

Subject: Re: Reuters: Opera says to introduce faster browser for iPhone

From: "Phillip Shoemaker" [Confidential]

Received(Date): Wed, 10 Feb 2010 16:12:32 +0000

To: "Natalie Harrison" [Confidential]

Cc: "Phil Schiller" [Confidential], "Greg Joswiak"

[Confidential], "Eddy Cue" [Confidential], "Ron Okamoto"

[Confidential], "Katie Cotton" [Confidential], "Natalie

Kerris" [Confidential], "Trudy Muller" [Confidential]

Date: Wed, 10 Feb 2010 16:12:32 +0000

It is unlikely that this Opera release is using our webkit, which is required for all browsers on our platform. Usually we give non-compliant browsers a quick rejection, but in this case I'll bring it to the ERB when the app gets submitted (and give PR a heads-up).

On Feb 10, 2010, at 7:11 AM, Natalie Harrison wrote:

FYI Opera Mobile has issued a [press release](#) inviting media to see 'an exclusive preview of Opera Mini for iPhone' at Mobile World Congress. They claim the browser is up to six times faster than Safari and can cut data traffic by up to 90 percent.

Opera co-founder Jon von Tetzchner says: "We have not submitted it yet to the Apple App Store. However, we hope that Apple will not deny their users a choice in Web browsing experience."

Reuters

Opera says to introduce faster browser for iPhone

<http://www.reuters.com/article/idUSLDE6190JQ20100210>

Wired

Opera Mini on iPhone Next Week

<http://www.wired.com/gadgetlab/2010/02/opera-mini-on-iphone-next-week/>

PC World

Opera to Reveal Alternative iPhone Browser Next Week

http://www.pcworld.com/article/188990/opera_to_reveal_alternative_iphone_browser_next_week.html

Natalie Harrison

iPhone PR

mobile: Confidential

Confidential

www.apple.com