unobservable inputs are an immaterial portion of our portfolio.
A majority of our investments are priced by pricing vendors and are generally Level 1 or Level 2 investments as these vendors either provide a quoted market price in an active market or use observable inputs for their pricing without applying significant adjustments. Broker pricing is used mainly when a quoted price is not available, the investment is not priced by our pricing vendors, or when a broker price is more reflective of fair values in the market in which the investment trades. Our broker-priced investments are generally labeled as Level 2 investments because the broker prices these investments based on similar assets without applying significant adjustments. In addition, all of our broker-priced investments have a sufficient level of trading volume to demonstrate that the fair values used are appropriate for these investments. Our fair value processes include controls that are designed to ensure appropriate fair values are recorded. Such controls include model validation, review of key model inputs, analysis of period-over-period fluctuations, and independent recalculation of prices where appropriate.
MANAGEMENT’S DISCUSSION AND ANALYSIS OF
FINANCIAL CONDITION AND RESULTS OF OPERATIONS (CONTINUED)
While we own certain mortgage- and asset-backed fixed-income securities, our portfolio as of June 30, 2009 does not contain direct exposure to subprime mortgages or structured vehicles that derive their value from subprime collateral. The majority of the mortgage-backed securities are collateralized by prime residential mortgages and carry a 100% principal and interest guarantee, primarily from Federal National Mortgage Association, Federal Home Loan Mortgage Corporation, and Government National Mortgage Association.
Debt
Short-term Debt
In September 2008, our Board of Directors authorized debt financings of up to $6.0 billion. Pursuant to the authorization, we established a commercial paper program providing for the issuance and sale of up to $2.0 billion in short-term commercial paper. As of June 30, 2009, $2.0 billion of the commercial paper was issued and outstanding with a weighted average interest rate, including issuance costs, of 0.20% and maturities of 22 to 119 days.
In September 2008, we also entered into a $2.0 billion six-month senior unsecured credit facility, principally to support the commercial paper program. In November 2008, we replaced the six-month credit facility with a $2.0 billion 364-day credit facility. This credit facility expires on November 6, 2009. In March 2009, we entered into an additional credit facility. This $1.0 billion 364-day credit facility expires on March 12, 2010. As of June 30, 2009, we were in compliance with the only financial covenant in both credit agreements, which requires us to maintain a coverage ratio of at least three times earnings before interest, taxes, depreciation, and amortization to interest expense. No amounts were drawn against these credit facilities during the year ended June 30, 2009.
Long-term Debt
In November 2008, we filed a shelf registration statement with the U.S. Securities and Exchange Commission that allows us to issue debt securities from time to time pursuant to the September 2008 authorization for debt financings of up to $6.0 billion. In May 2009, we issued $3.75 billion of debt securities under that registration statement as follows: $2.0 billion aggregate principal amount of 2.95% notes due 2014, $1.0 billion aggregate principal amount of 4.20% notes due 2019, and $750 million aggregate principal amount of 5.20% notes due 2039 (collectively “the Notes”). Interest on the Notes will be payable semi-annually on June 1 and December 1 of each year, commencing on December 1, 2009, to holders of record on the preceding May 15 and November 15. The Notes are senior unsecured obligations and will rank equally with our other unsecured and unsubordinated debt outstanding.
We intend to use the net proceeds from sales of the debt securities for general corporate purposes, which may include funding for working capital, capital expenditures, repurchases of our capital stock, and acquisitions.
Unearned Revenue
Unearned revenue is comprised of the following items:
Volume Licensing Programs
Represents customer billings for multi-year licensing arrangements, paid either upfront or annually at the beginning of each billing coverage period, which are accounted for as subscriptions with revenue recognized ratably over the billing coverage period.
Undelivered Elements
Represents the right to receive unspecified upgrades/enhancements of Microsoft Internet Explorer on a when-and-if-available basis and free post-delivery telephone support. This revenue deferral is applicable for Windows XP and prior versions shipped as retail packaged products, products licensed to OEMs, and perpetual licenses for current products under our Open and Select volume licensing programs. The amount recorded as unearned is based on the sales price of those elements when sold separately and is recognized ratably on a straight-line basis over the related product’s life cycle. Product life cycles are currently estimated at three and one-half years for Windows operating systems. Undelivered elements include $276 million of deferred revenue related to the Windows 7 Upgrade Option program. The program, which started June 26, 2009, allows customers who purchase PCs from participating computer makers or retailers with certain versions of Windows Vista to receive an upgrade to the corresponding version of Windows 7 at minimal or no cost. In addition, purchasers of retail packaged Windows Vista may also qualify for a free or discounted upgrade to the equivalent Windows 7 product with participating retailers in participating markets when the product becomes generally available.
Other
Represents payments for post-delivery support and consulting services to be performed in the future, online advertising for which the advertisement has yet to be displayed, Microsoft Dynamics business solutions products, Xbox Live subscriptions, Mediaroom, and other offerings for which we have been paid upfront and earn the revenue when we provide the service or software, or otherwise meet the revenue recognition criteria.
The following table outlines the expected recognition of unearned revenue as of June 30, 2009:

	(In millions)
	
	Recognition of
Unearned Revenue

	
	

	Three months ended:
	
	

	September 30, 2009
	
	$ 4,740

	December 31, 2009
	
	4,120

	March 31, 2010
	
	2,743

	June 30, 2010
	
	1,400

	Thereafter
	
	1,281

	Total
	
	$14,284

	
	
	

Cash Flows
Fiscal year 2009 compared with fiscal year 2008
Cash flow from operations decreased $2.6 billion due to payment of approximately $4.1 billion to the IRS in connection with our settlement of the 2000-2003 audit examination. This impact was partially offset by the fiscal year 2008 payment of the $1.4 billion (€899 million) European Commission fine. Cash used for financing decreased $5.5 billion primarily due to $5.7 billion of net cash proceeds from issuance of short-term and long-term debt in fiscal year 2009. Financing activities also included a $3.2 billion decrease in common stock repurchased, which was offset by a $2.9 billion decline in common stock issued. Cash used for investing increased $11.2 billion due to a $15.9 billion rise in purchases of investments along with a $1.7 billion decrease in cash from investment sales and maturities. These impacts were partially offset by a $7.2 billion decrease in cash paid for acquisition of companies, including the purchase of aQuantive in fiscal year 2008.
Fiscal year 2008 compared with fiscal year 2007
Cash flow from operations increased $3.8 billion due to an increase in cash received from customers driven by 18% revenue growth, partially offset by the $1.4 billion (€899 million) payment of the European Commission fine. Cash used for financing decreased $11.6 billion primarily due to a $15.0 billion decrease in common stock repurchases, partially offset by a $3.3 billion decrease in cash proceeds from the issuance of common stock. Cash used for investing was $4.6 billion for fiscal year 2008 as compared with cash provided of $6.1 billion for fiscal year 2007. This decrease was primarily due to a $6.9 billion increase in cash paid for acquisition of companies, reflecting the purchase of aQuantive in the first quarter of fiscal year 2008, a $918 million increase in purchases of property and equipment, and a $3.1 billion decrease in cash from combined investment purchases, sales, and maturities.
Stockholders’ equity at June 30, 2009, was $39.6 billion. We will continue to invest in sales, marketing, product support infrastructure, and existing and advanced areas of technology. Additions to property and equipment will continue, including new facilities, data centers, and computer systems for research and development, sales and marketing, support, and administrative staff. Commitments for constructing new buildings were $621 million on June 30, 2009. We have operating leases for most U.S. and international sales and support offices and certain equipment under which we incurred rental expense totaling $475 million, $398 million, and $325 million, in fiscal years 2009, 2008, and 2007, respectively. We have not engaged in any related party transactions or arrangements with unconsolidated entities or other persons that are reasonably likely to materially affect liquidity or the availability of capital resources.
MANAGEMENT’S DISCUSSION AND ANALYSIS OF
FINANCIAL CONDITION AND RESULTS OF OPERATIONS (CONTINUED)
Share Repurchases
On September 22, 2008, we announced the completion of the two repurchase programs approved by our Board of Directors during the first quarter of fiscal year 2007 to buy back up to $40.0 billion of Microsoft common stock. On September 22, 2008, we also announced that our Board of Directors approved a new share repurchase program authorizing up to $40.0 billion in share repurchases with an expiration date of September 30, 2013. We repurchased 318 million shares for $8.2 billion during the fiscal year ended June 30, 2009; 101 million shares were repurchased for $2.7 billion under the repurchase program approved by our Board of Directors during the first quarter of fiscal year 2007 and 217 million shares were repurchased for $5.5 billion under the repurchase program approved by our Board of Directors during the first quarter of fiscal year 2009. As of June 30, 2009, approximately $34.5 billion remained of the $40.0 billion approved repurchase amount. All repurchases were made using cash resources. The repurchase program may be suspended or discontinued at any time without notice.

Dividends
During fiscal years 2009 and 2008, our Board of Directors declared the following dividends:

	Declaration Date
	
	Per Share Dividend
	
	Record Date
	
	Total Amount
	
	Payment Date

	
	
	
	
	
	
	(in millions)
	
	

	(Fiscal year 2009)
	
	
	
	
	
	
	
	

	September 19, 2008
	
	$0.13
	
	November 20, 2008
	
	$1,157
	
	December 11, 2008

	December 10, 2008
	
	$0.13
	
	February 19, 2009
	
	$1,155
	
	March 12, 2009

	March 9, 2009
	
	$0.13
	
	May 21, 2009
	
	$1,158
	
	June 18, 2009

	June 10, 2009
	
	$0.13
	
	August 20, 2009
	
	$1,158
	
	September 10, 2009

	
	
	
	
	

	(Fiscal year 2008)
	
	
	
	
	
	
	
	

	September 12, 2007
	
	$0.11
	
	November 15, 2007
	
	$1,034
	
	December 13, 2007

	December 19, 2007
	
	$0.11
	
	February 21, 2008
	
	$1,023
	
	March 13, 2008

	March 17, 2008
	
	$0.11
	
	May 15, 2008
	
	$1,020
	
	June 12, 2008

	June 11, 2008
	
	$0.11
	
	August 21, 2008
	
	$ 998
	
	September 11, 2008

We believe existing cash, cash equivalents, and short-term investments, together with funds generated from operations, should be sufficient to meet operating requirements, regular quarterly dividends, debt repayment schedules, and share repurchases. Our philosophy regarding the maintenance of a balance sheet with a large component of cash and cash equivalents, short-term investments, and equity and other investments, reflects our views on potential future capital requirements relating to research and development, creation and expansion of sales distribution channels, investments and acquisitions, share dilution management, legal risks, and challenges to our business model. We regularly assess our investment management approach in view of our current and potential future needs.
Off-Balance Sheet Arrangements
We provide indemnifications of varying scope and size to certain customers against claims of intellectual property infringement made by third parties arising from the use of our products and certain other matters. We evaluate estimated losses for these indemnifications under SFAS No. 5, Accounting for Contingencies, as interpreted by Financial Accounting Standards Board Interpretation (“FIN”) No. 45, Guarantor’s Accounting and Disclosure Requirements for Guarantees, including Indirect Guarantees of Indebtedness of Others. We consider such factors as the degree of probability of an unfavorable outcome and the ability to make a reasonable estimate of the amount of loss. To date, we have not encountered significant costs as a result of these obligations and have not accrued any liabilities related to these indemnifications in our financial statements.

Contractual Obligations
The following table summarizes our outstanding contractual obligations as of June 30, 2009. We expect to fund these commitments with existing cash and cash equivalents, short-term investments and cash flows from operations.

	(In millions)
	
	

	
	

	
	

	
	

	
	

	
	
	Payments Due by Period

	Fiscal Years
	
	2010
	
	2011-2013
	
	2014-2016
	
	2017 and
Thereafter
	
	Total

	
	
	
	
	
	

	Long-term debt:(a)
	
	
	
	
	
	
	
	
	
	

	Principal payments
	
	$ –
	
	$ –
	
	$2,000
	
	$1,750
	
	$ 3,750

	Interest payments
	
	145
	
	420
	
	302
	
	1,023
	
	1,890

	Construction commitments(b)
	
	621
	
	–
	
	–
	
	–
	
	621

	Lease obligations:
	
	
	
	
	
	
	
	
	
	

	Capital leases
	
	3
	
	9
	
	1
	
	–
	
	13

	Operating leases(c)
	
	457
	
	931
	
	520
	
	477
	
	2,385

	Purchase commitments(d)
	
	3,289
	
	382
	
	1
	
	–
	
	3,672

	Other long-term liabilities(e)
	
	–
	
	110
	
	4
	
	2
	
	116

	

	
	

	
	

	
	

	
	

	Total contractual obligations
	
	$4,515
	
	$1,852
	
	$2,828
	
	$3,252
	
	$12,447

	
	
	

	
	

	
	

	
	

	
	

(a)
See Note 12 – Debt of the Notes to Financial Statements.
(b)
These amounts represent commitments for the construction of buildings.
(c)
These amounts represent undiscounted future minimum rental commitments under noncancellable leases.
(d)
These amounts represent purchase commitments, including all open purchase orders and all contracts that are take-or-pay contracts that are not presented as construction commitments above.
(e)
We have excluded long-term tax contingencies and other tax liabilities of $5.5 billion and other long-term contingent liabilities of $407 million (related to the antitrust and unfair competition class action lawsuits) from the amounts presented, as the amounts that will be settled in cash are not known and the timing of any payments is uncertain. We have also excluded unearned revenue of $1.3 billion and non-cash items of $226 million.
RECENTLY ISSUED ACCOUNTING STANDARDS
Recently Adopted Accounting Pronouncements
On April 1, 2009, we adopted the Financial Accounting Standards Board (“FASB”) Staff Positions (“FSP”) FAS 157-4, FSP FAS 115-2 and FAS 124-2, and FSP FAS 107-1 and APB 28-1. These FSPs are intended to provide additional application guidance and enhance disclosures about fair value measurements and impairments of securities. FSP FAS 157-4 clarifies the objective and method of fair value measurement even when there has been a significant decrease in market activity for the asset being measured. FSP FAS 115-2 and FAS 124-2 establishes a new model for measuring other-than-temporary impairments for debt securities, including establishing criteria for when to recognize a write-down through earnings versus other comprehensive income. FSP FAS 107-1 and APB 28-1 expands the fair value disclosures required for all financial instruments within the scope of SFAS No. 107, Disclosures about Fair Value of Financial Instruments, to interim periods. Adoption of these FSPs did not have a significant impact on our accounting for financial instruments but did expand our associated disclosures.
On January 1, 2009, we adopted SFAS No. 161, Disclosures about Derivative Instruments and Hedging Activities, an amendment of FASB Statement No. 133. SFAS No. 161 requires additional disclosures about the Company’s objectives in using derivative instruments and hedging activities, the method of accounting for such instruments under SFAS No. 133, Accounting for Derivative Instruments and Hedging Activities, and its related interpretations, and tabular disclosures of the effects of such instruments and related hedged items on our financial position, financial performance, and cash flows. See Note 5 – Derivatives of the Notes to Financial Statements.

MANAGEMENT’S DISCUSSION AND ANALYSIS OF
FINANCIAL CONDITION AND RESULTS OF OPERATIONS (CONTINUED)

On July 1, 2008, we adopted SFAS No. 157, Fair Value Measurements, for all financial assets and liabilities and nonfinancial assets and liabilities that are recognized or disclosed at fair value in the financial statements on a recurring basis (at least annually). SFAS No. 157 defines fair value, establishes a framework for measuring fair value in generally accepted accounting principles, and expands disclosures about fair value measurements. This statement does not require any new fair value measurements, but provides guidance on how to measure fair value by providing a fair value hierarchy used to classify the source of the information. See Note 4 – Investments of the Notes to Financial Statements.
SFAS No. 159, The Fair Value Option for Financial Assets and Financial Liabilities-Including an amendment of FASB Statement No. 115, became effective for us on July 1, 2008. SFAS No. 159 gives us the irrevocable option to elect fair value for the initial and subsequent measurement for certain financial assets and liabilities on a contract-by-contract basis with the difference between the carrying value before election of the fair value option and the fair value recorded upon election as an adjustment to beginning retained deficit. As of June 30, 2009, we had not elected the fair value option for any eligible financial asset or liability.
Recent Accounting Pronouncements Not Yet Adopted
In June 2009, the FASB issued SFAS No. 167, Amendments to FASB Interpretation No. 46(R), which is effective for us beginning July 1, 2010. This Statement amends FIN 46(R), Consolidation of Variable Interest Entities an interpretation of ARB No. 51, to require revised evaluations of whether entities represent variable interest entities, ongoing assessments of control over such entities, and additional disclosures for variable interests. We believe the adoption of this pronouncement will not have a material impact on our financial statements.
In February 2008, the FASB issued FSP FAS 157-2, Effective Date of FASB Statement No. 157, which delays the effective date of SFAS No. 157 for us to July 1, 2009, for all nonfinancial assets and nonfinancial liabilities, except for items that are recognized or disclosed at fair value in the financial statements on a recurring basis (at least annually). We believe the adoption of the delayed items of SFAS No. 157 will not have a material impact on our financial statements.
In December 2007, the FASB issued SFAS No. 141(R), Business Combinations, which replaces SFAS No. 141. The statement retains the fundamental requirements in SFAS No. 141 that the acquisition method of accounting (previously referred to as the purchase method of accounting) be used for all business combinations, but requires a number of changes, including changes in the way assets and liabilities are recognized as a result of business combinations. It also requires the capitalization of in-process research and development at fair value and requires the expensing of acquisition-related costs as incurred. In April 2009, the FASB issued FSP FAS 141(R)-1 which amends SFAS No. 141(R) by establishing a model to account for certain pre-acquisition contingencies. Under the FSP, an acquirer is required to recognize at fair value an asset acquired or a liability assumed in a business combination that arises from a contingency if the acquisition-date fair value of that asset or liability can be determined during the measurement period. If the acquisition-date fair value cannot be determined, then the acquirer should follow the recognition criteria in SFAS No. 5, Accounting for Contingencies, and FASB Interpretation No. 14, Reasonable Estimation of the Amount of a Loss – an interpretation of FASB Statement No. 5. SFAS No. 141(R) and FSP FAS 141(R)-1 are effective for us beginning July 1, 2009, and will apply prospectively to business combinations completed on or after that date. The impact of the adoption of SFAS No. 141(R) and FSP FAS 141(R)-1 will depend on the nature of acquisitions completed after the date of adoption.
In December 2007, the FASB issued SFAS No. 160, Noncontrolling Interests in Consolidated Financial Statements – an amendment of ARB No. 51, which changes the accounting and reporting for minority interests. Minority interests will be recharacterized as noncontrolling interests and will be reported as a component of equity separate from the parent’s equity, and purchases or sales of equity interests that do not result in a change in control will be accounted for as equity transactions. In addition, net income attributable to the noncontrolling interest will be included in net income and, upon a loss of control, the interest sold, as well as any interest retained, will be recorded at fair value with any gain or loss recognized in net income. SFAS No. 160 is effective for us beginning July 1, 2009, and will apply prospectively, except for the presentation and disclosure requirements, which will apply retrospectively. We believe the adoption of SFAS No. 160 will not have a material impact on our financial statements.

APPLICATION OF CRITICAL ACCOUNTING POLICIES
Our financial statements and accompanying notes are prepared in accordance with U.S. GAAP. Preparing financial statements requires management to make estimates and assumptions that affect the reported amounts of assets, liabilities, revenue, and expenses. These estimates and assumptions are affected by management’s application of accounting policies. Critical accounting policies for us include revenue recognition, impairment of investment securities, impairment of goodwill, accounting for research and development costs, accounting for contingencies, accounting for income taxes, accounting for stock-based compensation, and accounting for product warranties.
Revenue Recognition
We account for the licensing of software in accordance with American Institute of Certified Public Accountants Statement of Position (“SOP”) 97-2, Software Revenue Recognition. The application of SOP 97-2 requires judgment, including whether a software arrangement includes multiple elements, and if so, whether vendor-specific objective evidence (“VSOE”) of fair value exists for those elements.
A portion of the revenue related to Windows XP is recorded as unearned due to undelivered elements including, in some cases, free post-delivery telephone support and the right to receive unspecified upgrades/enhancements of Microsoft Internet Explorer on a when-and-if-available basis. The amount of revenue allocated to undelivered elements is based on the VSOE of fair value for those elements using the residual method or relative fair value method. Unearned revenue due to undelivered elements is recognized ratably on a straight-line basis over the related products’ life cycles. Revenue related to Windows Vista is not subject to a similar deferral because there are no significant undelivered elements. However, Windows Vista revenue is subject to deferral as a result of the Windows 7 Upgrade Option program which started June 26, 2009. The program allows customers who purchase PCs from participating computer makers or retailers with certain versions of Windows Vista to receive an upgrade to the corresponding version of Windows 7 at minimal or no cost. In addition, purchasers of retail packaged Windows Vista may also qualify for a free or discounted upgrade to the equivalent Windows 7 product with participating retailers in participating markets when the product becomes generally available. Accordingly, estimated revenue related to the undelivered Windows 7 product is deferred until the product is delivered.
Changes to the elements in a software arrangement, the ability to identify VSOE for those elements, the fair value of the respective elements, and changes to a product’s estimated life cycle could materially impact the amount of earned and unearned revenue. Judgment is also required to assess whether future releases of certain software represent new products or upgrades and enhancements to existing products.
Impairment of Investment Securities
SFAS No. 115, Accounting for Certain Investments in Debt and Equity Securities, Staff Accounting Bulletin No. 111, and FSP FAS 115-2 and FAS 124-2, Recognition and Presentation of Other-Than-Temporary Impairments, provide guidance on determining when an investment is other-than-temporarily impaired. Investments are reviewed quarterly for indicators of other-than-temporary impairment. This determination requires significant judgment. In making this judgment, we employ a systematic methodology quarterly that considers available quantitative and qualitative evidence in evaluating potential impairment of our investments. If the cost of an investment exceeds its fair value, we evaluate, among other factors, general market conditions, credit quality of debt instrument issuers, the duration and extent to which the fair value is less than cost, and for equity securities, our intent and ability to hold, or plans to sell, the investment. For fixed income securities, we also evaluate whether we have plans to sell the security or it is more likely than not that we will be required to sell the security before recovery. We also consider specific adverse conditions related to the financial health of and business outlook for the investee, including industry and sector performance, changes in technology, and operational and financing cash flow factors. Once a decline in fair value is determined to be other than temporary, an impairment charge is recorded to other income (expense) and a new cost basis in the investment is established. If market, industry, and/or investee conditions deteriorate, we may incur future impairments.
MANAGEMENT’S DISCUSSION AND ANALYSIS OF
FINANCIAL CONDITION AND RESULTS OF OPERATIONS (CONTINUED)
Goodwill
SFAS No. 142, Goodwill and Other Intangible Assets, requires that goodwill be tested for impairment at the reporting unit level (operating segment or one level below an operating segment) on an annual basis and between annual tests if an event occurs or circumstances change that would more likely than not reduce the fair value of a reporting unit below its carrying value. These events or circumstances could include a significant change in the business climate, legal factors, operating performance indicators, competition, or sale or disposition of a significant portion of a reporting unit. Application of the goodwill impairment test requires judgment, including the identification of reporting units, assignment of assets and liabilities to reporting units, assignment of goodwill to reporting units, and determination of the fair value of each reporting unit. The fair value of each reporting unit is estimated using a discounted cash flow methodology. This analysis requires significant judgments, including estimation of future cash flows, which is dependent on internal forecasts, estimation of the long-term rate of growth for our business, estimation of the useful life over which cash flows will occur, and determination of our weighted average cost of capital. Changes in these estimates and assumptions could materially affect the determination of fair value and goodwill impairment for each reporting unit. We allocate goodwill to reporting units based on the reporting unit expected to benefit from the combination. We evaluate our reporting units on an annual basis and, if necessary, reassign goodwill using a relative fair value allocation approach.
During the second quarter of fiscal year 2009, we changed the date of our annual impairment test from July 1 to May 1. The change was made to more closely align the impairment testing date with our long-range planning and forecasting process. We believe the change in accounting principle related to changing our annual impairment testing date did not delay, accelerate, or avoid an impairment charge. We have determined that this change in accounting principle is preferable under the circumstances and does not result in adjustments to our financial statements when applied retrospectively. During fiscal year 2009, the annual impairment test was performed as of July 1, 2008 and was performed again as of May 1, 2009.
Research and Development Costs
We account for research and development costs in accordance with applicable accounting pronouncements, including SFAS No. 2, Accounting for Research and Development Costs, and SFAS No. 86, Accounting for the Costs of Computer Software to be Sold, Leased, or Otherwise Marketed. SFAS No. 86 specifies that costs incurred internally in researching and developing a computer software product should be charged to expense until technological feasibility has been established for the product. Once technological feasibility is established, all software costs should be capitalized until the product is available for general release to customers. Judgment is required in determining when technological feasibility of a product is established. We have determined that technological feasibility for our software products is reached after all high-risk development issues have been resolved through coding and testing. Generally, this occurs shortly before the products are released to manufacturing. The amortization of these costs is included in cost of revenue over the estimated life of the products.
Legal and Other Contingencies
The outcomes of legal proceedings and claims brought against us are subject to significant uncertainty. SFAS No. 5, Accounting for Contingencies, requires that an estimated loss from a loss contingency such as a legal proceeding or claim should be accrued by a charge to income if it is probable that an asset has been impaired or a liability has been incurred and the amount of the loss can be reasonably estimated. Disclosure of a contingency is required if there is at least a reasonable possibility that a loss has been incurred. In determining whether a loss should be accrued we evaluate, among other factors, the degree of probability of an unfavorable outcome and the ability to make a reasonable estimate of the amount of loss. Changes in these factors could materially impact our results of operations, financial position, or our cash flows.
Income Taxes
SFAS No. 109, Accounting for Income Taxes, establishes financial accounting and reporting standards for the effect of income taxes. The objectives of accounting for income taxes are to recognize the amount of taxes payable or refundable for the current year and deferred tax liabilities and assets for the future tax consequences of events that have been recognized in an entity’s financial statements or tax returns. Accruals for uncertain tax positions are provided for in accordance with the requirements of FIN No. 48, Accounting for Uncertainty in Income Taxes – An interpretation of FASB Statement No. 109. Under FIN No. 48, we may recognize the tax benefit from an uncertain tax position only if it is more likely than not that the tax position will be sustained on examination by the taxing authorities, based on the technical merits of the position. The tax benefits recognized in the financial statements from such a position should be measured based on the largest benefit that has a greater than 50% likelihood of being realized upon ultimate settlement. FIN No. 48 also provides guidance on derecognition of income tax assets and liabilities, classification of current and deferred income tax assets and liabilities, accounting for interest and penalties associated with tax positions, and income tax disclosures. Judgment is required in assessing the future tax consequences of events that have been recognized in our financial statements or tax returns. Variations in the actual outcome of these future tax consequences could materially impact our financial position, results of operations, or cash flows.
Stock-Based Compensation
We account for stock-based compensation in accordance with SFAS No. 123(R), Share-Based Payment. Under the fair value recognition provisions of this statement, stock-based compensation cost is measured at the grant date based on the fair value of the award and is recognized as expense over the requisite service period. Determining the fair value of stock-based awards at the grant date requires judgment, including estimating expected dividends. In addition, judgment is also required in estimating the amount of stock-based awards that are expected to be forfeited. If actual results differ significantly from these estimates, stock-based compensation expense and our results of operations could be impacted.
Product Warranties
We account for product warranties in accordance with SFAS No. 5, Accounting for Contingencies. We provide for the estimated costs of hardware and software warranties at the time the related revenue is recognized. For hardware warranty, we estimate the costs based on historical and projected product failure rates, historical and projected repair costs, and knowledge of specific product failures (if any). The specific hardware warranty terms and conditions vary depending upon the product sold and country in which we do business, but generally include parts and labor over a period generally ranging from 90 days to three years. For software warranty, we estimate the costs to provide bug fixes, such as security patches, over the life of the software. We regularly reevaluate our estimates to assess the adequacy of the recorded warranty liabilities and adjust the amounts as necessary.

Statement of Management’s Responsibility for Financial Statements
Management is responsible for the preparation of the consolidated financial statements and related information that are presented in this report. The consolidated financial statements, which include amounts based on management’s estimates and judgments, have been prepared in conformity with accounting principles generally accepted in the United States of America.
The Company designs and maintains accounting and internal control systems to provide reasonable assurance at reasonable cost that assets are safeguarded against loss from unauthorized use or disposition, and that the financial records are reliable for preparing financial statements and maintaining accountability for assets. These systems are augmented by written policies, an organizational structure providing division of responsibilities, careful selection and training of qualified personnel, and a program of internal audits.
The Company engaged Deloitte & Touche LLP, an independent registered public accounting firm, to audit and render an opinion on the consolidated financial statements and internal control over financial reporting in accordance with the standards of the Public Company Accounting Oversight Board (United States).
The Board of Directors, through its Audit Committee, consisting solely of independent directors of the Company, meets periodically with management, internal auditors, and our independent registered public accounting firm to ensure that each is meeting its responsibilities and to discuss matters concerning internal controls and financial reporting. Deloitte & Touche LLP and the internal auditors each have full and free access to the Audit Committee.

	

	

	Steven A. Ballmer
Chief Executive Officer

	

	

	Christopher P. Liddell
Senior Vice President, Finance and Administration; Chief Financial Officer

	

	

	Frank H. Brod
Corporate Vice President, Finance and Administration; Chief Accounting Officer

QUANTATIVE AND QUALITATIVE DISCLOSURES ABOUT MARKET RISK

RISKS
We are exposed to economic risk from foreign currency exchange rates, interest rates, credit risk, equity prices, and commodity prices. A portion of these risks is hedged, but they may impact results of operations cash flows and financial condition.
Foreign Currency. Certain forecasted transactions, assets, and liabilities are exposed to foreign currency risk. We monitor our foreign currency exposures daily and use hedges where practicable to offset the risks and maximize the economic effectiveness of our foreign currency positions. Principal currencies hedged include the euro, Japanese yen, British pound, and Canadian dollar.
Interest Rate. Our fixed-income portfolio is diversified across credit sectors and maturities, consisting primarily of investment-grade securities. The credit risk and average maturity of the fixed-income portfolio is managed to achieve economic returns that correlate to certain global and domestic fixed-income indices. In addition, we use “To Be Announced” forward purchase commitments of mortgage-backed assets to gain exposure to agency and mortgage-backed securities.
Equity. Our equity portfolio consists of global, developed, and emerging market securities that are subject to market price risk. We manage the securities relative to certain global and domestic indices and expect their economic risk and return to correlate with these indices.
Commodity. We use broad-based commodity exposures to enhance portfolio returns and facilitate portfolio diversification. Our investment portfolio has exposure to a variety of commodities, including precious metals, energy, and grain. We manage these exposures relative to global commodity indices and expect their economic risk and return to correlate with these indices.
VALUE-AT-RISK
We use a value-at-risk (“VaR”) model to estimate and quantify our market risks. VaR is the expected loss, for a given confidence level, in fair value of our portfolio due to adverse market movements over a defined time horizon. The VaR model is not intended to represent actual losses in fair value, including determinations of other-than-temporary losses in fair value in accordance with U.S. GAAP, but is used as a risk estimation and management tool. The distribution of the potential changes in total market value of all holdings is computed based on the historical volatilities and correlations among foreign currency exchange rates, interest rates, equity prices, and commodity prices, assuming normal market conditions.
The VaR is calculated as the total loss that will not be exceeded at the 97.5 percentile confidence level or, alternatively stated, the losses could exceed the VaR in 25 out of 1,000 cases. Several risk factors are not captured in the model, including liquidity risk, operational risk, and legal risk.
The following table sets forth the one-day VaR for substantially all of our positions as of June 30, 2009 and 2008 and for the year ended June 30, 2009:

	(In millions)
	
	

	
	

	
	

	
	

	
	

	
	
	
	
	
	
	Year Ended June 30, 2009

	Risk Categories
	
	June 30, 2009
	
	June 30, 2008
	
	Average
	
	High
	
	Low

	
	
	
	
	
	
	

	Foreign currency
	
	$ 68
	
	$100
	
	$53
	
	$ 99
	
	$20

	Interest rate
	
	42
	
	34
	
	28
	
	43
	
	17

	Equity
	
	157
	
	45
	
	98
	
	158
	
	45

	Commodity
	
	16
	
	7
	
	10
	
	16
	
	6

	

	
	

	
	

	
	

	
	

Total one-day VaR for the combined risk categories was $211 million at June 30, 2009 and $123 million at June 30, 2008. The total VaR is 25% less at June 30, 2009, and 34% less at June 30, 2008, than the sum of the separate risk categories in the above table due to the diversification benefit of the overall portfolio.

INCOME STATEMENTS

	(In millions, except per share amounts)
	
	

	
	
	

	
	

	
	
	
	

	Year Ended June 30,
	
	2009
	
	
	2008
	
	2007

	
	
	
	

	Revenue
	
	$
	58,437
	
	
	$
	60,420
	
	$
	51,122

	Operating expenses:
	
	
	
	
	
	
	
	
	
	

	Cost of revenue
	
	
	12,155
	
	
	
	11,598
	
	
	10,693

	Research and development
	
	
	9,010
	
	
	
	8,164
	
	
	7,121

	Sales and marketing
	
	
	12,879
	
	
	
	13,260
	
	
	11,541

	General and administrative
	
	
	3,700
	
	
	
	5,127
	
	
	3,329

	Employee severance
	
	
	330
	
	
	
	–
	
	
	–

	

	

	
	

	

	
	

	

	Total operating expenses
	
	
	38,074
	
	
	
	38,149
	
	
	32,684

	

	

	
	

	

	
	

	

	Operating income
	
	
	20,363
	
	
	
	22,271
	
	
	18,438

	Other income (expense)
	
	
	(542
)
	
	
	1,543
	
	
	1,663

	

	

	
	

	

	
	

	

	Income before income taxes
	
	
	19,821
	
	
	
	23,814
	
	
	20,101

	Provision for income taxes
	
	
	5,252
	
	
	
	6,133
	
	
	6,036

	

	

	
	

	

	
	

	

	Net income
	
	$
	14,569
	
	
	$
	17,681
	
	$
	14,065

	
	
	

	

	

	
	

	

	
	

	

	
	
	
	

	Earnings per share:
	
	
	
	
	
	
	
	
	
	

	Basic
	
	$
	1.63
	
	
	$
	1.90
	
	$
	1.44

	Diluted
	
	$
	1.62
	
	
	$
	1.87
	
	$
	1.42

	
	
	
	

	Weighted average shares outstanding:
	
	
	
	
	
	
	
	
	
	

	Basic
	
	
	8,945
	
	
	
	9,328
	
	
	9,742

	Diluted
	
	
	8,996
	
	
	
	9,470
	
	
	9,886

	
	
	
	

	Cash dividends declared per common share
	
	$
	0.52
	
	
	$
	0.44
	
	$
	0.40

See accompanying notes.

BALANCE SHEETS

	(In millions)
	
	

	
	
	

	

	
	
	

	June 30,
	
	2009
	
	
	2008
	

	Assets
	
	
	
	
	
	
	
	

	Current assets:
	
	
	
	
	
	
	
	

	Cash and cash equivalents
	
	$
	6,076
	
	
	$
	10,339
	

	Short-term investments (including securities pledged as collateral of $1,540 and $2,491)
	
	
	25,371
	
	
	
	13,323
	

	

	

	
	

	

	

	Total cash, cash equivalents, and short-term investments
	
	
	31,447
	
	
	
	23,662
	

	Accounts receivable, net of allowance for doubtful accounts of $451 and $153
	
	
	11,192
	
	
	
	13,589
	

	Inventories
	
	
	717
	
	
	
	985
	

	Deferred income taxes
	
	
	2,213
	
	
	
	2,017
	

	Other
	
	
	3,711
	
	
	
	2,989
	

	

	

	
	

	

	

	Total current assets
	
	
	49,280
	
	
	
	43,242
	

	Property and equipment, net of accumulated depreciation of $7,547 and $6,302
	
	
	7,535
	
	
	
	6,242
	

	Equity and other investments
	
	
	4,933
	
	
	
	6,588
	

	Goodwill
	
	
	12,503
	
	
	
	12,108
	

	Intangible assets, net
	
	
	1,759
	
	
	
	1,973
	

	Deferred income taxes
	
	
	279
	
	
	
	949
	

	Other long-term assets
	
	
	1,599
	
	
	
	1,691
	

	

	

	
	

	

	

	Total assets
	
	$
	77,888
	
	
	$
	72,793
	

	
	
	

	

	

	
	

	

	

	Liabilities and stockholders’ equity
	
	
	
	
	
	
	
	

	Current liabilities:
	
	
	
	
	
	
	
	

	Accounts payable
	
	$
	3,324
	
	
	$
	4,034
	

	Short-term debt
	
	
	2,000
	
	
	
	–
	

	Accrued compensation
	
	
	3,156
	
	
	
	2,934
	

	Income taxes
	
	
	725
	
	
	
	3,248
	

	Short-term unearned revenue
	
	
	13,003
	
	
	
	13,397
	

	Securities lending payable
	
	
	1,684
	
	
	
	2,614
	

	Other
	
	
	3,142
	
	
	
	3,659
	

	

	

	
	

	

	

	Total current liabilities
	
	
	27,034
	
	
	
	29,886
	

	Long-term debt
	
	
	3,746
	
	
	
	–
	

	Long-term unearned revenue
	
	
	1,281
	
	
	
	1,900
	

	Other long-term liabilities
	
	
	6,269
	
	
	
	4,721
	

	Commitments and contingencies
	
	
	
	
	
	
	
	

	Stockholders’ equity:
	
	
	
	
	
	
	
	

	Common stock and paid-in capital – shares authorized 24,000; outstanding 8,908 and 9,151
	
	
	62,382
	
	
	
	62,849
	

	Retained deficit, including accumulated other comprehensive income of $969 and $1,140
	
	
	(22,824
)
	
	
	(26,563
)

	

	

	
	

	

	

	Total stockholders’ equity
	
	
	39,558
	
	
	
	36,286
	

	

	

	
	

	

	

	Total liabilities and stockholders’ equity
	
	$
	77,888
	
	
	$
	72,793
	

	
	
	

	

	

	
	

	

	

See accompanying notes.

CASH FLOWS STATEMENTS

	(In millions)
	
	

	
	
	

	
	
	

	

	
	
	
	

	Year Ended June 30,
	
	2009
	
	
	2008
	
	
	2007
	

	
	
	
	

	Operations
	
	
	
	
	
	
	
	
	
	
	
	

	Net income
	
	$
	14,569
	
	
	$
	17,681
	
	
	$
	14,065
	

	Adjustments to reconcile net income to net cash from operations:
	
	
	
	
	
	
	
	
	
	
	
	

	Depreciation, amortization, and other noncash items
	
	
	2,562
	
	
	
	2,056
	
	
	
	1,440
	

	Stock-based compensation
	
	
	1,708
	
	
	
	1,479
	
	
	
	1,550
	

	Net recognized losses (gains) on investments and derivatives
	
	
	683
	
	
	
	(572
)
	
	
	(292
)

	Excess tax benefits from stock-based compensation
	
	
	(52
)
	
	
	(120
)
	
	
	(77
)

	Deferred income taxes
	
	
	762
	
	
	
	935
	
	
	
	421
	

	Deferral of unearned revenue
	
	
	24,409
	
	
	
	24,532
	
	
	
	21,032
	

	Recognition of unearned revenue
	
	
	(25,426
)
	
	
	(21,944
)
	
	
	(19,382
)

	Changes in operating assets and liabilities:
	
	
	
	
	
	
	
	
	
	
	
	

	Accounts receivable
	
	
	2,215
	
	
	
	(1,569
)
	
	
	(1,764
)

	Other current assets
	
	
	(422
)
	
	
	153
	
	
	
	232
	

	Other long-term assets
	
	
	(273
)
	
	
	(98
)
	
	
	(435
)

	Other current liabilities
	
	
	(3,371
)
	
	
	(748
)
	
	
	(552
)

	Other long-term liabilities
	
	
	1,673
	
	
	
	(173
)
	
	
	1,558
	

	

	

	
	

	

	

	
	

	

	

	Net cash from operations
	
	
	19,037
	
	
	
	21,612
	
	
	
	17,796
	

	

	

	
	

	

	

	
	

	

	

	Financing
	
	
	
	
	
	
	
	
	
	
	
	

	Short-term borrowings, maturities of 90 days or less, net
	
	
	1,178
	
	
	
	–
	
	
	
	–
	

	Proceeds from issuance of debt, maturities longer than 90 days
	
	
	4,796
	
	
	
	–
	
	
	
	–
	

	Repayments of debt, maturities longer than 90 days
	
	
	(228
)
	
	
	–
	
	
	
	–
	

	Common stock issued
	
	
	579
	
	
	
	3,494
	
	
	
	6,782
	

	Common stock repurchased
	
	
	(9,353
)
	
	
	(12,533
)
	
	
	(27,575
)

	Common stock cash dividends
	
	
	(4,468
)
	
	
	(4,015
)
	
	
	(3,805
)

	Excess tax benefits from stock-based compensation
	
	
	52
	
	
	
	120
	
	
	
	77
	

	Other
	
	
	(19
)
	
	
	–
	
	
	
	(23
)

	

	

	
	

	

	

	
	

	

	

	Net cash used in financing
	
	
	(7,463
)
	
	
	(12,934
)
	
	
	(24,544
)

	

	

	
	

	

	

	
	

	

	

	Investing
	
	
	
	
	
	
	
	
	
	
	
	

	Additions to property and equipment
	
	
	(3,119
)
	
	
	(3,182
)
	
	
	(2,264
)

	Acquisition of companies, net of cash acquired
	
	
	(868
)
	
	
	(8,053
)
	
	
	(1,150
)

	Purchases of investments
	
	
	(36,850
)
	
	
	(20,954
)
	
	
	(36,308
)

	Maturities of investments
	
	
	6,191
	
	
	
	2,597
	
	
	
	4,736
	

	Sales of investments
	
	
	19,806
	
	
	
	25,132
	
	
	
	41,451
	

	Securities lending payable
	
	
	(930
)
	
	
	(127
)
	
	
	(376
)

	

	

	
	

	

	

	
	

	

	

	Net cash from (used in) investing
	
	
	(15,770
)
	
	
	(4,587
)
	
	
	6,089
	

	

	

	
	

	

	

	
	

	

	

	Effect of exchange rates on cash and cash equivalents
	
	
	(67
)
	
	
	137
	
	
	
	56
	

	

	

	
	

	

	

	
	

	

	

	Net change in cash and cash equivalents
	
	
	(4,263
)
	
	
	4,228
	
	
	
	(603
)

	Cash and cash equivalents, beginning of period
	
	
	10,339
	
	
	
	6,111
	
	
	
	6,714
	

	

	

	
	

	

	

	
	

	

	

	Cash and cash equivalents, end of period
	
	$
	6,076
	
	
	$
	10,339
	
	
	$
	6,111
	

	
	
	

	

	

	
	

	

	

	
	

	

	

See accompanying notes.

STOCKHOLDERS’ EQUITY STATEMENTS

	(In millions)
	
	

	
	
	

	
	
	

	

	
	
	
	

	Year Ended June 30,
	
	2009
	
	
	2008
	
	
	2007
	

	
	
	
	

	Common stock and paid-in capital
	
	
	
	
	
	
	
	
	
	
	
	

	Balance, beginning of period
	
	$
	62,849
	
	
	$
	60,557
	
	
	$
	59,005
	

	Common stock issued
	
	
	567
	
	
	
	3,504
	
	
	
	6,783
	

	Common stock repurchased
	
	
	(2,611
)
	
	
	(3,022
)
	
	
	(6,162
)

	Stock-based compensation expense
	
	
	1,708
	
	
	
	1,479
	
	
	
	1,550
	

	Stock-based compensation income tax benefits (deficiencies)
	
	
	(128
)
	
	
	253
	
	
	
	(661
)

	Other, net
	
	
	(3
)
	
	
	78
	
	
	
	42
	

	

	

	
	

	

	

	
	

	

	

	Balance, end of period
	
	
	62,382
	
	
	
	62,849
	
	
	
	60,557
	

	

	

	
	

	

	

	
	

	

	

	Retained deficit
	
	
	
	
	
	
	
	
	
	
	
	

	Balance, beginning of period
	
	
	(26,563
)
	
	
	(29,460
)
	
	
	(18,901
)

	Cumulative effect of a change in accounting principle – adoption of FIN 48
	
	
	–
	
	
	
	(395
)
	
	
	–
	

	Cumulative effect of a change in accounting principle – adoption of
EITF 06-2
	
	
	–
	
	
	
	(17
)
	
	
	–
	

	Net income
	
	
	14,569
	
	
	
	17,681
	
	
	
	14,065
	

	Other comprehensive income:
	
	
	
	
	
	
	
	
	
	
	
	

	Net unrealized gains on derivatives
	
	
	302
	
	
	
	18
	
	
	
	14
	

	Net unrealized gains (losses) on investments
	
	
	(233
)
	
	
	(653
)
	
	
	326
	

	Translation adjustments and other
	
	
	(240
)
	
	
	121
	
	
	
	85
	

	

	

	
	

	

	

	
	

	

	

	Comprehensive income
	
	
	14,398
	
	
	
	17,167
	
	
	
	14,490
	

	Common stock cash dividends
	
	
	(4,620
)
	
	
	(4,084
)
	
	
	(3,837
)

	Common stock repurchased
	
	
	(6,039
)
	
	
	(9,774
)
	
	
	(21,212
)

	

	

	
	

	

	

	
	

	

	

	Balance, end of period
	
	
	(22,824
)
	
	
	(26,563
)
	
	
	(29,460
)

	

	

	
	

	

	

	
	

	

	

	Total stockholders’ equity
	
	$
	39,558
	
	
	$
	36,286
	
	
	$
	31,097
	

	
	
	

	

	

	
	

	

	

	
	

	

	

See accompanying notes.

NOTES TO FINANCIAL STATEMENTS

NOTE 1 ACCOUNTING POLICIES
Accounting Principles
The financial statements and accompanying notes are prepared in accordance with accounting principles generally accepted in the United States of America.
Principles of Consolidation
The financial statements include the accounts of Microsoft Corporation and its subsidiaries. Intercompany transactions and balances have been eliminated. Equity investments in which we exercise significant influence but do not control and are not the primary beneficiary are accounted for using the equity method. Investments in which we are not able to exercise significant influence over the investee and which do not have readily determinable fair values are accounted for under the cost method.
Estimates and Assumptions
Preparing financial statements requires management to make estimates and assumptions that affect the reported amounts of assets, liabilities, revenue, and expenses. Examples include estimates of loss contingencies, product warranties, product life cycles, product returns, and stock-based compensation forfeiture rates; assumptions such as the elements comprising a software arrangement, including the distinction between upgrades/enhancements and new products; when technological feasibility is achieved for our products; the potential outcome of future tax consequences of events that have been recognized in our financial statements or tax returns; estimating the fair value and/or goodwill impairment for our reporting units; and determining when investment impairments are other-than-temporary. Actual results and outcomes may differ from management’s estimates and assumptions.
Foreign Currencies
Assets and liabilities recorded in foreign currencies are translated at the exchange rate on the balance sheet date. Revenue and expenses are translated at average rates of exchange prevailing during the year. Translation adjustments resulting from this process are recorded to Other Comprehensive Income (“OCI”).
Effective July 1, 2008, we began presenting gains and losses resulting from foreign currency remeasurements as a component of other income (expense). Prior to July 1, 2008, we included gains and losses resulting from foreign currency remeasurements as a component of sales and marketing expense. We changed our presentation because this better reflects how we manage these foreign currency exposures, as such gains and losses arising from the remeasurement of foreign currency transactions are incidental to our operations. Prior period amounts have been recast to conform to the current period presentation. See Note 3 – Other Income (Expense).
Revenue Recognition
Revenue is recognized when persuasive evidence of an arrangement exists, delivery has occurred, the fee is fixed or determinable, and collectibility is probable. We enter into certain arrangements where we are obligated to deliver multiple products and/or services (multiple elements). In these arrangements, we generally allocate the total revenue among the elements based on the sales price of each element when sold separately (vendor-specific objective evidence).
Revenue for retail packaged products, products licensed to original equipment manufacturers (“OEMs”), and perpetual licenses for current products under our Open and Select volume licensing programs generally is recognized as products are shipped. A portion of the revenue related to Windows XP is recorded as unearned due to undelivered elements including, in some cases, free post-delivery telephone support and the right to receive unspecified upgrades/enhancements of Microsoft Internet Explorer on a when-and-if-available basis. The amount of revenue allocated to undelivered elements is based on the vendor-specific objective evidence of fair value for those elements using the residual method or relative fair value method. Unearned revenue due to undelivered elements is recognized ratably on a straight-line basis over the related products’ life cycles. Revenue related to Windows Vista is not subject to a similar deferral because there are no significant undelivered elements. However, Windows Vista revenue is subject to deferral as a result of the Windows 7 Upgrade Option program which started June 26, 2009. The program allows customers who purchase PCs from participating computer makers or retailers with certain versions of Windows Vista to receive an upgrade to the corresponding version of Windows 7 at minimal or no cost.
In addition, purchasers of retail packaged Windows Vista may also qualify for a free or discounted upgrade to the equivalent Windows 7 product with participating retailers in participating markets when the product becomes generally available. Accordingly, estimated revenue related to the undelivered Windows 7 product is deferred until the product is delivered.
Revenue from multi-year licensing arrangements are accounted for as subscriptions, with billings recorded as unearned revenue and recognized as revenue ratably over the billing coverage period. Certain multi-year licensing arrangements include rights to receive future versions of software product on a when-and-if-available basis under Open and Select volume licensing programs (software assurance). In addition, other multi-year licensing arrangements include a perpetual license for current products combined with rights to receive future versions of software products on a when-and-if-available basis under Open, Select, and Enterprise Agreement volume licensing programs. Premier support services agreements, MSN Internet Access subscriptions, Xbox Live, and Microsoft Developer Network subscriptions are also accounted for as subscriptions.
Revenue related to our Xbox 360 game console, games published by us, and other hardware components is generally recognized when ownership is transferred to the retailers. Revenue related to games published by third parties for use on the Xbox 360 platform is recognized when games are manufactured by the game publishers. Display advertising revenue is recognized as advertisements are displayed. Search advertising revenue is recognized when the ad appears in the search results or when the action necessary to earn the revenue has been completed. Consulting services revenue is recognized as services are rendered, generally based on the negotiated hourly rate in the consulting arrangement and the number of hours worked during the period. Consulting revenue for fixed-price services arrangements is recognized as services are provided.
Revenue generally is recognized net of any taxes collected from customers and subsequently remitted to governmental authorities.
Cost of Revenue
Cost of revenue includes manufacturing and distribution costs for products sold and programs licensed, operating costs related to product support service centers and product distribution centers, costs incurred to drive traffic to our website and/or acquire online advertising space (“traffic acquisitions costs”), costs incurred to support and maintain Internet-based products and services, warranty costs, inventory valuation adjustments, costs associated with the delivery of consulting services, and the amortization of capitalized research and development costs associated with software products that have reached technological feasibility. Capitalized research and development costs are amortized over the estimated lives of the products.
Product Warranty
We provide for the estimated costs of fulfilling our obligations under hardware and software warranties at the time the related revenue is recognized. For hardware warranties, we estimate the costs based on historical and projected product failure rates, historical and projected repair costs, and knowledge of specific product failures (if any). The specific hardware warranty terms and conditions vary depending upon the product sold and the country in which we do business, but generally include parts and labor over a period generally ranging from 90 days to three years. For software warranties, we estimate the costs to provide bug fixes, such as security patches, over the estimated life of the software.
Research and Development
Research and development expenses include payroll, employee benefits, stock-based compensation, and other headcount-related expenses associated with product development. Research and development expenses also include third-party development and programming costs, localization costs incurred to translate software for international markets, the amortization of purchased software code and services content, and in-process research and development. Such costs related to software development are included in research and development expense until the point that technological feasibility is reached, which for our software products, is generally shortly before the products are released to manufacturing. Once technological feasibility is reached, such costs are capitalized and amortized to cost of revenue over the estimated lives of the products.

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

Sales and Marketing
Sales and marketing expenses include payroll, employee benefits, stock-based compensation, and other headcount-related expenses associated with sales and marketing personnel, and the costs of advertising, promotions, tradeshows, seminars, and other programs. Advertising costs are expensed as incurred. Advertising expense was $1.4 billion, $1.2 billion, and $1.3 billion in fiscal years 2009, 2008, and 2007, respectively.
Employee Severance
We record employee severance when a specific plan has been approved by management, the plan has been communicated to employees, and it is unlikely that significant changes will be made to the plan.
Stock-Based Compensation
We account for stock-based compensation in accordance with SFAS No. 123(R), Share-Based Payment. Under the fair value recognition provisions of this statement, stock-based compensation cost is measured at the grant date based on the fair value of the award and is recognized as expense over the applicable vesting period of the stock award (generally four to five years) using the straight-line method.
Income Taxes
Income tax expense includes U.S. and international income taxes, plus the provision for U.S. taxes on undistributed earnings of international subsidiaries not deemed to be permanently invested. Certain income and expenses are not reported in tax returns and financial statements in the same year. The tax effect of such temporary differences is reported as deferred income taxes.
Financial Instruments
We consider all highly liquid interest-earning investments with a maturity of three months or less at the date of purchase to be cash equivalents. The fair value of these investments approximates their carrying value. In general, investments with original maturities of greater than three months and remaining maturities of less than one year are classified as short-term investments. Investments with maturities beyond one year may be classified as short-term based on their highly liquid nature and because such marketable securities represent the investment of cash that is available for current operations. All cash equivalents and short-term investments are classified as available-for-sale and realized gains and losses are recorded using the specific identification method. Changes in market value, excluding other-than-temporary impairments, are reflected in OCI.
Equity and other investments classified as long-term include both debt and equity instruments. Debt and publicly-traded equity securities are classified as available-for-sale and realized gains and losses are recorded using the specific identification method. Changes in market value, excluding other-than-temporary impairments, are reflected in OCI. Common and preferred stock and other investments that are restricted for more than one year or are not publicly traded are recorded at cost or using the equity method.
We lend certain fixed-income and equity securities to enhance investment income. The loaned securities continue to be carried as investments on our balance sheet. Collateral and/or security interests received (securities pledged as collateral) are determined based upon the underlying security lent and the creditworthiness of the borrower. Cash collateral is recorded as an asset with a corresponding liability.
Investments are considered to be impaired when a decline in fair value is judged to be other-than-temporary. We employ a systematic methodology on a quarterly basis that considers available quantitative and qualitative evidence in evaluating potential impairment of our investments. If the cost of an investment exceeds its fair value, we evaluate, among other factors, general market conditions, credit quality of debt instrument issuers, the duration and extent to which the fair value is less than cost, and for equity securities, our intent and ability to hold, or plans to sell, the investment. For fixed income securities, we also evaluate whether we have plans to sell the security or it is more likely than not that we will be required to sell the security before recovery. We also consider specific adverse conditions related to the financial health of and business outlook for the investee, including industry and sector performance, changes in technology, and operational and financing cash flow factors. Once a decline in fair value is determined to be other-than-temporary, an impairment charge is recorded to other income (expense) and a new cost basis in the investment is established.
Derivative instruments are recognized as either assets or liabilities and are measured at fair value. The accounting for changes in the fair value of a derivative depends on the intended use of the derivative and the resulting designation. See Note 5 – Derivatives.
Our current financial liabilities, including our short-term debt, have fair values that approximate their carrying values. Our long-term financial liabilities consist of long-term debt which is recorded on the balance sheet at issuance price less unamortized discount.
Allowance for Doubtful Accounts
The allowance for doubtful accounts reflects our best estimate of probable losses inherent in the accounts receivable balance. We determine the allowance based on known troubled accounts, historical experience, and other currently available evidence. Activity in the allowance for doubtful accounts was as follows:

	(In millions)
	
	2009
	
	
	2008
	
	
	2007
	

	
	
	
	

	Year Ended June 30,
	
	
	
	
	
	
	
	
	

	
	
	
	

	Balance, beginning of period
	
	$
	153
	
	
	$
	117
	
	
	$
	142
	

	Charged to costs and other
	
	
	360
	
	
	
	88
	
	
	
	64
	

	Write-offs
	
	
	(62
)
	
	
	(52
)
	
	
	(89
)

	

	

	
	

	

	

	
	

	

	

	Balance, end of period
	
	$
	451
	
	
	$
	153
	
	
	$
	117
	

	
	
	

	

	

	
	

	

	

	
	

	

	

Inventories
Inventories are stated at the lower of cost or market, using the average cost method. Cost includes materials, labor, and manufacturing overhead related to the purchase and production of inventories. We regularly review inventory quantities on hand, future purchase commitments with our suppliers, and the estimated utility of our inventory. If our review indicates a reduction in utility below carrying value, we reduce our inventory to a new cost basis through a charge to cost of revenue.
Property and Equipment
Property and equipment is stated at cost and depreciated using the straight-line method over the shorter of the estimated life of the asset or the lease term, ranging from one to 15 years. Computer software developed or obtained for internal use is depreciated using the straight-line method over the estimated useful life of the software, generally three years.
Goodwill
Goodwill is tested for impairment on an annual basis and between annual tests if indicators of potential impairment exist, using a fair-value-based approach. During the second quarter of fiscal year 2009, we changed the date of our annual impairment test from July 1 to May 1. The change was made to more closely align the impairment testing date with our long-range planning and forecasting process. We believe the change in our annual impairment testing date did not delay, accelerate, or avoid an impairment charge. We have determined that this change in accounting principle is preferable under the circumstances and does not result in adjustments to our financial statements when applied retrospectively. See Note 10 – Goodwill.
Intangible Assets
Intangible assets are amortized using the straight-line method over their estimated period of benefit, ranging from one to 10 years. We evaluate the recoverability of intangible assets periodically by taking into account events or circumstances that may warrant revised estimates of useful lives or that may indicate the asset may be impaired. All of our intangible assets are subject to amortization. No material impairments of intangible assets have been identified during any of the periods presented.

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

Subsequent Events
We evaluated events occurring between the end of our most recent fiscal year and July 29, 2009, the date the financial statements were issued.
Recently Issued Accounting Standards
Recently Adopted Accounting Pronouncements
On April 1, 2009, we adopted the Financial Accounting Standards Board (“FASB”) Staff Positions (“FSP”) FAS 157-4, FSP FAS 115-2 and FAS 124-2, and FSP FAS 107-1 and APB 28-1. These FSPs are intended to provide additional application guidance and enhance disclosures about fair value measurements and impairments of securities. FSP FAS 157-4 clarifies the objective and method of fair value measurement even when there has been a significant decrease in market activity for the asset being measured. FSP FAS 115-2 and FAS 124-2 establishes a new model for measuring other-than-temporary impairments for debt securities, including establishing criteria for when to recognize a write-down through earnings versus other comprehensive income. FSP FAS 107-1 and APB 28-1 expands the fair value disclosures required for all financial instruments within the scope of SFAS No. 107, Disclosures about Fair Value of Financial Instruments, to interim periods. Adoption of these FSPs did not have a significant impact on our accounting for financial instruments but did expand our associated disclosures.
On January 1, 2009, we adopted Statement of Financial Accounting Standards (“SFAS”) No. 161, Disclosures about Derivative Instruments and Hedging Activities, an amendment of FASB Statement No. 133. SFAS No. 161 requires additional disclosures about the Company’s objectives in using derivative instruments and hedging activities, the method of accounting for such instruments under SFAS No. 133, Accounting for Derivative Instruments and Hedging Activities, and its related interpretations, and tabular disclosures of the effects of such instruments and related hedged items on our financial position, financial performance, and cash flows. See Note 5 – Derivatives.
On July 1, 2008, we adopted SFAS No. 157, Fair Value Measurements, for all financial assets and liabilities and nonfinancial assets and liabilities that are recognized or disclosed at fair value in the financial statements on a recurring basis (at least annually). SFAS No. 157 defines fair value, establishes a framework for measuring fair value in generally accepted accounting principles, and expands disclosures about fair value measurements. This statement does not require any new fair value measurements, but provides guidance on how to measure fair value by providing a fair value hierarchy used to classify the source of the information. See Note 4 – Investments.
SFAS No. 159, The Fair Value Option for Financial Assets and Financial Liabilities-Including an amendment of FASB Statement No. 115, became effective for us on July 1, 2008. SFAS No. 159 gives us the irrevocable option to elect fair value for the initial and subsequent measurement for certain financial assets and liabilities on a contract-by-contract basis with the difference between the carrying value before election of the fair value option and the fair value recorded upon election as an adjustment to beginning retained deficit. As of June 30, 2009, we had not elected the fair value option for any eligible financial asset or liability.
Recent Accounting Pronouncements Not Yet Adopted
In June 2009, the FASB issued SFAS No. 167, Amendments to FASB Interpretation No. 46(R), which is effective for us beginning July 1, 2010. This Statement amends Financial Accounting Standards Board Interpretation (“FIN”) No. 46(R), Consolidation of Variable Interest Entities an interpretation of ARB No. 51, to require revised evaluations of whether entities represent variable interest entities, ongoing assessments of control over such entities, and additional disclosures for variable interests. We believe the adoption of this pronouncement will not have a material impact on our financial statements.
In February 2008, the FASB issued FSP FAS 157-2, Effective Date of FASB Statement No. 157, which delays the effective date of SFAS No. 157 for us to July 1, 2009, for all nonfinancial assets and nonfinancial liabilities, except for items that are recognized or disclosed at fair value in the financial statements on a recurring basis (at least annually). We believe the adoption of the delayed items of SFAS No. 157 will not have a material impact on our financial statements.
In December 2007, the FASB issued SFAS No. 141(R), Business Combinations, which replaces SFAS No. 141. The statement retains the fundamental requirements in SFAS No. 141 that the acquisition method of accounting (previously referred to as the purchase method of accounting) be used for all business combinations, but requires a number of changes, including changes in the way assets and liabilities are recognized as a result of business combinations. It also requires the capitalization of in-process research and development at fair value and requires the expensing of acquisition-related costs as incurred. In April 2009, the FASB issued FSP FAS 141(R)-1 which amends SFAS No. 141(R) by establishing a model to account for certain pre-acquisition contingencies. Under the FSP, an acquirer is required to recognize at fair value an asset acquired or a liability assumed in a business combination that arises from a contingency if the acquisition-date fair value of that asset or liability can be determined during the measurement period. If the acquisition-date fair value cannot be determined, then the acquirer should follow the recognition criteria in SFAS No. 5, Accounting for Contingencies, and FASB Interpretation No. 14, Reasonable Estimation of the Amount of a Loss – an interpretation of FASB Statement No. 5. SFAS No. 141(R) and FSP FAS 141(R)-1 are effective for us beginning July 1, 2009, and will apply prospectively to business combinations completed on or after that date. The impact of the adoption of SFAS No. 141(R) and FSP FAS 141(R)-1 will depend on the nature of acquisitions completed after the date of adoption.
In December 2007, the FASB issued SFAS No. 160, Noncontrolling Interests in Consolidated Financial Statements – an amendment of ARB No. 51, which changes the accounting and reporting for minority interests. Minority interests will be recharacterized as noncontrolling interests and will be reported as a component of equity separate from the parent’s equity, and purchases or sales of equity interests that do not result in a change in control will be accounted for as equity transactions. In addition, net income attributable to the noncontrolling interest will be included in net income and, upon a loss of control, the interest sold, as well as any interest retained, will be recorded at fair value with any gain or loss recognized in net income. SFAS No. 160 is effective for us beginning July 1, 2009, and will apply prospectively, except for the presentation and disclosure requirements, which will apply retrospectively. We believe the adoption of SFAS No. 160 will not have a material impact on our financial statements.
NOTE 2 EARNINGS PER SHARE
Basic earnings per share is computed on the basis of the weighted average number of shares of common stock outstanding during the period. Diluted earnings per share is computed on the basis of the weighted average number of shares of common stock plus the effect of dilutive potential common shares outstanding during the period using the treasury stock method. Dilutive potential common shares include outstanding stock options, stock awards, and shared performance stock awards. The components of basic and diluted earnings per share are as follows:

	(In millions, except earnings per share)
	
	

	
	

	
	

	
	
	
	

	Year Ended June 30,
	
	2009
	
	2008
	
	2007

	
	
	
	

	Net income available for common shareholders (A)
	
	$
	14,569
	
	$
	17,681
	
	$
	14,065

	

	
	

	

	
	

	

	Weighted average outstanding shares of common stock (B)
	
	
	8,945
	
	
	9,328
	
	
	9,742

	Dilutive effect of stock-based awards
	
	
	51
	
	
	142
	
	
	144

	

	
	

	

	
	

	

	Common stock and common stock equivalents (C)
	
	
	8,996
	
	
	9,470
	
	
	9,886

	

	
	

	

	
	

	

	Earnings per share:
	
	
	
	
	
	
	
	
	

	Basic (A/B)
	
	$
	1.63
	
	$
	1.90
	
	$
	1.44

	

	
	

	

	
	

	

	Diluted (A/C)
	
	$
	1.62
	
	$
	1.87
	
	$
	1.42

	
	
	

	

	
	

	

	
	

	

For the years ended June 30, 2009, 2008, and 2007, 342 million, 91 million, and 199 million shares, respectively, were attributable to outstanding stock-based awards and were excluded from the calculation of diluted earnings per share because their inclusion would have been anti-dilutive.

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

NOTE 3 OTHER INCOME (EXPENSE)
The components of other income (expense) were as follows:

	(In millions)
	
	

	
	
	

	
	
	

	

	
	
	
	

	Year Ended June 30,
	
	2009
	
	
	2008
	
	
	2007
	

	
	
	
	

	Dividends and interest
	
	$
	706
	
	
	$
	888
	
	
	$
	1,319
	

	Net recognized gains (losses) on investments
	
	
	(125
)
	
	
	346
	
	
	
	650
	

	Net gains (losses) on derivatives
	
	
	(558
)
	
	
	226
	
	
	
	(358
)

	Net gains (losses) on foreign currency remeasurements
	
	
	(509
)
	
	
	226
	
	
	
	56
	

	Other
	
	
	(56
)
	
	
	(143
)
	
	
	(4
)

	

	

	
	

	

	

	
	

	

	

	Total
	
	$
	(542
)
	
	$
	1,543
	
	
	$
	1,663
	

	
	
	

	

	

	
	

	

	

	
	

	

	

Effective July 1, 2008, we began presenting gains and losses resulting from foreign currency remeasurements as a component of other income (expense). Prior to July 1, 2008, we included gains and losses resulting from foreign currency remeasurements as a component of sales and marketing expense. We changed our presentation because this better reflects how we manage these foreign currency exposures, as such gains and losses arising from the remeasurement of foreign currency transactions are incidental to our operations. For fiscal year 2009, $509 million of losses were reported as other income (expense). For fiscal years 2008 and 2007, $221 million and $86 million of gains, respectively, were previously recorded as a component of sales and marketing expense and have been recast as other income (expense).
Net recognized gains (losses) on investments included other-than-temporary impairments of $862 million, $312 million, and $25 million in fiscal years 2009, 2008, and 2007, respectively. Realized gains and losses from sales of available-for-sale securities (excluding other-than-temporary impairments) were $1.6 billion and $897 million, respectively, in fiscal year 2009, $751 million and $93 million, respectively, in fiscal year 2008, and $851 million and $176 million, respectively, in fiscal year 2007.
NOTE 4 INVESTMENTS
Investment Components, Including Associated Derivatives

	(In millions)
	
	Cost Basis
	
	 Unrealized
Gains
	
	 Unrealized
Losses
	
	
	 Recorded
Basis
	
	Cash
and Cash
Equivalents
	
	Short-term
Investments
	
	
	Equity
and Other
Investments

	
	
	
	
	
	
	
	

	June 30, 2009
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Cash
	
	$ 2,064
	
	$ –
	
	$ –
	
	
	$ 2,064
	
	$2,064
	
	$ –
	
	
	$ –

	Mutual funds
	
	1,007
	
	–
	
	(25
)
	
	982
	
	900
	
	82
	
	
	–

	Commercial paper
	
	2,601
	
	–
	
	–
	
	
	2,601
	
	400
	
	2,201
	
	
	–

	Certificates of deposit
	
	555
	
	–
	
	–
	
	
	555
	
	275
	
	280
	
	
	–

	U.S. Government and Agency securities
	
	13,450
	
	21
	
	(5
)
	
	13,466
	
	2,369
	
	11,097
	
	
	–

	Foreign government bonds
	
	3,450
	
	71
	
	(4
)
	
	3,517
	
	–
	
	3,517
	
	
	–

	Mortgage-backed securities
	
	3,353
	
	81
	
	(16
)
	
	3,418
	
	–
	
	3,418
	
	
	–

	Corporate notes and bonds
	
	4,361
	
	287
	
	(52
)
	
	4,596
	
	–
	
	4,596
	
	
	–

	Municipal securities
	
	255
	
	2
	
	(1
)
	
	256
	
	68
	
	188
	
	
	–

	Common and preferred stock
	
	4,015
	
	627
	
	(182
)
	
	4,460
	
	–
	
	–
	
	
	4,460

	Other investments
	
	465
	
	–
	
	–
	
	
	465
	
	–
	
	(8
)
	
	473

	

	
	

	
	

	

	
	

	
	

	
	

	

	
	

	Total
	
	$35,576
	
	$1,089
	
	$(285
)
	
	$36,380
	
	$6,076
	
	$25,371
	
	
	$4,933

	
	
	

	
	

	
	

	

	
	

	
	

	
	

	

	
	

	(In millions)
	
	Cost Basis
	
	Unrealized
Gains
	
	Unrealized
Losses
	
	
	Recorded
Basis
	
	Cash
and Cash
Equivalents
	
	Short-term
Investments
	
	Equity
and Other
Investments

	
	
	
	
	
	
	
	

	June 30, 2008
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Cash
	
	$3,274
	
	
	$ –
	
	$ –
	
	
	$3,274
	
	$3,274
	
	$ –
	
	$ –

	Mutual funds
	
	1,044
	
	
	15
	
	(8
)
	
	1,051
	
	835
	
	136
	
	80

	Commercial paper
	
	787
	
	
	–
	
	–
	
	
	787
	
	787
	
	–
	
	–

	Certificates of deposit
	
	1,580
	
	
	–
	
	–
	
	
	1,580
	
	1,373
	
	207
	
	–

	U.S. Government and Agency securities
	
	4,200
	
	
	37
	
	(4
)
	
	4,233
	
	1,839
	
	2,318
	
	76

	Foreign government bonds
	
	3,466
	
	
	15
	
	(62
)
	
	3,419
	
	–
	
	3,419
	
	–

	Mortgage-backed securities
	
	3,628
	
	
	31
	
	(25
)
	
	3,634
	
	–
	
	3,634
	
	–

	Corporate notes and bonds
	
	5,013
	
	
	91
	
	(39
)
	
	5,065
	
	2,122
	
	2,943
	
	–

	Municipal securities
	
	761
	
	
	4
	
	(4
)
	
	761
	
	109
	
	652
	
	–

	Common and preferred stock
	
	4,815
	
	
	1,224
	
	(113
)
	
	5,926
	
	–
	
	–
	
	5,926

	Other investments
	
	520
	
	
	–
	
	–
	
	
	520
	
	–
	
	14
	
	506

	

	
	

	

	
	

	

	
	

	
	

	
	

	
	

	Total
	
	$29,088
	
	
	$1,417
	
	$(255)
	
	
	$30,250
	
	$10,339
	
	$13,323
	
	$6,588

	
	
	

	
	

	

	
	

	

	
	

	
	

	
	

	
	

Unrealized Losses on Investments
Investments with continuous unrealized losses for less than 12 months and 12 months or greater and their related fair values were as follows:

	
	
	Less than 12 Months
	
	
	12 Months or Greater
	
	
	Total
	

	(In millions)
	
	Fair Value
	
	Unrealized
Losses
	
	
	Fair Value
	
	Unrealized
Losses
	
	
	Total
Fair Value
	
	Unrealized
Losses
	

	
	
	
	
	
	
	

	June 30, 2009
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Mutual funds
	
	$
	3
	
	$
	(1
)
	
	$
	77
	
	$
	(24
)
	
	$
	80
	
	$
	(25
)

	U.S. Government and Agency securities
	
	
	4,033
	
	
	(5
)
	
	
	–
	
	
	–
	
	
	
	4,033
	
	
	(5
)

	Foreign government bonds
	
	
	1,444
	
	
	(3
)
	
	
	669
	
	
	(1
)
	
	
	2,113
	
	
	(4
)

	Mortgage-backed securities
	
	
	503
	
	
	(16
)
	
	
	–
	
	
	–
	
	
	
	503
	
	
	(16
)

	Corporate notes and bonds
	
	
	713
	
	
	(10
)
	
	
	504
	
	
	(42
)
	
	
	1,217
	
	
	(52
)

	Municipal securities
	
	
	16
	
	
	(1
)
	
	
	–
	
	
	–
	
	
	
	16
	
	
	(1
)

	Common and preferred stock
	
	
	1,154
	
	
	(135
)
	
	
	120
	
	
	(47
)
	
	
	1,274
	
	
	(182
)

	

	
	

	

	

	
	

	

	
	

	

	

	
	

	

	
	

	

	

	Total
	
	$
	7,866
	
	$
	(171
)
	
	$
	1,370
	
	$
	(114
)
	
	$
	9,236
	
	$
	(285
)

	
	
	

	

	
	

	

	

	
	

	

	
	

	

	

	
	

	

	
	

	

	

	
	
	
	

	
	
	Less than 12 Months
	
	
	12 Months or Greater
	
	
	Total
	

	(In millions)
	
	Fair Value
	
	Unrealized
Losses
	
	
	Fair Value
	
	Unrealized
Losses
	
	
	Total
Fair Value
	
	Unrealized
Losses
	

	
	
	
	
	
	
	

	June 30, 2008
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Mutual funds
	
	$
	123
	
	$
	(7
)
	
	$
	12
	
	$
	(1
)
	
	$
	135
	
	$
	(8
)

	U.S. Government and Agency securities
	
	
	342
	
	
	(4
)
	
	
	–
	
	
	–
	
	
	
	342
	
	
	(4
)

	Foreign government bonds
	
	
	2,241
	
	
	(62
)
	
	
	–
	
	
	–
	
	
	
	2,241
	
	
	(62
)

	Mortgage-backed securities
	
	
	1,078
	
	
	(25
)
	
	
	–
	
	
	–
	
	
	
	1,078
	
	
	(25
)

	Corporate notes and bonds
	
	
	807
	
	
	(26
)
	
	
	925
	
	
	(13
)
	
	
	1,732
	
	
	(39
)

	Municipal securities
	
	
	176
	
	
	(3
)
	
	
	193
	
	
	(1
)
	
	
	369
	
	
	(4
)

	Common and preferred stock
	
	
	598
	
	
	(106
)
	
	
	28
	
	
	(7
)
	
	
	626
	
	
	(113
)

	

	
	

	

	

	
	

	

	
	

	

	

	
	

	

	
	

	

	

	Total
	
	$
	5,365
	
	$
	(233
)
	
	$
	1,158
	
	$
	(22
)
	
	$
	6,523
	
	$
	(255
)

	
	
	

	

	
	

	

	

	
	

	

	
	

	

	

	
	

	

	
	

	

	

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

At June 30, 2009, unrealized losses of $285 million consisted of: $79 million related to investment grade fixed-income securities, $24 million related to investments in high yield and emerging market fixed-income securities, $110 million related to domestic equity securities, and $72 million related to international equity securities. At June 30, 2008, unrealized losses of $255 million consisted of: $121 million related to investment grade fixed-income securities, $21 million related to investments in high yield and emerging market fixed-income securities, $99 million related to domestic equity securities, and $14 million related to international equity securities. Unrealized losses from fixed-income securities are primarily attributable to changes in interest rates. Unrealized losses from domestic and international equities are due to market price movements. Management does not believe any unrealized losses represent other-than-temporary impairments based on our evaluation of available evidence as of June 30, 2009.
At June 30, 2009, the recorded basis and estimated fair value of common and preferred stock and other investments that are restricted for more than one year or are not publicly traded was $204 million. At June 30, 2008, the recorded basis and estimated fair value of these investments was $289 million. The estimate of fair value is based on publicly available market information or other estimates determined by management.
Debt Investment Maturities

	(In millions)
	
	Cost Basis
	
	Estimated Fair
Value

	
	
	

	Due in one year or less
	
	$ 8,487
	
	$ 6,750

	Due after one year through five years
	
	9,796
	
	10,071

	Due after five years through ten years
	
	1,212
	
	1,248

	Due after ten years
	
	2,759
	
	2,819

	

	
	

	Total
	
	$22,254
	
	$20,888

	
	
	

	
	

NOTE 5 DERIVATIVES
We use derivative instruments to manage risks related to foreign currencies, equity prices, interest rates, and credit; to enhance investment returns; and to facilitate portfolio diversification. Our objectives for holding derivatives include reducing, eliminating, and efficiently managing the economic impact of these exposures as effectively as possible. Our derivative programs include strategies that both qualify and do not qualify for hedge accounting treatment under SFAS No. 133, Accounting for Derivative Instruments and Hedging Activities.
Foreign Currency
Certain forecasted transactions, assets, and liabilities are exposed to foreign currency risk. We monitor our foreign currency exposures daily to maximize the economic effectiveness of our foreign currency hedge positions. Options and forward contracts are used to hedge a portion of forecasted international revenue for up to three years in the future and are designated as cash-flow hedging instruments. Principal currencies hedged include the euro, Japanese yen, British pound, and Canadian dollar. As of June 30, 2009, the total notional amount of such foreign exchange contracts was $7.2 billion. Foreign currency risks related to certain non-U.S. dollar denominated securities are hedged using foreign exchange forward contracts that are designated as fair-value hedging instruments. As of June 30, 2009, the total notional amount of these foreign exchange contracts sold was $3.5 billion. Certain options and forwards not designated as hedging instruments are also used to manage the variability in exchange rates on accounts receivable, cash, and intercompany positions, and to manage other foreign currency exposures. As of June 30, 2009, the total notional amounts of these foreign exchange contracts purchased and sold were $3.2 billion and $3.6 billion, respectively.

Equity
Securities held in our equity and other investments portfolio are subject to market price risk. Market price risk is managed relative to broad-based global and domestic equity indices using certain convertible preferred investments, options, futures, and swap contracts not designated as hedging instruments. From time to time, to hedge our price risk, we may use and designate equity derivatives as hedging instruments, including puts, calls, swaps, and forwards. As of June 30, 2009, the total notional amounts of designated and non-designated equity contracts purchased and sold were immaterial.
Interest Rate
Securities held in our fixed-income portfolio are subject to different interest rate risks based on their various maturities. The average maturity of the fixed-income portfolio is managed to achieve economic returns which correlate to certain broad-based fixed-income indices using exchange-traded option and futures contracts and over-the-counter swap and option contracts, none of which are designated as hedging instruments. As of June 30, 2009, the total notional amount of fixed-interest rate contracts purchased and sold were $2.7 billion and $456 million, respectively. In addition, we use “To Be Announced” forward purchase commitments of mortgage-backed assets to gain exposure to agency and mortgage-backed securities. These meet the definition of a derivative instrument under SFAS No. 133 in cases where physical delivery of the assets is not taken at the earliest available delivery date. As of June 30, 2009, the total notional derivative amount of mortgage contracts purchased was $1.3 billion.
Credit
Our fixed-income portfolio is diversified and consists primarily of investment-grade securities. We use credit default swap contracts, not designated as hedging instruments, to manage credit exposures relative to broad-based indices and facilitate portfolio diversification. We use credit default swaps as they are a low cost way of managing exposure to individual credit risks or groups of credit risks while continuing to improve liquidity. As of June 30, 2009, the total notional amounts of credit contracts purchased and sold were immaterial.
Commodity
We use broad-based commodity exposures to enhance portfolio returns and facilitate portfolio diversification. We use swap and futures contracts, not designated as hedging instruments, to generate and manage exposures to broad-based commodity indices. We use derivatives on commodities as they are low-cost alternatives to the purchase and storage of a variety of commodities, including, but not limited to, precious metals, energy, and grain. As of June 30, 2009, the total notional amounts of commodity contracts purchased and sold were $543 million and $33 million, respectively.
Credit-Risk-Related Contingent Features
Certain of our counterparty agreements for derivative instruments contain provisions that require our issued and outstanding long-term unsecured debt to maintain an investment grade credit rating and require us to maintain a minimum liquidity of $1.0 billion. To the extent we fail to meet these requirements, collateral will be required for posting, similar to the standard convention related to over-the-counter derivatives. As of June 30, 2009, our long-term unsecured debt rating was AAA, and cash investments were in excess of $1.0 billion. As a result, no collateral is required to be posted.

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

Gross Fair Values of Derivative Instruments (Excluding FIN No. 39(a) Netting)

	
	
	June 30, 2009
	

	(In millions)
	
	Foreign
Exchange
Contracts
	
	
	Equity
Contracts
	
	
	Interest
Rate
Contracts
	
	
	Credit
Contracts
	
	
	Commodity
Contracts
	
	
	Total
Derivatives
	

	
	
	
	
	
	
	

	Assets
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Derivatives not designated as hedging instruments
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Short-term investments
	
	$ 9
	
	
	$78
	
	
	$ 44
	
	
	$ 21
	
	
	$ 2
	
	
	$ 154
	

	Other current assets
	
	48
	
	
	–
	
	
	–
	
	
	–
	
	
	–
	
	
	48
	

	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	Total
	
	$ 57
	
	
	$78
	
	
	$ 44
	
	
	$ 21
	
	
	$ 2
	
	
	$ 202
	

	Derivatives designated as hedging instruments
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Short-term investments
	
	$ 12
	
	
	$ –
	
	
	$ –
	
	
	$ –
	
	
	$ –
	
	
	$ 12
	

	Other current assets
	
	417
	
	
	–
	
	
	–
	
	
	–
	
	
	–
	
	
	417
	

	Equity and other investments
	
	–
	
	
	2
	
	
	–
	
	
	–
	
	
	–
	
	
	2
	

	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	Total
	
	$ 429
	
	
	$ 2
	
	
	$ –
	
	
	$ –
	
	
	$ –
	
	
	$ 431
	

	
	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	Total assets(b)
	
	$ 486
	
	
	$80
	
	
	$ 44
	
	
	$ 21
	
	
	$ 2
	
	
	$ 633
	

	
	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	
	
	
	
	
	

	Liabilities
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Derivatives not designated as hedging instruments
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Other current liabilities
	
	$(183
)
	
	$ (3
)
	
	$(20
)
	
	$(62
)
	
	$(6
)
	
	$(274
)

	Derivatives designated as hedging instruments
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Other current liabilities
	
	$ (75
)
	
	$ –
	
	
	$ –
	
	
	$ –
	
	
	$ –
	
	
	$ (75
)

	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	Total liabilities(b)
	
	$(258
)
	
	$ (3
)
	
	$(20
)
	
	$(62
)
	
	$(6
)
	
	$(349
)

	
	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

(a)
FIN No. 39, Offsetting of Amounts Related to Certain Contracts – an interpretation of APB No. 10 and FASB Statement No. 105, permits the netting of derivative assets and derivative liabilities when a legally enforceable master netting agreement exists. These amounts include fair value adjustments related to our own credit risk and counterparty credit risk.
(b)
See Note 6 – Fair Value Measurements.
Fair-Value Hedges
For a derivative instrument designated as a fair-value hedge, the gain (loss) is recognized in earnings in the period of change together with the offsetting loss or gain on the hedged item attributed to the risk being hedged. For options designated as fair-value hedges, changes in the time value are excluded from the assessment of hedge effectiveness and are recognized in earnings.
During fiscal year 2009, we recognized in other income (expense) the following gains (losses) on fair value hedged derivatives and their related hedged items:

	(In millions)
	
	Foreign
Exchange
Contracts
	
	
	Equity
Contracts
	

	
	
	

	Derivatives
	
	$121
	
	
	$191
	

	Hedged items
	
	(120
)
	
	(211
)

	

	

	
	

	

	Total
	
	$ 1
	
	
	$ (20
)

	
	
	

	

	
	

	

Cash-Flow Hedges
For a derivative instrument designated as a cash-flow hedge, the effective portion of the derivative’s gain (loss) is initially reported as a component of other comprehensive income (“OCI”) and is subsequently recognized in earnings when the hedged exposure is recognized in earnings. For options designated as cash-flow hedges, changes in the time value are excluded from the assessment of hedge effectiveness and are recognized in earnings. Gains (losses) on derivatives representing either hedge components excluded from the assessment of effectiveness or hedge ineffectiveness are recognized in earnings. During fiscal year 2009, we recognized the following gains (losses) related to foreign exchange contracts:

	(In millions)
	
	

	

	
	

	Effective portion:
	
	
	

	Gain recognized in OCI, net of tax effect of $472
	
	$
	876
	

	Gain reclassified from accumulated OCI into revenue
	
	$
	884
	

	Amount excluded from effectiveness assessment and ineffective portion:
	
	
	
	

	Loss recognized in other income (expense)
	
	$
	(314
)

	

	

We estimate that $528 million of net derivative gains included in OCI will be reclassified into earnings within the next 12 months. No significant amounts of gains (losses) were reclassified from OCI into earnings as a result of forecasted transactions that failed to occur during fiscal year 2009.
Non-Designated Derivatives
Gains (losses) from changes in fair values of derivatives that are not designated as hedges are recognized in other income (expense). Other than those derivatives entered into for investment purposes, such as commodity contracts, the gains (losses) below are generally economically offset by unrealized gains (losses) in the underlying securities and are recorded as a component of OCI. The amounts recognized during fiscal year 2009 were as follows:

	(In millions)
	
	

	

	
	

	Foreign exchange contracts
	
	$
	(234
)

	Equity contracts
	
	
	(131
)

	Interest-rate contracts
	
	
	5
	

	Credit contracts
	
	
	(18
)

	Commodity contracts
	
	
	(126
)

	

	

	Total
	
	$
	(504
)

	
	
	

	

	

Gains (losses) for foreign exchange, equity, interest rate, credit, and commodity contracts presented in other income statement line items were immaterial for fiscal year 2009 and have been excluded from the table above.
NOTE 6 FAIR VALUE MEASUREMENTS
SFAS No. 157 defines fair value as the price that would be received upon sale of an asset or paid upon transfer of a liability in an orderly transaction between market participants at the measurement date and in the principal or most advantageous market for that asset or liability. The fair value should be calculated based on assumptions that market participants would use in pricing the asset or liability, not on assumptions specific to the entity. In addition, the fair value of liabilities should include consideration of non-performance risk, including our own credit risk.
In addition to defining fair value, SFAS No. 157 expands the disclosure requirements around fair value and establishes a fair value hierarchy for valuation inputs. The hierarchy prioritizes the inputs into three levels based on the extent to which inputs used in measuring fair value are observable in the market. Each fair value measurement is reported in one of the three levels, which is determined by the lowest level input that is significant to the fair value measurement in its entirety. These levels are:
•
Level 1 – inputs are based upon unadjusted quoted prices for identical instruments traded in active markets.

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

•
Level 2 – inputs are based upon quoted prices for similar instruments in active markets, quoted prices for identical or similar instruments in markets that are not active, and model-based valuation techniques for which all significant assumptions are observable in the market or can be corroborated by observable market data for substantially the full term of the assets or liabilities.
•
Level 3 – inputs are generally unobservable and typically reflect management’s estimates of assumptions that market participants would use in pricing the asset or liability. The fair values are therefore determined using model-based techniques that include option pricing models, discounted cash flow models, and similar techniques.
The following section describes the valuation methodologies we use to measure financial assets and liabilities at fair value.
Investments Other Than Derivatives
Investments other than derivatives primarily include U.S. Government and Agency securities, foreign government bonds, mortgage-backed securities, commercial paper, corporate notes and bonds, and common and preferred stock.
In general, and where applicable, we use quoted prices in active markets for identical assets or liabilities to determine fair value. This pricing methodology applies to our Level 1 investments, such as domestic and international equities, U.S. treasuries, exchange-traded mutual funds, and agency securities. If quoted prices in active markets for identical assets or liabilities are not available to determine fair value, then we use quoted prices for similar assets and liabilities or inputs other than the quoted prices that are observable either directly or indirectly. These investments are included in Level 2 and consist primarily of corporate notes and bonds, foreign government bonds, mortgage-backed securities, commercial paper, and certain agency securities. Our Level 3 assets primarily include investments in certain corporate bonds. We value the Level 3 corporate bonds using internally developed valuation models, inputs to which include interest rate curves, credit spreads, stock prices, and volatilities. Unobservable inputs used in these models are significant to the fair values of the investments.
Derivatives
In general, and where applicable, we use quoted prices in an active market for identical derivative assets and liabilities that are traded on exchanges. These derivative assets and liabilities are included in Level 1. The fair values for the derivative assets and liabilities included in Level 2 are estimated using industry standard valuation models, such as the Black-Scholes model. Where applicable, these models project future cash flows and discount the future amounts to a present value using market-based observable inputs including interest rate curves, foreign exchange rates, and forward and spot prices for currencies and commodities. Level 2 derivative assets and liabilities primarily include certain over-the-counter options, futures, and swap contracts. In certain cases, market-based observable inputs are not available and we use management judgment to develop assumptions to determine fair value. These derivative assets and liabilities are included in Level 3 and primarily represent derivatives for foreign equities.

Assets and Liabilities Measured at Fair Value on a Recurring Basis
The following table presents our assets and liabilities at June 30, 2009, which are measured at fair value on a recurring basis:

	(In millions)
	
	Level 1
	
	Level 2
	
	Level 3
	
	Gross Fair
Value
	
	FIN No. 39
Netting(a)
	
	
	Net Fair
Value

	
	
	
	
	
	
	

	Assets
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mutual funds
	
	$ 982
	
	$ –
	
	 $ –
	
	 $ 982
	
	$ –
	
	
	$ 982

	Commercial paper
	
	–
	
	2,601
	
	–
	
	2,601
	
	–
	
	
	2,601

	Certificates of deposit
	
	–
	
	555
	
	–
	
	555
	
	–
	
	
	555

	U.S. Government and Agency securities
	
	7,134
	
	6,105
	
	–
	
	13,239
	
	–
	
	
	13,239

	Foreign government bonds
	
	501
	
	3,022
	
	–
	
	3,523
	
	–
	
	
	3,523

	Mortgage-backed securities
	
	–
	
	3,593
	
	–
	
	3,593
	
	–
	
	
	3,593

	Corporate notes and bonds
	
	–
	
	4,073
	
	253
	
	4,326
	
	–
	
	
	4,326

	Municipal securities
	
	–
	
	256
	
	–
	
	256
	
	–
	
	
	256

	Common and preferred stock
	
	4,218
	
	28
	
	5
	
	4,251
	
	–
	
	
	4,251

	Derivatives
	
	5
	
	623
	
	5
	
	633
	
	(235
)
	
	398

	

	
	

	
	

	
	

	
	

	

	
	

	Total
	
	$12,840
	
	$20,856
	
	$263
	
	$33,959
	
	$(235
)
	
	$33,724

	
	
	

	
	

	
	

	
	

	
	

	

	
	

	
	
	
	
	
	
	

	Liabilities
	
	
	
	
	
	
	
	
	
	
	
	
	

	Derivatives
	
	$ 5
	
	$ 344
	
	$ –
	
	$ 349
	
	$(231
)
	
	$ 118

(a)
FIN No. 39, Offsetting of Amounts Related to Certain Contracts – an interpretation of APB No. 10 and FASB Statement No. 105, permits the netting of derivative assets and derivative liabilities when a legally enforceable master netting agreement exists. These amounts include fair value adjustments related to our own credit risk and counterparty credit risk.
Changes in Level 3 Instruments Measured at Fair Value on a Recurring Basis
The majority of our Level 3 instruments consist of investment securities classified as available-for-sale with changes in fair value included in other comprehensive income. The following table presents the changes in Level 3 instruments measured on a recurring basis for the year ended June 30, 2009:

	(In millions)
	
	Corporate
Notes and
Bonds
	
	
	Common
and
Preferred
Stock
	
	
	Derivative
Assets
	
	
	 Total
	

	
	
	
	
	

	Balance, beginning of period
	
	$138
	
	
	$ 8
	
	
	$ 71
	
	
	$217
	

	Total realized and unrealized gains (losses):
	
	
	
	
	
	
	
	
	
	
	
	

	Included in other income (expense)
	
	(6
)
	
	(6
)
	
	51
	
	
	39
	

	Included in other comprehensive income
	
	111
	
	
	–
	
	
	–
	
	
	111
	

	Purchases, issuances, and settlements
	
	–
	
	
	5
	
	
	(119
)
	
	(114
)

	Transfers in (out)
	
	10
	
	
	(2
)
	
	2
	
	
	10
	

	

	

	
	

	

	
	

	

	
	

	

	Balance, end of period
	
	$253
	
	
	$ 5
	
	
	$ 5
	
	
	$263
	

	
	
	

	

	
	

	

	
	

	

	
	

	

	Change in unrealized gains (losses) included in other income (expense) related to assets held as of
June 30, 2009
	
	$ (7
)
	
	$(5
)
	
	$ 4
	
	
	$ (8
)

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

Assets and Liabilities Measured at Fair Value on a Nonrecurring Basis
We measure certain assets, including our cost and equity method investments, at fair value on a nonrecurring basis. These assets are recognized at fair value when they are deemed to be other-than-temporarily impaired. At June 30, 2009, the fair value of the common and preferred stock that we held that was required to be measured at fair value on a non-recurring basis was $164 million. This fair value was determined using models with significant unobservable inputs.
In accordance with the provisions of Accounting Principles Board Opinion No. 18, The Equity Method of Accounting for Investments in Common Stock, we review the carrying values of our investments when events and circumstances warrant, and we consider all available evidence in evaluating when declines in fair value are other than temporary. The fair values of our investments are determined based on valuation techniques using the best information available, and may include quoted market prices, market comparables, and discounted cash flow projections. An impairment charge is recorded when the cost of the investment exceeds its fair value and this condition is determined to be other than temporary. During the fiscal year ended June 30, 2009, impairment charges of $86 million were recognized for certain investments measured at fair value on a nonrecurring basis as the decline in their respective fair values below their cost was determined to be other than temporary in all instances.
NOTE 7 INVENTORIES
The components of inventories were as follows:

	(In millions)

	

	
	
	

	June 30,
	
	2009
	
	
	2008
	

	
	
	

	Raw materials
	
	$170
	
	
	$417
	

	Work in process
	
	45
	
	
	31
	

	Finished goods
	
	502
	
	
	537
	

	

	

	
	

	

	Total
	
	$717
	
	
	$985
	

	
	
	

	

	
	

	

	
NOTE 8 PROPERTY AND EQUIPMENT

The components of property and equipment were as follows:

	

	(In millions)

	

	
	
	

	June 30,
	
	2009
	
	
	2008
	

	
	
	

	Land
	
	$ 526
	
	
	$ 518
	

	Buildings and improvements
	
	5,886
	
	
	4,302
	

	Leasehold improvements
	
	1,938
	
	
	1,728
	

	Computer equipment and software
	
	4,989
	
	
	4,475
	

	Furniture and equipment
	
	1,743
	
	
	1,521
	

	

	

	
	

	

	Total, at cost
	
	15,082
	
	
	12,544
	

	Accumulated depreciation
	
	(7,547
)
	
	(6,302
)

	

	

	
	

	

	Total, net
	
	$ 7,535
	
	
	$ 6,242
	

	
	
	

	

	
	

	

Property and equipment are stated at cost. Depreciation is computed principally on the straight-line method over the estimated useful lives of the assets. The useful lives for buildings range from five to 15 years, leasehold improvements generally range from two to 10 years (representing the applicable lease terms plus reasonably assured extensions), computer equipment and software range from two to three years, and furniture and equipment range from one to five years. Land is not depreciated.

During fiscal years 2009, 2008, and 2007, depreciation expense was $1.7 billion, $1.4 billion, and $1.2 billion, respectively. The majority of depreciation expense in all years related to computer equipment.
NOTE 9 ACQUISITIONS
We acquired nine entities during fiscal year 2009 for total consideration of $925 million, substantially all of which was paid in cash. All of the entities have been consolidated into our results of operations since their respective acquisition dates. The purchase price allocations for these acquisitions are preliminary for up to 12 months after the acquisition dates and are subject to revision as more detailed analyses are completed and additional information about the fair values of assets and liabilities becomes available. Any change in the estimated fair value of the net assets of the acquired companies within this timeframe will change the amount of the purchase price allocable to goodwill. Pro forma results of operations have not been presented because the effects of these acquisitions, individually and in the aggregate, were not material to our consolidated results of operations.
NOTE 10 GOODWILL
Changes in the carrying amount of goodwill for fiscal years 2009 and 2008 by segment were as follows:

	(In millions)
	
	Balance as
of June 30,
2007
	
	Acquisitions
	
	Purchase
Accounting
Adjustments
and Other
	
	
	Balance as
of June 30,
2008
	
	Acquisitions
	
	Purchase
Accounting
Adjustments
and Other
	
	
	Balance as
of June 30,
2009

	
	
	
	
	
	
	
	

	Client
	
	$ 77
	
	$ 77
	
	$ (1
)
	
	$ 153
	
	$ 1
	
	$ (77
)
	
	$ 77

	Server and Tools
	
	580
	
	90
	
	68
	
	
	738
	
	233
	
	67
	
	
	1,038

	Online Services Business
	
	552
	
	5,775
	
	(53
)
	
	6,274
	
	447
	
	(64
)
	
	6,657

	Microsoft Business Division
	
	3,132
	
	1,073
	
	(14
)
	
	4,191
	
	_
	
	(264
)
	
	3,927

	Entertainment and Devices Division
	
	419
	
	354
	
	(21
)
	
	752
	
	58
	
	(6
)
	
	804

	

	
	

	
	

	

	
	

	
	

	
	

	

	
	

	Total
	
	$4,760
	
	$7,369
	
	$(21
)
	
	$12,108
	
	$739
	
	$(344
)
	
	$12,503

	
	
	

	
	

	
	

	

	
	

	
	

	
	

	

	
	

None of the amounts recorded as goodwill are expected to be deductible for tax purposes. The purchase price allocations for all of the acquisitions are preliminary for up to 12 months after the acquisition date and are subject to revision as more detailed analyses are completed and additional information about fair value of the assets and liabilities become available. Any change in the fair value of the net assets of the acquired company within this timeframe will change the amount of the purchase price allocable to goodwill. Changes in goodwill amounts resulting from foreign currency translations are included in “purchase accounting adjustments and other” in the above table.
We test goodwill for impairment annually at the reporting unit level using a fair value approach, in accordance with the provisions of SFAS No. 142, Goodwill and Other Intangible Assets. During the second quarter of fiscal year 2009, we changed the date of our annual impairment test from July 1 to May 1. The change was made to more closely align the impairment testing date with our long-range planning and forecasting process. We believe the change in our annual impairment testing date did not delay, accelerate, or avoid an impairment charge. We have determined that this change in accounting principle is preferable under the circumstances and does not result in adjustments to our financial statements when applied retrospectively. During fiscal year 2009, the annual impairment test was performed as of July 1, 2008 and was performed again as of May 1, 2009.

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

NOTE 11 INTANGIBLE ASSETS
The components of intangible assets, all of which are finite-lived, were as follows:

	(In millions)
	
	

	
	

	
	
	

	
	

	
	

	
	
	

	
	
	

	June 30,
	
	2009

	
	2008

	
	
	Gross
Carrying
Amount
	
	Accumulated
Amortization
	
	
	Net Carrying
Amount
	
	Gross
Carrying
Amount
	
	Accumulated
Amortization
	
	
	Net Carrying
Amount

	
	
	
	
	
	
	

	Contract-based
	
	$1,087
	
	$ (855
)
	
	$ 232
	
	$1,074
	
	$ (796
)
	
	$ 278

	Technology-based
	
	2,033
	
	(1,090
)
	
	943
	
	1,677
	
	(672
)
	
	1,005

	Marketing-related
	
	188
	
	(97
)
	
	91
	
	171
	
	(65
)
	
	106

	Customer-related
	
	732
	
	(239
)
	
	493
	
	708
	
	(124
)
	
	584

	

	
	

	

	
	

	
	

	
	

	

	
	

	Total
	
	$4,040
	
	$(2,281
)
	
	$1,759
	
	$3,630
	
	$(1,657
)
	
	$1,973

	
	
	

	
	

	

	
	

	
	

	
	

	

	
	

During fiscal year 2009 and 2008, we recorded additions to intangible assets of $354 million and $1.6 billion, respectively. We estimate that we have no significant residual value related to our intangible assets.
The components of intangible assets acquired during fiscal years 2009 and 2008 were as follows:

	(In millions)
	
	

	
	

	
	

	
	

	
	
	

	Year Ended June 30,
	
	2009

	
	2008

	
	
	Amount
	
	Weighted
Average Life
	
	Amount
	
	Weighted
Average Life

	
	
	
	
	

	Contract-based
	
	$ 26
	
	4 years
	
	$ 91
	
	6 years

	Technology-based
	
	293
	
	4 years
	
	787
	
	4 years

	Marketing-related
	
	7
	
	5 years
	
	116
	
	5 years

	Customer-related
	
	28
	
	2 years
	
	589
	
	6 years

	

	
	

	
	

	
	

	Total
	
	$354
	
	
	
	$1,583
	
	

	
	
	

	
	
	
	

	
	

Acquired intangibles generally are amortized on a straight-line basis over their weighted average lives. Intangible assets amortization expense was $591 million for fiscal year 2009, $472 million for fiscal year 2008, and $236 million for fiscal year 2007. The following table outlines the estimated future amortization expense related to intangible assets as of June 30, 2009:

	(In millions)
	
	

	
	

	Year Ended June 30,
	
	Amount

	
	

	2010
	
	$ 562

	2011
	
	511

	2012
	
	455

	2013
	
	191

	2014 and thereafter
	
	40

	

	Total
	
	$1,759

	
	
	

NOTE 12 DEBT
Short-term Debt
In September 2008, our Board of Directors authorized debt financings of up to $6.0 billion. Pursuant to the authorization, we established a commercial paper program providing for the issuance and sale of up to $2.0 billion in short-term commercial paper. As of June 30, 2009, $2.0 billion of the commercial paper was issued and outstanding with a weighted average interest rate, including issuance costs, of 0.20% and maturities of 22 to 119 days. The estimated fair value of this commercial paper approximates its carrying value.
In September 2008, we also entered into a $2.0 billion six-month senior unsecured credit facility, principally to support the commercial paper program. In November 2008, we replaced the six-month credit facility with a $2.0 billion 364-day credit facility. This credit facility expires on November 6, 2009. In March 2009, we entered into an additional credit facility. This $1.0 billion 364-day credit facility expires on March 12, 2010. As of June 30, 2009, we were in compliance with the only financial covenant in both credit agreements, which requires us to maintain a coverage ratio of at least three times earnings before interest, taxes, depreciation, and amortization to interest expense. No amounts were drawn against these credit facilities during the year ended June 30, 2009.
Long-term Debt
In November 2008, we filed a shelf registration statement with the U.S. Securities and Exchange Commission that allows us to issue debt securities from time to time pursuant to the September 2008 authorization for debt financings of up to $6.0 billion. In May 2009, we issued $3.75 billion of debt securities under that registration statement (“Notes”). Interest on the Notes will be payable semi-annually on June 1 and December 1 of each year, commencing on December 1, 2009, to holders of record on the preceding May 15 and November 15. The Notes are senior unsecured obligations and will rank equally with our other unsecured and unsubordinated debt outstanding.
The components of long-term debt as of June 30, 2009 were as follows:

	(In millions)
	
	

	

	
	

	2.95% Notes due on June 1, 2014
	
	$
	2,000
	

	4.20% Notes due on June 1, 2019
	
	
	1,000
	

	5.20% Notes due on June 1, 2039
	
	
	750
	

	Unamortized debt discount
	
	
	(4
)

	

	

	Total
	
	$
	3,746
	

	
	
	

	

	

Maturities of long-term debt for the next five years are as follows:

	(In millions)
	
	

	
	

	Year Ended June 30,
	
	Amount

	
	

	2010
	
	$
	–

	2011
	
	
	–

	2012
	
	
	–

	2013
	
	
	–

	2014
	
	
	2,000

	Thereafter
	
	
	1,750

	

	Total
	
	$
	3,750

As of June 30, 2009, the total carrying value and estimated fair value of our long-term debt were $3.75 billion and $3.74 billion, respectively. The estimate of fair value is based on quoted prices for our publicly-traded debt as of June 30, 2009. The effective interest yields of the Notes due in 2014, 2019, and 2039 were 3.00%, 4.29%, and 5.22%, respectively, at June 30, 2009.

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

NOTE 13 INCOME TAXES
The components of the provision for income taxes were as follows:

	(In millions)

	
	
	
	

	Year Ended June 30,
	
	2009
	
	2008
	
	2007

	
	
	
	

	Current taxes:
	
	
	
	
	
	

	U.S. Federal
	
	$3,159
	
	$4,357
	
	$4,593

	U.S. State and Local
	
	192
	
	256
	
	154

	International
	
	1,139
	
	1,007
	
	957

	

	
	

	
	

	Current taxes
	
	4,490
	
	5,620
	
	5,704

	Deferred taxes
	
	762
	
	513
	
	332

	

	
	

	
	

	Provision for income taxes
	
	$5,252
	
	$6,133
	
	$6,036

	
	
	

	
	

	
	

	
U.S. and international components of income before income taxes were as follows:

	(In millions)

	
	
	
	

	Year Ended June 30,
	
	2009
	
	2008
	
	2007

	
	
	
	

	U.S.
	
	$ 5,529
	
	$12,682
	
	$12,902

	International
	
	14,292
	
	11,132
	
	7,199

	

	
	

	
	

	Income before income taxes
	
	$19,821
	
	$23,814
	
	$20,101

	
	
	

	
	

	
	

	
The items accounting for the difference between income taxes computed at the federal statutory rate and the
provision for income taxes were as follows:

	
	
	
	

	Year Ended June 30,
	
	2009
	
	2008
	
	2007

	
	
	
	

	Federal statutory rate
	
	35.0 %
	
	35.0 %
	
	35.0 %

	Effect of:
	
	
	
	
	
	

	Foreign earnings taxed at lower rates
	
	(9.3)%
	
	(7.0)%
	
	(5.1)%

	Internal Revenue Service settlement
	
	– %
	
	(5.8)%
	
	– %

	European Commission fine
	
	– %
	
	2.1 %
	
	– %

	Other reconciling items, net
	
	0.8 %
	
	1.5 %
	
	0.1 %

	

	
	

	
	

	Effective rate
	
	26.5 %
	
	25.8 %
	
	30.0 %

	
	
	

	
	

	
	

In general, other reconciling items consist of interest, U.S. state income taxes, domestic production deductions, and research credits. In fiscal years 2009 and 2008, there were no individually significant other reconciling items. Other reconciling items in fiscal year 2007 included the impact of a $195 million reduction resulting from various changes in tax positions taken in prior periods, related primarily to favorable developments in an IRS position and multiple foreign audit assessments.

The components of the deferred income tax assets and liabilities were as follows:

	(In millions)
	
	

	
	
	

	

	
	
	

	June 30,
	
	2009
	
	
	2008
	

	
	
	

	Deferred income tax assets:
	
	
	
	
	
	
	
	

	Stock-based compensation expense
	
	$
	2,004
	
	
	$
	2,225
	

	Other expense items
	
	
	1,595
	
	
	
	1,933
	

	Unearned revenue
	
	
	743
	
	
	
	928
	

	Impaired investments
	
	
	236
	
	
	
	331
	

	Other revenue items
	
	
	120
	
	
	
	91
	

	

	

	
	

	

	

	Deferred income tax assets
	
	$
	4,698
	
	
	$
	5,508
	

	

	

	
	

	

	

	
	
	

	Deferred income tax liabilities:
	
	
	
	
	
	
	
	

	International earnings
	
	$
	(1,191
)
	
	$
	(1,300
)

	Unrealized gain on investments
	
	
	(516
)
	
	
	(513
)

	Other
	
	
	(499
)
	
	
	(729
)

	

	

	
	

	

	

	Deferred income tax liabilities
	
	
	(2,206
)
	
	
	(2,542
)

	

	

	
	

	

	

	Net deferred income tax assets
	
	$
	2,492
	
	
	$
	2,966
	

	
	
	

	

	

	
	

	

	

	Reported as:
	
	
	
	
	
	
	
	

	Current deferred income tax assets
	
	$
	2,213
	
	
	$
	2,017
	

	Long-term deferred income tax assets
	
	
	279
	
	
	
	949
	

	

	

	
	

	

	

	Net deferred income tax assets
	
	$
	2,492
	
	
	$
	2,966
	

	
	
	

	

	

	
	

	

	

Deferred income tax balances reflect the effects of temporary differences between the carrying amounts of assets and liabilities and their tax bases and are stated at enacted tax rates expected to be in effect when the taxes are actually paid or recovered.
We have not provided deferred U.S. income taxes or foreign withholding taxes on temporary differences of approximately $18.0 billion resulting from earnings for certain non-U.S. subsidiaries which are permanently reinvested outside the United States. The unrecognized deferred tax liability associated with these temporary differences is approximately $5.4 billion.
Income taxes paid were $6.6 billion in fiscal year 2009, $5.4 billion in fiscal year 2008, and $5.2 billion in fiscal year 2007.
Uncertain Tax Positions
As of June 30, 2009, we had $5.4 billion of unrecognized tax benefits of which $4.4 billion, if recognized, would affect our effective tax rate. As of June 30, 2008, we had $3.2 billion of unrecognized tax benefits of which $2.3 billion, if recognized, would affect our effective tax rate.
Interest and penalties related to unrecognized tax benefits are included in income tax expense. Such interest totaled $230 million in fiscal year 2009 and $121 million in fiscal year 2008. As of June 30, 2009 and 2008, we had accrued interest related to uncertain tax positions of $554 million and $324 million, respectively, net of federal income tax benefits, on our balance sheets.

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

The aggregate changes in the balance of unrecognized tax benefits were as follows:

	(In millions)
	
	

	
	
	

	

	
	
	

	Year Ended June 30,
	
	2009
	
	
	2008
	

	
	
	

	Balance, beginning of year
	
	$
	3,195
	
	
	$
	7,076
	

	Decreases related to settlements
	
	
	(82
)
	
	
	(4,787
)

	Increases for tax positions related to the current year
	
	
	2,203
	
	
	
	934
	

	Increases for tax positions related to prior years
	
	
	239
	
	
	
	66
	

	Decreases for tax positions related to prior years
	
	
	(132
)
	
	
	(80
)

	Reductions due to lapsed statute of limitations
	
	
	(20
)
	
	
	(14
)

	

	

	
	

	

	

	Balance, end of year
	
	$
	5,403
	
	
	$
	3,195
	

	
	
	

	

	

	
	

	

	

During fiscal year 2008, we reached a settlement with the Internal Revenue Service (“IRS”) on its 2000-2003 examination. As a result, we reduced our unrecognized tax benefits by $4.8 billion and recognized a tax provision reduction of $1.2 billion. As a result of the 2000-2003 settlement and the related impact on subsequent years, we paid the IRS approximately $4.1 billion during fiscal year 2009.
We are under audit by the IRS for the tax years 2004-2006. We do not believe it is reasonably possible that the total amount of unrecognized tax benefits will significantly increase or decrease within the next 12 months as we do not believe the examination will be concluded within the next 12 months.
We are subject to income tax in many jurisdictions outside the United States, none of which are individually material to our financial position, cash flows, or results of operations.
NOTE 14 UNEARNED REVENUE
Unearned revenue is comprised of the following items:
Volume licensing programs
Represents customer billings for multi-year licensing arrangements, paid either upfront or annually at the beginning of each billing coverage period, which are accounted for as subscriptions with revenue recognized ratably over the billing coverage period.
Undelivered elements
Represents the right to receive unspecified upgrades/enhancements of Microsoft Internet Explorer on a when-and-if-available basis and free post-delivery telephone support. This revenue deferral is applicable for Windows XP and prior versions shipped as retail packaged products, products licensed to OEMs, and perpetual licenses for current products under our Open and Select volume licensing programs. The amount recorded as unearned is based on the sales price of those elements when sold separately and is recognized ratably on a straight-line basis over the related product’s life cycle. Product life cycles are currently estimated at three and one-half years for Windows operating systems. Undelivered elements include $276 million of deferred revenue related to the Windows 7 Upgrade Option program.
Other
Represents payments for post-delivery support and consulting services to be performed in the future, online advertising for which the advertisement has yet to be displayed, Microsoft Dynamics business solutions products, Xbox Live subscriptions, Mediaroom, and other offerings for which we have been paid upfront and earn the revenue when we provide the service or software, or otherwise meet the revenue recognition criteria.

The components of unearned revenue were as follows:

	(In millions)
	
	

	
	

	
	
	

	June 30,
	
	2009
	
	2008

	
	
	

	Volume licensing programs
	
	$
	11,350
	
	$
	12,232

	Undelivered elements
	
	
	1,083
	
	
	1,396

	Other
	
	
	1,851
	
	
	1,669

	

	
	

	

	Total
	
	$
	14,284
	
	$
	15,297

	
	
	

	

	
	

	

Unearned revenue by segment was as follows:

	(In millions)
	
	

	
	

	
	
	

	June 30,
	
	2009
	
	2008

	
	
	

	Client
	
	$
	2,345
	
	$
	2,738

	Server and Tools
	
	
	4,732
	
	
	5,007

	Microsoft Business Division
	
	
	6,508
	
	
	7,101

	Other segments
	
	
	699
	
	
	451

	

	
	

	

	Total
	
	$
	14,284
	
	$
	15,297

	
	
	

	

	
	

	

NOTE 15 OTHER LONG-TERM LIABILITIES

	(In millions)
	
	

	
	

	
	
	

	June 30,
	
	2009
	
	2008

	
	
	

	Tax contingencies and other tax liabilities
	
	$
	5,515
	
	$
	3,812

	Legal contingencies
	
	
	407
	
	
	530

	Product warranty
	
	
	132
	
	
	278

	Other
	
	
	215
	
	
	101

	

	
	

	

	Total
	
	$
	6,269
	
	$
	4,721

	
	
	

	

	
	

	

NOTE 16 COMMITMENTS AND GUARANTEES
We have committed $621 million for constructing new buildings as of June 30, 2009.
We have operating leases for most U.S. and international sales and support offices and certain equipment. Rental expense for operating leases was $475 million, $398 million, and $325 million, in fiscal years 2009, 2008, and 2007, respectively. Future minimum rental commitments under noncancellable operating leases in place as of June 30, 2009 are as follows:

	(In millions)
	
	

	
	

	Year Ended June 30,
	
	Amount

	
	

	2010
	
	$
	457

	2011
	
	
	370

	2012
	
	
	309

	2013
	
	
	252

	2014 and thereafter
	
	
	997

	

	
	
	$
	2,385

	
	
	

	

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

We provide indemnifications of varying scope and size to certain customers against claims of intellectual property infringement made by third parties arising from the use of our products and certain other matters. We evaluate estimated losses for these indemnifications under SFAS No. 5, Accounting for Contingencies, as interpreted by FIN No. 45, Guarantor’s Accounting and Disclosure Requirements for Guarantees, including Indirect Guarantees of Indebtedness of Others. We consider such factors as the degree of probability of an unfavorable outcome and the ability to make a reasonable estimate of the amount of loss. To date, we have not encountered significant costs as a result of these obligations and have not accrued any liabilities related to these indemnifications in our financial statements.
Product Warranty
The changes in our aggregate product warranty liabilities, which are included in other current liabilities and other long term-liabilities on our balance sheets, were as follows:

	(In millions)
	
	

	
	
	

	

	
	
	

	Year Ended June 30,
	
	2009
	
	
	2008
	

	
	
	

	Balance, beginning of year
	
	$
	692
	
	
	$
	850
	

	Accruals for warranties issued
	
	
	161
	
	
	
	365
	

	Adjustments to pre-existing warranties
	
	
	–
	
	
	
	36
	

	Settlements of warranty claims
	
	
	(511
)
	
	
	(559
)

	

	

	
	

	

	

	Balance, end of year
	
	$
	342
	
	
	$
	692
	

	
	
	

	

	

	
	

	

	

NOTE 17 CONTINGENCIES
Government Competition Law Matters
In March 2004, the European Commission issued a competition law decision that, among other things, ordered us to license certain Windows server protocol technology to our competitors. In March 2007, the European Commission issued a statement of objections claiming that the pricing terms we proposed for licensing the technology as required by the March 2004 decision were “not reasonable.” Following additional steps we took to address these concerns, the Commission announced on October 22, 2007 that we were in compliance with the March 2004 decision and that no further penalty should accrue after that date. On February 27, 2008, the Commission issued a fine of $1.4 billion (€899 million) relating to the period prior to October 22, 2007. In May 2008, we filed an application with the European Court of First Instance to annul the February 2008 fine. We paid the $1.4 billion (€899 million) fine in June 2008.
In January 2008, the Commission opened a competition law investigation relating to the inclusion of various capabilities in our Windows operating system software, including Web browsing software. The investigation was precipitated by a complaint filed with the Commission by Opera Software ASA, a firm that offers Web browsing software. On January 15, 2009, the European Commission issued a statement of objections expressing the Commission’s preliminary view that the inclusion of Internet Explorer in Windows since 1996 has violated European competition law. According to the statement of objections, other browsers are foreclosed from competing because Windows includes Internet Explorer. We filed our written response to the statement of objections in late April 2009. The European Commission will not make a final determination until after it assesses our response and considers submissions from others, a process that is now underway. The statement of objections seeks to impose a remedy that is different than the remedy imposed in the earlier proceeding concerning Windows Media Player. While computer users and OEMs are already free to run any Web browsing software on Windows, the Commission is considering ordering other changes to further promote the prospects of competing browser software. This may include ordering creation of a “ballot screen” from which computer users could choose from among a variety of browsers. The statement of objections also seeks to impose a significant fine based on worldwide sales of Windows operating systems. In January 2008, the Commission opened an additional competition law investigation that relates primarily to interoperability with respect to our Microsoft Office family of products. This investigation resulted from complaints filed with the Commission by a trade association of Microsoft’s competitors. On July 24, 2009 we submitted a proposal to the Commission to resolve the investigation concerning Internet Explorer. Under this proposal, European consumers who use Internet Explorer as their default browser would be shown a “ballot screen” from which they could, if they wished, easily install competing browsers from the Web. We also submitted a proposal regarding means of promoting greater interoperability between non-Microsoft products and our Windows and Office families of products. We made this proposal following extensive discussions with the Commission. In a statement issued on July 24, 2009, the Commission stated it welcomes our proposals. We understand the Commission will now consider them, which will likely entail seeking input from a range of industry participants.
We are subject to a Consent Decree and Final Judgment (“Final Judgments”) that resolved lawsuits brought by the U.S. Department of Justice, 18 states, and the District of Columbia in two separate actions. The Final Judgments imposed various constraints on our Windows operating system businesses. Originally, the Final Judgments were scheduled to expire in November 2007. In 2006, we voluntarily agreed to extend certain elements of the Final Judgments to November 2009. The U.S. Department of Justice and other states advised the Court that they would not seek any extension of the Final Judgments to which they are party. In January 2008, the court issued a decision granting the states’ motion to extend these additional provisions of the Final Judgments until November 2009. On April 16, 2009, we agreed with the Department of Justice and the states, respectively, to extend the Final Judgments to May 2011, and submitted to the U.S. District Court for the District of Columbia joint motions for this extension. In April 2009, the Court entered an order approving the extension.
In other ongoing investigations, various foreign governments and several state attorneys general have requested information from us concerning competition, privacy, and security issues.
Antitrust, Unfair Competition, and Overcharge Class Actions
A large number of antitrust and unfair competition class action lawsuits have been filed against us in various state, federal, and Canadian courts on behalf of various classes of direct and indirect purchasers of our PC operating system and certain other software products. We obtained dismissals of damages claims of indirect purchasers under federal law and in 15 states. Courts refused to certify classes in two additional states. We have reached agreements to settle all claims that have been made to date in 19 states and the District of Columbia.
Under the settlements, generally class members can obtain vouchers that entitle them to be reimbursed for purchases of a wide variety of platform-neutral computer hardware and software. The total value of vouchers that we may issue varies by state. We will make available to certain schools a percentage of those vouchers that are not issued or claimed (one-half to two-thirds depending on the state). The total value of vouchers we ultimately issue will depend on the number of class members who make claims and are issued vouchers. The maximum value of vouchers to be issued is approximately $2.7 billion. The actual costs of these settlements will be less than that maximum amount, depending on the number of class members and schools that are issued and redeem vouchers.
The settlements in all states except Arizona have received final court approval. Cases in Canada have not been settled. We estimate the total cost to resolve all of the overcharge class action cases will range between $1.8 billion and $2.0 billion. The actual cost depends on factors such as the claim rate, the quantity and mix of products for which claims are made, the number of eligible class members who ultimately use the vouchers, the nature of hardware and software that is acquired using the vouchers, and the cost of administering the claims. At June 30, 2009, we have recorded a liability related to these claims of approximately $800 million, which reflects our estimated exposure of $1.8 billion less payments made to date of approximately $1.0 billion mostly for vouchers, legal fees, and administrative expenses.
Other Antitrust Litigation and Claims
In November 2004, Novell, Inc. filed a complaint in U.S. District Court, asserting antitrust and unfair competition claims against us related to Novell’s ownership of WordPerfect and other productivity applications during the period between June 1994 and March 1996. This case was transferred to Maryland. In June 2005, the trial court granted our motion to dismiss four of nine claims of the complaint. Both parties appealed, and in October 2007, the court of appeals affirmed the decision of the trial court, and remanded the case to that court for further proceedings. Fact discovery has closed and summary judgment motions are expected to be filed in the fall.

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

Patent and Intellectual Property Claims
In 2003 we filed an action in U.S. District Court in California seeking a declaratory judgment that we do not infringe certain Alcatel-Lucent patents (although this action began before the merger of Alcatel and Lucent in 2006, for simplicity we refer to the post-merger entity of Alcatel-Lucent). In April 2008, a jury returned a verdict in Alcatel-Lucent’s favor in a trial on a consolidated group of one video and three user interface patents. The jury concluded that we had infringed two user interface patents and awarded $367 million in damages. In June 2008, the trial judge increased the amount of damages to $512 million to include $145 million of interest. We have appealed that award to the Federal Circuit. In December 2008, we entered into a settlement agreement resolving all other litigation pending between Microsoft and Alcatel-Lucent, leaving approximately $500 million remaining in dispute. In April 2009, the U.S. Patent and Trademark Office, after a reexamination of the remaining patent in dispute, determined that the patent was invalid and Alcatel-Lucent has appealed that ruling.
In October 2003, Uniloc USA Inc., a subsidiary of a Singapore-based security technology company, filed a patent infringement suit in U.S. District Court in Rhode Island, claiming that product activation technology in Windows XP and certain other Microsoft programs violated a Uniloc patent. After we obtained a favorable summary judgment that we did not infringe any of the claims of this patent, the court of appeals vacated the trial court decision and remanded the case for trial. In April 2009, the jury returned a $388 million verdict against us, including a finding of willful infringement. We are seeking to overturn this verdict via post-trial motions and, if necessary, will appeal, based on evidence that our product activation technology does not infringe the patent, that the patent is invalid, and that the damages were unsupported. With pre-judgment interest, approximately $500 million is in dispute.
In March 2007, i4i Limited Partnership, based in Canada, sued Microsoft in U.S. District Court in the Eastern District of Texas, claiming that certain custom XML technology in Word 2003 and 2007 infringed i4i’s patent. In May 2009, a jury returned a verdict against us, finding damages of $200 million and that we willfully infringed the patent. Our defense of inequitable conduct has not yet been ruled upon, and we are also seeking to overturn the verdict via post-trial motions and, if necessary, via appeal. With pre-judgment interest, approximately $240 million is in dispute.
There are over 50 other patent infringement cases pending against Microsoft, 10 of which are set for trial in fiscal year 2010.
Other
We also are subject to a variety of other claims and suits that arise from time to time in the ordinary course of our business. Although management currently believes that resolving claims against us, individually or in aggregate, will not have a material adverse impact on our financial position, our results of operations, or our cash flows, these matters are subject to inherent uncertainties and management’s view of these matters may change in the future.
As of June 30, 2009, we had accrued aggregate liabilities of approximately $800 million in other current liabilities and approximately $400 million in other long-term liabilities for all of the contingent matters described in this note. While we intend to vigorously defend these matters, there exists the possibility of adverse outcomes that we estimate could be up to $2.2 billion in aggregate beyond recorded amounts. The foregoing amount does not include the January 15, 2009 European Commission statement of objections, the outcome and range of which is not reasonably estimable. Were unfavorable final outcomes to occur, there exists the possibility of a material adverse impact on our financial position, results of operations, and cash flows for the period in which the effects become reasonably estimable.

NOTE 18 STOCKHOLDERS’ EQUITY
Shares Outstanding
Shares of common stock outstanding were as follows:

	(In millions)
	
	

	
	
	

	
	
	

	

	
	
	
	

	Year Ended June 30,
	
	2009
	
	
	2008
	
	
	2007
	

	
	
	
	

	Balance, beginning of year
	
	9,151
	
	
	9,380
	
	
	10,062
	

	Issued
	
	75
	
	
	173
	
	
	289
	

	Repurchased
	
	(318
)
	
	(402
)
	
	(971
)

	

	

	
	

	

	
	

	

	Balance, end of year
	
	8,908
	
	
	9,151
	
	
	9,380
	

	
	
	

	

	
	

	

	
	

	

Share Repurchases
On September 22, 2008, we announced the completion of the two repurchase programs approved by our Board of Directors during the first quarter of fiscal year 2007 to buy back up to $40.0 billion of Microsoft common stock. On September 22, 2008, we also announced that our Board of Directors approved a new share repurchase program authorizing up to $40.0 billion in share repurchases with an expiration date of September 30, 2013. As of June 30, 2009, approximately $34.5 billion remained of the $40.0 billion approved repurchase amount. All repurchases were made using cash resources. The repurchase program may be suspended or discontinued at any time without prior notice.
We repurchased the following shares of common stock under the above-described repurchase plans:

	(In millions)
	
	

	
	

	
	

	
	

	
	

	
	

	
	
	
	

	Year Ended June 30,
	
	2009(a)

	
	2008(b)

	
	2007(c)

	
	
	Shares
	
	Amount
	
	Shares
	
	Amount
	
	Shares
	
	Amount

	
	
	
	
	
	
	

	First quarter
	
	223
	
	$5,966
	
	81
	
	$ 2,348
	
	285
	
	$ 6,965

	Second quarter
	
	95
	
	2,234
	
	120
	
	4,081
	
	205
	
	6,037

	Third quarter
	
	–
	
	–
	
	30
	
	1,020
	
	238
	
	6,744

	Fourth quarter
	
	–
	
	–
	
	171
	
	4,975
	
	243
	
	7,367

	

	
	

	
	

	
	

	
	

	
	

	Total
	
	318
	
	$8,200
	
	402
	
	$12,424
	
	971
	
	$27,113

	
	
	

	
	

	
	

	
	

	
	

	
	

(a)
Of the 318 million shares of common stock repurchased in fiscal year 2009, 101 million shares were repurchased for $2.7 billion under the repurchase plan approved by our Board of Directors during the first quarter of fiscal year 2007. The remaining shares were repurchased under the repurchase plan approved by our Board of Directors on September 22, 2008.
(b)
All shares repurchased in fiscal year 2008 were repurchased under the repurchase plan approved by our Board of Directors on July 20, 2006.
(c)
Of the 971 million shares of common stock repurchased in fiscal year 2007, 155 million shares were repurchased for $3.8 billion under our tender offer in the first quarter of fiscal year 2007. The remaining shares were repurchased under the repurchase plan approved by our Board of Directors on July 20, 2006.

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

Dividends
In fiscal year 2009, our Board of Directors declared the following dividends:

	
	
	
	
	
	
	
	
	
	

	Declaration Date
	
	Dividend
Per Share
	
	Record Date
	
	Total Amount
(in millions)
	
	
	Payment Date

	
	
	
	
	

	September 19, 2008
	
	$0.13
	
	November 20, 2008
	
	$1,157
	
	
	December 11, 2008

	December 10, 2008
	
	$0.13
	
	February 19, 2009
	
	$1,155
	
	
	March 12, 2009

	March 9, 2009
	
	$0.13
	
	May 21, 2009
	
	$1,158
	
	
	June 18, 2009

	June 10, 2009
	
	$0.13
	
	August 20, 2009
	
	$1,158
	(a)
	
	September 10, 2009

(a)
The dividend declared on June 10, 2009 will be paid after the filing date of this report on Form 10-K and was included in other current liabilities as of June 30, 2009.
In fiscal year 2008, our Board of Directors declared the following dividends:

	Declaration Date
	
	Dividend
Per Share
	
	Record Date
	
	Total Amount
(in millions)
	
	
	Payment Date

	
	
	
	
	

	September 12, 2007
	
	$0.11
	
	November 15, 2007
	
	$1,034
	
	
	December 13, 2007

	December 19, 2007
	
	$0.11
	
	February 21, 2008
	
	$1,023
	
	
	March 13, 2008

	March 17, 2008
	
	$0.11
	
	May 15, 2008
	
	$1,020
	
	
	June 12, 2008

	June 11, 2008
	
	$0.11
	
	August 21, 2008
	
	$ 998
	(a)
	
	September 11, 2008

(a)
The dividend declared on June 11, 2008 was included in other current liabilities as of June 30, 2008.
Other
On July 1, 2007, we adopted the provisions of FIN No. 48, Accounting for Uncertainty in Income Taxes – an interpretation of FASB Statement No. 109, which provides a financial statement recognition threshold and measurement attribute for a tax position taken or expected to be taken in a tax return. Upon adoption, we recognized a $395 million charge to our beginning retained deficit as a cumulative effect of a change in accounting principle.
On July 1, 2007, we adopted Emerging Issues Task Force Issue No. 06-2 (“EITF 06-2”), Accounting for Sabbatical Leave and Other Similar Benefits Pursuant to FASB Statement No. 43. EITF 06-2 requires companies to accrue the costs of compensated absences under a sabbatical or similar benefit arrangement over the requisite service period. Upon adoption, we recognized a $17 million charge to our beginning retained deficit as a cumulative effect of a change in accounting principle.

NOTE 19 OTHER COMPREHENSIVE INCOME
The activity in other comprehensive income and related income tax effects were as follows:

	(In millions)
	

	
	
	
	

	Year Ended June 30,
	
	2009
	
	
	2008
	
	
	2007
	

	
	
	
	

	Net unrealized gains on derivatives:
	
	
	
	
	
	
	
	
	

	Unrealized gains, net of tax effects of $472, $46, and $66
	
	$ 876
	
	
	$ 86
	
	
	$123
	

	Reclassification adjustment for gains included in net income, net of tax effects of $(309), $(36), and $(59)
	
	(574
)
	
	(68
)
	
	(109
)

	

	

	
	

	

	
	

	

	Net unrealized gains on derivatives
	
	302
	
	
	18
	
	
	14
	

	

	

	
	

	

	
	

	

	Net unrealized gains (losses) on investments:
	
	
	
	
	
	
	
	
	

	Unrealized gains (losses), net of tax effects of $(142), $(234), and $393
	
	(263
)
	
	(435
)
	
	730
	

	Reclassification adjustment for losses (gains) included in net income, net of tax effects of $16, $(117), and $(217)
	
	30
	
	
	(218
)
	
	(404
)

	

	

	
	

	

	
	

	

	Net unrealized gains (losses) on investments
	
	(233
)
	
	(653
)
	
	326
	

	

	

	
	

	

	
	

	

	Translation adjustments and other
	
	(240
)
	
	121
	
	
	85
	

	

	

	
	

	

	
	

	

	Other comprehensive income (loss)
	
	$(171
)
	
	$(514
)
	
	$425
	

	
	
	

	

	
	

	

	
	

	

	
The components of accumulated other comprehensive income were as follows:

	

	(In millions)
	

	
	
	
	

	Year Ended June 30,
	
	2009
	
	
	2008
	
	
	2007
	

	
	
	
	

	Net unrealized gains on derivatives
	
	$437
	
	
	$ 135
	
	
	$ 117
	

	Net unrealized gains on investments
	
	502
	
	
	735
	
	
	1,388
	

	Translation adjustments and other
	
	30
	
	
	270
	
	
	149
	

	

	

	
	

	

	
	

	

	Accumulated other comprehensive income
	
	$969
	
	
	$1,140
	
	
	$1,654
	

	
	
	

	

	
	

	

	
	

	

	
NOTE 20 EMPLOYEE STOCK AND SAVINGS PLANS

Stock-based compensation expense and related income tax benefits were as follows:

	

	(In millions)
	
	2009
	
	
	2008
	
	
	2007
	

	

	

	
	
	
	

	Year Ended June 30,
	
	
	
	
	
	
	
	
	

	
	
	
	

	Total stock-based compensation expense
	
	$1,708
	
	
	$1,479
	
	
	$1,550
	

	Income tax benefits related to stock-based compensation
	
	 $ 598
	
	
	$ 518
	
	
	$ 542
	

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

Employee Stock Purchase Plan
We have an employee stock purchase plan for all eligible employees. Compensation expense for the employee stock purchase plan is recognized in accordance with SFAS No. 123(R). Shares of our common stock may be purchased by employees at three-month intervals at 90% of the fair market value on the last day of each three-month period. Employees may purchase shares having a value not exceeding 15% of their gross compensation during an offering period. Employees purchased the following shares:

	(Shares in millions)
	
	2009
	
	2008
	
	2007

	
	
	
	

	Year Ended June 30,
	
	
	
	
	
	

	
	
	
	

	Shares purchased
	
	
	24
	
	
	18
	
	
	17

	Average price per share
	
	$
	20.13
	
	$
	26.78
	
	$
	25.36

At June 30, 2009, 83 million shares were reserved for future issuance.
Savings Plan
We have a savings plan in the United States that qualifies under Section 401(k) of the Internal Revenue Code, and a number of savings plans in international locations. Participating U.S. employees may contribute up to 50% of their salary, but not more than statutory limits. We contribute fifty cents for each dollar a participant contributes in this plan, with a maximum contribution of 3% of a participant’s earnings. Matching contributions for all plans were $262 million, $238 million, and $218 million in fiscal years 2009, 2008, and 2007, respectively, and were expensed as contributed. Matching contributions are invested proportionate to each participant’s voluntary contributions in the investment options provided under the plan. Investment options in the U.S. plan include Microsoft common stock, but neither participant nor our matching contributions are required to be invested in Microsoft common stock.
Stock Plans
We have stock plans for directors and for officers, employees, consultants, and advisors. At June 30, 2009, an aggregate of 714 million shares were authorized for future grant under our stock plans, which cover stock options, stock awards, and shared performance stock awards. Awards that expire or are canceled without delivery of shares generally become available for issuance under the plans. We issue new shares to satisfy stock option exercises.
Stock Awards
Stock awards (“SAs”) are grants that entitle the holder to shares of Microsoft common stock as the award vests. Our SAs generally vest over a five-year period.
Shared Performance Stock Awards
Shared performance stock awards (“SPSAs”) are a form of SA in which the number of shares ultimately received depends on our business performance against specified performance targets.
The Company granted SPSAs for fiscal years 2009, 2008, and 2007 with performance periods of July 1, 2008 through June 30, 2009, July 1, 2007 through June 30, 2008, and July 1, 2006 through June 30, 2007, respectively. At the end of each performance period, the number of shares of stock subject to the award is determined by multiplying the target award by a percentage ranging from 0% to 150%. The percentage is based on performance metrics for the performance period, as determined by the Compensation Committee of the Board of Directors in its sole discretion. An additional number of shares, approximately 12.2% of the total target SPSAs, are available as additional awards to participants based on individual performance. One-quarter of the shares of stock subject to each award vest following the end of the performance period, and an additional one-quarter of the shares vest on each of the following three anniversaries of the grant date. Following the end of the fiscal year 2008 and 2007 performance periods, the Compensation Committee of the Board of Directors determined that the number of shares of SPSAs to be issued were 18 million and 11 million respectively, based on the actual performance against metrics established for the performance period. The number of shares of SPSAs to be issued for the fiscal year 2009 performance period will be determined in the first quarter of fiscal year 2010.
Executive Officer Incentive Plan
In fiscal year 2009, the Compensation Committee approved a new Executive Officer Incentive Plan (“EOIP”) for executive officers of the Company. The EOIP replaced the annual cash bonus opportunity and equity award plans for executive officers. Under the EOIP, the Compensation Committee makes awards of performance-based compensation for specified performance periods. For fiscal year 2009, executive officers were eligible to receive annual awards comprised of cash and SAs from an incentive pool funded based on the achievement of operating income targets. Following approval of the awards for fiscal year 2009, 20% of the award will be paid to the executive officers in cash, and the remaining 80% will be converted into an SA for shares of Microsoft common stock. The SA portion of the award will vest one-quarter immediately after the award is approved following fiscal year 2009, and one-quarter on August 31 of each of the following three years.
The Company will grant awards to the executive officers in September 2009 based on the performance period of July 1, 2008 through June 30, 2009, from an incentive pool equal to 0.35% of the Company’s fiscal year 2009 operating income. Each executive officer will receive a fixed percentage of the pool ranging between 0 and 150% of a target based on an assessment of the executive officer’s performance during fiscal year 2009. The number of shares subject to the SA portion of the award will be determined by dividing the value of the award by the closing price of Microsoft common stock on August 31, 2009.
Activity for All Stock Plans
We measure the fair value of SAs and SPSAs based upon the market price of the underlying common stock as of the date of grant, reduced by the present value of estimated future dividends. SAs and SPSAs EOIP are amortized over their applicable vesting period (generally four to five years) using the straight-line method. The fair value of each award grant is estimated on the date of grant using the following assumptions:
	

	
	
	
	

	Year Ended June 30,
	
	2009
	
	2008
	
	2007

	
	
	
	

	Dividends per share (quarterly amounts)
	
	$
	0.11 - $0.13
	
	$
	0.10 - $0.11
	
	$
	0.09 - $0.10

	Interest rates range
	
	
	1.4% - 3.6%
	
	
	2.5% - 4.9%
	
	
	4.3% - 5.3%

During fiscal year 2009, the following activity occurred under our existing plans:

	

	
	Shares
(In millions)
	
	
	Weighted
Average
Grant-Date
Fair Value

	
	
	

	Stock awards:
	
	
	
	
	
	

	Nonvested balance, beginning of year
	
	153
	
	
	$
	26.12

	Granted
	
	91
	
	
	$
	24.95

	Vested
	
	(43
)
	
	$
	25.56

	Forfeited
	
	(10
)
	
	$
	26.08

	

	

	
	

	

	Nonvested balance, end of year
	
	191
	
	
	$
	25.69

	
	
	

	

	
	

	

	Shared performance stock awards:
	
	
	
	
	
	

	Nonvested balance, beginning of year
	
	36
	
	
	$
	26.14

	Granted
	
	10
	
	
	$
	25.93

	Vested
	
	(18
)
	
	$
	25.07

	Forfeited
	
	–
	
	
	
	–

	

	

	
	

	

	Nonvested balance, end of year
	
	28
	
	
	$
	26.79

	
	
	

	

	
	

	

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

As of June 30, 2009, there was $3.8 billion and $551 million of total unrecognized compensation costs related to SAs and SPSAs, respectively. These costs are expected to be recognized over a weighted average period of 3.5 years and 2.5 years, respectively.
During fiscal year 2008 and 2007, the following activity occurred under our plans:

	(In millions, except fair values)
	
	2008
	
	2007

	
	
	

	Stock awards granted
	
	
	71
	
	
	57

	Weighted average grant-date fair value
	
	$
	27.83
	
	$
	25.15

	Shared performance stock awards granted
	
	
	19
	
	
	11

	Weighted average grant-date fair value
	
	$
	27.82
	
	$
	25.18

Stock Options
In fiscal year 2004, we began granting employees SAs rather than stock options as part of our equity compensation plans. Since then, stock options issued to employees have been issued primarily in conjunction with business acquisitions. Nonqualified stock options were granted to our directors under our non-employee director stock plan until 2004 when we began granting directors SAs. Nonqualified and incentive stock options were granted to certain officers and employees under our employee stock plans. Options granted between 1995 and 2001 generally vest over four and one-half years and expire seven years from the date of grant, while certain options vest either over four and one-half years or over seven and one-half years and expire 10 years from the date of grant. Options granted after 2001 vest over four and one-half years and expire 10 years from the date of grant. We granted one million, 10 million, and two million stock options, respectively, in conjunction with business acquisitions during fiscal years 2009, 2008, and 2007.
Employee stock options outstanding were as follows:

	

	
	Shares
(In millions)
	
	
	Weighted
Average
Exercise Price
	
	Weighted
Average
Remaining
Contractual
Term (Years)
	
	Aggregate
Intrinsic
Value
(In millions)

	
	
	
	
	

	Balance, July 1, 2008
	
	364
	
	
	$28.12
	
	
	
	

	Granted
	
	1
	
	
	$ 2.14
	
	
	
	

	Exercised
	
	(6
)
	
	$22.44
	
	
	
	

	Canceled
	
	(28
)
	
	$30.31
	
	
	
	

	Forfeited
	
	(1
)
	
	$10.50
	
	
	
	

	

	

	
	
	
	
	
	

	Balance, June 30, 2009
	
	330
	
	
	$27.99
	
	1.99
	
	$318

	Exercisable, June 30, 2009
	
	327
	
	
	$27.99
	
	1.98
	
	$271

Options outstanding as of June 30, 2009 include approximately eight million options that were granted in conjunction with business acquisitions. While these options are included in the options outstanding balance, they are excluded from the weighted average exercise price. These options have an exercise price range of $0.01 to $150.93 and a weighted average exercise price of $9.50.
During fiscal years 2009, 2008, and 2007, the following activity occurred under our plans:

	(In millions)
	
	2009
	
	2008
	
	2007

	
	
	
	

	Total intrinsic value of stock options exercised
	
	$
	48
	
	$
	1,042
	
	$
	818

	Total fair value of stock awards vested
	
	$
	1,126
	
	$
	804
	
	$
	566

	Total fair value of shared performance stock awards vested
	
	$
	450
	
	$
	336
	
	$
	292

Cash received and income tax benefits from stock option exercises were $88 million and $12 million, respectively, for fiscal year 2009.

NOTE 21 EMPLOYEE SEVERANCE
In January 2009, we announced and implemented a resource management program to reduce discretionary operating expenses, employee headcount, and capital expenditures. As part of this program, we announced the elimination of up to 5,000 positions in research and development, marketing, sales, finance, legal, human resources, and information technology by June 30, 2010.
During the fiscal year ended June 30, 2009, we recorded charges of $330 million for the expected reduction in employee headcount which was recorded as corporate-level activity. During the year we had a net reduction of approximately 4,400 positions under the resource management program.
The changes in our employee severance liabilities were as follows:

	(In millions)
	
	

	

	
	

	Year Ended June 30, 2009
	
	
	

	
	

	Balance, beginning of period
	
	$
	–
	

	Employee severance charges
	
	
	330
	

	Cash payments
	
	
	(203
)

	

	

	Balance, end of period
	
	$
	127
	

	
	
	

	

	

NOTE 22 SEGMENT INFORMATION AND GEOGRAPHIC DATA
Segment revenue and operating income (loss) was as follows:

	(In millions)
	
	

	
	

	
	

	
	
	
	

	Year Ended June 30,
	
	2009
	
	2008
	
	2007

	
	
	
	

	Revenue:
	
	
	
	
	
	
	
	
	

	Client
	
	$
	14,414
	
	$
	16,472
	
	$
	14,779

	Server and Tools
	
	
	14,135
	
	
	13,121
	
	
	11,117

	Online Services Business
	
	
	3,088
	
	
	3,190
	
	
	2,434

	Microsoft Business Division
	
	
	18,902
	
	
	18,935
	
	
	16,478

	Entertainment and Devices Division
	
	
	7,753
	
	
	8,213
	
	
	6,136

	Unallocated and other
	
	
	145
	
	
	489
	
	
	178

	

	
	

	

	
	

	

	Consolidated
	
	$
	58,437
	
	$
	60,420
	
	$
	51,122

	
	
	

	

	
	

	

	
	

	

	(In millions)
	
	

	
	
	

	
	
	

	

	
	
	
	

	Year Ended June 30,
	
	2009
	
	
	2008
	
	
	2007
	

	
	
	
	

	Operating Income (Loss):
	
	
	
	
	
	
	
	
	
	
	
	

	Client
	
	$
	10,435
	
	
	$
	12,566
	
	
	$
	11,295
	

	Server and Tools
	
	
	5,047
	
	
	
	4,170
	
	
	
	3,520
	

	Online Services Business
	
	
	(2,391
)
	
	
	(1,304
)
	
	
	(617
)

	Microsoft Business Division
	
	
	11,940
	
	
	
	12,169
	
	
	
	10,757
	

	Entertainment and Devices Division
	
	
	5
	
	
	
	325
	
	
	
	(1,945
)

	Reconciling amounts
	
	
	(4,673
)
	
	
	(5,655
)
	
	
	(4,572
)

	

	

	
	

	

	

	
	

	

	

	Consolidated
	
	$
	20,363
	
	
	$
	22,271
	
	
	$
	18,438
	

	
	
	

	

	

	
	

	

	

	
	

	

	

NOTES TO FINANCIAL STATEMENTS (CONTINUED)
SFAS No. 131, Disclosures about Segments of an Enterprise and Related Information, establishes standards for reporting information about operating segments. This standard requires segmentation based on our internal organization and reporting of revenue and operating income (loss) based upon internal accounting methods. Our financial reporting systems present various data for management to operate the business, including internal profit and loss statements prepared on a basis not consistent with U.S. GAAP. The segments are designed to allocate resources internally and provide a framework to determine management responsibility. Amounts for prior periods have been recast to conform to the current management view. Operating segments are defined as components of an enterprise about which separate financial information is available that is evaluated regularly by the chief operating decision maker, or decision making group, in deciding how to allocate resources and in assessing performance. Our chief operating decision maker is our Chief Executive Officer. Our five segments are Client; Server and Tools; Online Services Business; Microsoft Business Division; and Entertainment and Devices Division.
The types of products and services provided by each segment are summarized below:
Client – Windows Vista, including Home Basic, Home Premium, Ultimate, Business, Enterprise and Starter Edition; Windows XP, including Professional, Home, Media Center, and Tablet PC Edition; and other standard Windows operating systems.
Server and Tools – Windows Server operating system; Microsoft SQL Server; Visual Studio; Silverlight; System Center products; Forefront security products; Biz Talk Server; Microsoft Consulting Services; Premier product support services; and other products and services.
Online Services Business – Bing; Microsoft adCenter/adExpert; Microsoft Media Network (MMN); MSN portals, channels, and mobile services; Windows Live suite of applications and mobile services; Atlas online tools for advertisers and publishers; MSN Premium Web Services (consisting of MSN Internet Software Subscription, MSN Hotmail Plus, and MSN Software Services); and Razorfish media agency services.
Microsoft Business Division – Microsoft Office; Microsoft Office Project; Microsoft Office Visio; Microsoft Office SharePoint Server; FAST ESP; Microsoft Exchange Server; Microsoft Exchange Hosted Services; Microsoft Office Live Meeting; Microsoft Office Communications Server; Microsoft Office Communicator; Microsoft Tellme Service; Microsoft Dynamics ERP products including AX, NAV, GP, SL, Retail Management System, and Point of Sale; Microsoft Dynamics CRM; and Microsoft Dynamics CRM Online.
Entertainment and Devices Division – Xbox 360 console and games; Xbox Live; Zune; Mediaroom; numerous consumer software and hardware products (such as mice and keyboards); Windows Mobile software and services platform; Windows Embedded device operating system; Windows Automotive; and the Microsoft Surface computing platform.
Because of our integrated business structure, operating costs included in one segment may benefit other segments, and therefore these segments are not designed to measure operating income or loss directly related to the products included in each segment. Inter-segment cost commissions are estimated by management and used to compensate or charge each segment for such shared costs and to incent shared efforts. Management will continually evaluate the alignment of product development organizations, sales organizations, and inter-segment commissions for segment reporting purposes, which may result in changes to segment allocations in future periods.
Assets are not allocated to segments for internal reporting presentations. A portion of amortization and depreciation is included with various other costs in an overhead allocation to each segment and it is impracticable for us to separately identify the amount of amortization and depreciation by segment that is included in the measure of segment profit or loss.
Reconciling amounts include adjustments to conform with U.S. GAAP and corporate-level activity not specifically attributed to a segment. Significant internal accounting policies that differ from U.S. GAAP relate to revenue recognition, income statement classification, and accelerated amortization for depreciation, stock awards, and performance-based stock awards. In addition, certain revenue and expenses are excluded from segments or included in corporate-level activity including certain legal settlements and accruals for legal contingencies.

Significant reconciling items were as follows:

	(In millions)

	

	
	
	
	

	Year Ended June 30,
	
	2009
	
	
	2008
	
	
	2007
	

	
	
	
	

	Summary of reconciling amounts:
	
	
	
	
	
	
	
	
	

	Corporate-level activity(a)
	
	$(5,877
)
	
	$(7,017
)
	
	$(4,893
)

	Stock-based compensation expense
	
	936
	
	
	950
	
	
	123
	

	Revenue reconciling amounts
	
	280
	
	
	385
	
	
	120
	

	Other
	
	(12
)
	
	27
	
	
	78
	

	

	

	
	

	

	
	

	

	Total
	
	$(4,673
)
	
	$(5,655
)
	
	$(4,572
)

	
	
	

	

	
	

	

	
	

	

	

	(a)
Corporate-level activity excludes stock-based compensation expense and revenue reconciling amounts presented separately in those line items.
	

	
No sales to an individual customer accounted for more than 10% of fiscal year 2009, 2008, or 2007 revenue.

Revenue, classified by the major geographic areas in which our customers are located, was as follows:

	

	(In millions)

	

	
	
	
	

	Year Ended June 30,
	
	2009
	
	
	2008
	
	
	2007
	

	
	
	
	

	United States(a)
	
	$33,052
	
	
	$35,928
	
	
	$31,346
	

	Other countries
	
	25,385
	
	
	24,492
	
	
	19,776
	

	

	

	
	

	

	
	

	

	Total
	
	$58,437
	
	
	$60,420
	
	
	$51,122
	

	
	
	

	

	
	

	

	
	

	

	
(a)
Includes shipments to customers in the United States and licensing to certain OEMs and multinational organizations.

Long-lived assets, excluding financial instruments and deferred taxes, classified by the location of the controlling statutory company, were as follows:

	

	(In millions)

	

	
	
	
	

	Year Ended June 30,
	
	
	
	
	2009
	
	
	2008
	

	
	
	
	

	United States
	
	
	
	
	$19,362
	
	
	$19,129
	

	Other countries
	
	
	
	
	2,435
	
	
	1,194
	

	

	

	
	

	

	Total
	
	
	
	
	$21,797
	
	
	$20,323
	

	
	
	
	
	
	

	

	
	

	

NOTES TO FINANCIAL STATEMENTS (CONTINUED)

NOTE 23 QUARTERLY INFORMATION (Unaudited)

	(In millions, except per share amounts)
	
	

	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	
	

	Quarter Ended
	
	Sep. 30
	
	Dec. 31
	
	
	Mar. 31
	
	
	June 30
	
	
	Total

	
	
	
	
	
	

	Fiscal year 2009
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Revenue
	
	$
	15,061
	
	$
	16,629
	
	
	$
	13,648
	
	
	$
	13,099
	(a)
	
	$
	58,437

	Gross profit
	
	
	12,213
	
	
	12,722
	
	
	
	10,834
	
	
	
	10,513
	
	
	
	46,282

	Net income
	
	
	4,373
	
	
	4,174
	
	
	
	2,977
	(b)
	
	
	3,045
	(b)
	
	
	14,569

	Basic earnings per share
	
	
	0.48
	
	
	0.47
	
	
	
	0.33
	
	
	
	0.34
	
	
	
	1.63

	Diluted earnings per share
	
	
	0.48
	
	
	0.47
	
	
	
	0.33
	
	
	
	0.34
	
	
	
	1.62

	

	
	

	

	

	
	

	

	

	
	

	

	

	
	

	

	
	
	
	
	
	

	Fiscal year 2008
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Revenue
	
	$
	13,762
	
	$
	16,367
	
	
	$
	14,454
	
	
	$
	15,837
	
	
	$
	60,420

	Gross profit
	
	
	11,087
	
	
	12,824
	
	
	
	11,940
	
	
	
	12,971
	
	
	
	48,822

	Net income
	
	
	4,289
	
	
	4,707
	(c)
	
	
	4,388
	(d)
	
	
	4,297
	
	
	
	17,681

	Basic earnings per share
	
	
	0.46
	
	
	0.50
	
	
	
	0.47
	
	
	
	0.46
	
	
	
	1.90

	Diluted earnings per share
	
	
	0.45
	
	
	0.50
	
	
	
	0.47
	
	
	
	0.46
	
	
	
	1.87

	

	
	

	

	

	
	

	

	

	
	

	

	

	
	

	

	
	
	
	
	
	

	Fiscal year 2007
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Revenue
	
	$
	10,811
	
	$
	12,542
	(e)
	
	$
	14,398
	(f)
	
	$
	13,371
	
	
	$
	51,122

	Gross profit
	
	
	9,115
	
	
	8,922
	
	
	
	12,258
	
	
	
	10,134
	(h)
	
	
	40,429

	Net income
	
	
	3,478
	
	
	2,626
	
	
	
	4,926
	(g)
	
	
	3,035
	
	
	
	14,065

	Basic earnings per share
	
	
	0.35
	
	
	0.27
	
	
	
	0.51
	
	
	
	0.32
	
	
	
	1.44

	Diluted earnings per share
	
	
	0.35
	
	
	0.26
	
	
	
	0.50
	
	
	
	0.31
	
	
	
	1.42

(a)
Reflects $276 million of revenue deferred to future periods relating to the Windows 7 Upgrade Option program.
(b)
Includes employee severance of $290 million and $40 million (pre-tax) in the third and fourth quarters of the year ended June 30, 2009, respectively.
(c)
Includes charges of $237 million (pre-tax) related to various legal matters.
(d)
Includes charge of $1.4 billion (€899 million) related to the fine imposed by the European Commission in February 2008.
(e)
Reflects $1.6 billion of revenue deferred to the third quarter of fiscal year 2007 for the Express Upgrade to Windows Vista and Microsoft Office Technology guarantee programs and pre-shipments of Windows Vista and the 2007 Microsoft Office system.
(f)
Includes $1.6 billion of revenue discussed above.
(g)
Includes charges of $296 million (pre-tax) related to various legal matters.
(h)
Includes $1.1 billion (pre-tax) charge related to the Xbox 360 warranty policy, inventory write-downs, and product returns.
NOTE 24 SUBSEQUENT EVENT
On July 29, 2009, Microsoft and Yahoo! announced a 10-year agreement under which Microsoft will provide the exclusive algorithmic and paid search platform for Yahoo! Web sites. As part of the transaction, Microsoft will compensate Yahoo! through a revenue sharing agreement on traffic generated on the Yahoo! network owned and operated sites, and a guarantee of search revenue in certain countries. Additionally, Yahoo! will become the exclusive worldwide relationship sales force for both companies’ premium search advertisers. Self-serve advertising for both companies will be fulfilled by Microsoft’s adCenter platform, and prices for all search ads will continue to be set by adCenter’s automated auction process. Microsoft will also acquire an exclusive 10-year license to Yahoo!’s core search technology and will have the ability to integrate Yahoo! search technology into its existing Web search platform.
The agreement does not cover either company’s Web properties and products, email, instant messaging, display advertising, or any other aspect of the companies’ businesses, and the companies will continue to compete in those areas. The transaction will be subject to regulatory review. The agreement entered into on July 29 anticipates that the parties will enter into more detailed definitive agreements prior to closing the transaction. The companies are hopeful that closing can occur in early calendar year 2010.

REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

To the Board of Directors and Stockholders of Microsoft Corporation:
We have audited the accompanying consolidated balance sheets of Microsoft Corporation and subsidiaries (the “Company”) as of June 30, 2009 and 2008, and the related consolidated statements of income, cash flows, and stockholders’ equity for each of the three years in the period ended June 30, 2009. These financial statements are the responsibility of the Company’s management. Our responsibility is to express an opinion on these financial statements based on our audits.
We conducted our audits in accordance with the standards of the Public Company Accounting Oversight Board (United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.
In our opinion, such consolidated financial statements present fairly, in all material respects, the financial position of Microsoft Corporation and subsidiaries as of June 30, 2009 and 2008, and the results of their operations and their cash flows for each of the three years in the period ended June 30, 2009, in conformity with accounting principles generally accepted in the United States of America.
As discussed in Note 18 to the financial statements, on July 1, 2007 the Company adopted the provisions of Financial Accounting Standards Board Interpretation No. 48, Accounting for Uncertainty in Income Taxes – an interpretation of FASB Statement No. 109, and Emerging Issues Task Force Issue No. 06-2, Accounting for Sabbatical Leave and Other Similar Benefits Pursuant to FASB Statement No. 43.
We have also audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States), the Company’s internal control over financial reporting as of June 30, 2009, based on the criteria established in Internal Control – Integrated Framework issued by the Committee of Sponsoring Organizations of the Treadway Commission and our report dated July 29, 2009, expressed an unqualified opinion on the Company’s internal control over financial reporting.
/s/ DELOITTE & TOUCHE LLP
Seattle, Washington
July 29, 2009

CHANGES IN AND DISAGREEMENTS WITH ACCOUNTANTS ON ACCOUNTING AND FINANCIAL DISCLOSURE

Not applicable.
CONTROLS AND PROCEDURES
Under the supervision and with the participation of our management, including the Chief Executive Officer and Chief Financial Officer, we have evaluated the effectiveness of our disclosure controls and procedures as required by Exchange Act Rule 13a-15(b) as of the end of the period covered by this report. Based on that evaluation, the Chief Executive Officer and Chief Financial Officer have concluded that these disclosure controls and procedures are effective.
REPORT OF MANAGEMENT ON INTERNAL CONTROL OVER FINANCIAL REPORTING
Our management is responsible for establishing and maintaining adequate internal control over financial reporting for the company. Internal control over financial reporting is a process to provide reasonable assurance regarding the reliability of our financial reporting for external purposes in accordance with accounting principles generally accepted in the United States of America. Internal control over financial reporting includes maintaining records that in reasonable detail accurately and fairly reflect our transactions; providing reasonable assurance that transactions are recorded as necessary for preparation of our financial statements; providing reasonable assurance that receipts and expenditures of company assets are made in accordance with management authorization; and providing reasonable assurance that unauthorized acquisition, use, or disposition of company assets that could have a material effect on our financial statements would be prevented or detected on a timely basis. Because of its inherent limitations, internal control over financial reporting is not intended to provide absolute assurance that a misstatement of our financial statements would be prevented or detected.
Management conducted an evaluation of the effectiveness of our internal control over financial reporting based on the framework in Internal Control – Integrated Framework issued by the Committee of Sponsoring Organizations of the Treadway Commission. Based on this evaluation, management concluded that the company’s internal control over financial reporting was effective as of June 30, 2009. There were no changes in our internal control over financial reporting during the quarter ended June 30, 2009 that have materially affected, or are reasonably likely to materially affect, our internal control over financial reporting. Deloitte & Touche LLP has audited our internal control over financial reporting as of June 30, 2009; their report follows.

REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

To the Board of Directors and Stockholders of Microsoft Corporation:
We have audited the internal control over financial reporting of Microsoft Corporation and subsidiaries (the “Company”) as of June 30, 2009, based on criteria established in Internal Control—Integrated Framework issued by the Committee of Sponsoring Organizations of the Treadway Commission. The Company’s management is responsible for maintaining effective internal control over financial reporting and for its assessment of the effectiveness of internal control over financial reporting, included in the accompanying Report of Management on Internal Control Over Financial Reporting. Our responsibility is to express an opinion on the Company’s internal control over financial reporting based on our audit.
We conducted our audit in accordance with the standards of the Public Company Accounting Oversight Board (United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about whether effective internal control over financial reporting was maintained in all material respects. Our audit included obtaining an understanding of internal control over financial reporting, assessing the risk that a material weakness exists, testing and evaluating the design and operating effectiveness of internal control based on the assessed risk, and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion.
A company’s internal control over financial reporting is a process designed by, or under the supervision of, the company’s principal executive and principal financial officers, or persons performing similar functions, and effected by the company’s board of directors, management, and other personnel to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles. A company’s internal control over financial reporting includes those policies and procedures that (1) pertain to the maintenance of records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions of the assets of the company; (2) provide reasonable assurance that transactions are recorded as necessary to permit preparation of financial statements in accordance with generally accepted accounting principles, and that receipts and expenditures of the company are being made only in accordance with authorizations of management and directors of the company; and (3) provide reasonable assurance regarding prevention or timely detection of unauthorized acquisition, use, or disposition of the company’s assets that could have a material effect on the financial statements.
Because of the inherent limitations of internal control over financial reporting, including the possibility of collusion or improper management override of controls, material misstatements due to error or fraud may not be prevented or detected on a timely basis. Also, projections of any evaluation of the effectiveness of the internal control over financial reporting to future periods are subject to the risk that the controls may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate.
In our opinion, the Company maintained, in all material respects, effective internal control over financial reporting as of June 30, 2009, based on the criteria established in Internal Control–Integrated Framework issued by the Committee of Sponsoring Organizations of the Treadway Commission.
We have also audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States), the consolidated financial statements as of and for the year ended June 30, 2009, of the Company and our report dated July 29, 2009, expressed an unqualified opinion on those financial statements.
/s/ DELOITTE & TOUCHE LLP
Seattle, Washington
July 29, 2009

DIRECTORS AND EXECUTIVE OFFICERS OF MICROSOFT CORPORATION

DIRECTORS

	William H. Gates III
Chairman of the Board,
Microsoft Corporation

Steven A. Ballmer
Chief Executive Officer,
Microsoft Corporation

James I. Cash Jr., PhD. 1,4,5
Former James E. Robison Professor & Senior Associate Dean, Emeritus, Harvard Business School
	
	Dina Dublon 1,2
Former Chief Financial Officer, JPMorgan Chase

Raymond V. Gilmartin 4,5
Former Chairman, President, Chief Executive Officer, Merck & Co., Inc.

Reed Hastings 2,3
Founder, Chairman and Chief Executive Officer, Netflix, Inc.

Maria Klawe
President, Harvey Mudd College
	
	David F. Marquardt 3
General Partner, August Capital

Charles H. Noski 1,3
Former Vice Chairman, AT&T Corporation

Helmut Panke 2,5
Former Chairman of the Board of Management, BMW AG

Board Committees
1.
Audit Committee
2.
Compensation Committee
3.
Finance Committee
4.
Governance and Nominating Committee
5.
Antitrust Compliance Committee
EXECUTIVE OFFICERS

	Steven A. Ballmer
Chief Executive Officer
	
	Christopher P. Liddell
Senior Vice President, Chief Financial Officer
	
	Raymond E. Ozzie
Chief Software Architect

	
	
	

	Robert J. (Robbie) Bach
President, Entertainment and Devices Division
	
	Qi Lu, Ph.D.
President, Online Services Division
	
	Steven J. Sinofsky
President, Windows Division

	
	
	

	Lisa E. Brummel
Senior Vice President, Human Resources
	
	Robert L. Muglia
President, Server and Tools Business
	
	Bradford L. Smith
Senior Vice President, General Counsel and Secretary

	
	
	

	Stephen A. Elop
President, Microsoft Business Division
	
	Craig J. Mundie
Chief Research and Strategy Officer
	
	Brian Kevin Turner
Chief Operating Officer

INVESTOR RELATIONS

www.microsoft.com/msft

Investor Relations
You can contact Microsoft Investor Relations at any time to order financial documents such as annual reports and Form 10-Ks free of charge.
Call us toll-free at (800) 285-7772 or outside the United States, call (425) 706-4400. We can be contacted between the hours of 9:00 a.m. to 5:00 p.m. Pacific Time to answer investment oriented questions about Microsoft.
For access to additional financial information, visit the Investor Relations website online at:
www.microsoft.com/msft
You may also contact us by fax at (425) 706-8000.
Our e-mail is msft@microsoft.com
Our mailing address is:
Investor Relations
Microsoft Corporation
One Microsoft Way
Redmond, Washington 98052-6399
Annual Meeting
8:00 a.m. Pacific Time November 19, 2009
Meydenbauer Center
11100 NE 6th Street
Bellevue, Washington 98004
Corporate Citizenship
Founded in our company’s mission to help people and businesses throughout the world realize their full potential, our citizenship efforts are focused on extending the benefits of technology to underserved communities through Microsoft Unlimited Potential and on being a responsible business leader. Working together with governments, private sector partners and community organizations, we collaborate to serve the public good through innovative technologies and partnerships and to deliver on our business responsibilities of growth and value to our customers, shareholders, and employees. This work also provides a framework through which our business addresses new markets, technologies, and business models.
For more about Microsoft’s corporate citizenship, including the annual report, please visit the website at:
www.microsoft.com/citizenship

Registered Shareholder Services
American Stock Transfer & Trust Company (AST), our transfer agent, can help you with a variety of shareholder related services including:
•
Change of address
•
Lost stock certificates
•
Transfer of stock to another person
•
Additional administrative services
AST also administers a direct stock purchase plan and a dividend reinvestment program for the company.
To find out more about these services and programs you may contact AST directly at 800-285-7772, option 1 between the hours of 5:00 a.m. and 4:00 p.m. Pacific Time, Monday through Thursday, and 5:00 a.m. and 2:00 p.m. Pacific Time on Fridays, or visit AST online at:
http://www.amstock.com
You can e-mail the transfer agent at:
msft@amstock.com
You can also send mail to the transfer agent at:
Microsoft Corporation
c/o American Stock Transfer & Trust Company
P.O. Box 2362
New York, NY 10272-2362
Shareholders of record who receive more than one copy of this annual report can contact our transfer agent and arrange to have their accounts consolidated. Shareholders who own Microsoft stock through a brokerage account can contact their broker to request consolidation of their accounts.
Shareholders can sign up for electronic alerts to access the annual report and proxy statement online. The service gets you the information you need faster and also gives you the power and convenience of online proxy voting. To sign up for this free service, visit the Annual Report site on the Investor Relations website at:
http://www.microsoft.com/msft/reports/default.mspx
[image: image4.jpg]Microesoft

0909 Part No. 098-115208 Your potential. Our passion:

