

Analyst Briefing – Canada 3.0 2010

Eugene Roman
Chief Technology Officer

Disclaimer

Certain statements in this presentation constitute forward-looking statements or forward-looking information within the meaning of applicable securities laws (“forward-looking statements”). Such forward-looking statements involve known and unknown risks, uncertainties and other factors that may cause the actual results, performance or achievements of Open Text, or developments in Open Text’s business or in its industry, to differ materially from the anticipated results, performance, achievements or developments expressed or implied by such forward-looking statements. The historical increases in the Company’s revenues and earnings do not assure the revenues and earnings will not decrease in the future. Forward-looking statements include all disclosure regarding possible events, conditions or results of operations that is based on assumptions about future economic conditions and courses of action. Forward-looking statements may also include any statement relating to future events, conditions or circumstances. Open Text cautions you not to place undue reliance upon any such forward-looking statements, which speak only as of the date they are made. Forward-looking statements relate to, among other things, changes in the ECM market; the market focus of Open Text, Open Text’s revenue mix and margin targets; Open Text’s operations priorities; and Open Text’s strategy for its products and solutions. The risks and uncertainties that may affect forward-looking statements include, among others, the completion and integration of acquisitions, the possibility of technical, logistical or planning issues in connection with deployments, the continuous commitment of Open Text’s customers, demand for Open Text’s products and other risks detailed from time to time in Open Text’s filings with the Securities and Exchange Commission and Canadian provincial securities regulators, including Open Text’s Annual Report on Form 10-K for the year ended June 30, 2009 and Quarterly Report on Form 10-Q for the quarters ended September 30, 2009, December 31, 2009 and March 31, 2010. Forward-looking statements are based on management’s current plans, estimates, projections, beliefs and opinions, and the Company does not undertake any obligation to update forward-looking statements should assumptions related to these plans, estimates, projections, beliefs and opinions change.

Information is being authored by billions of people and flows from a trillion devices...

SMART DEVICES EVERYWHERE

54 million smartphones Q1 2010

1 million iPads sold in a few weeks

Cameras imbedded in “everything”

2010s Rising Content World

Unstructured content
Collaborative content
“Hyperlinked” content
Sentient content
Wikied content
Twittered content
Semantic content....

Well managed content reduces business risk and costs

Digital Content is on A Geometric Progression

The Enterprise Content Challenge

People and Information Locked Into Silos

Info Overload

People have **INCREASING** difficulty in finding other people and information that is not in their direct sphere (or silo) of operation

40 per cent of knowledge worker time spent “looking for info”

Enterprise content doubling every 16-24 months

Scalable, Powerful and Leading Edge ECM Needed

A Trusted Repository of Content

The Future: Extending Trusted Repository to Web 2.0

Open Text Ecosystem – People, Process, Content @ Work

Engagement

Social media Communities
Collaboration
Blogs
Real-time collaboration
Multi-channel delivery
Personalization

Web content management
Wikis
Expertise location

Lifecycle

eDiscovery Content security
Document management
Scanning
Records management

Archiving
Digital asset management
Auditing

Transaction

Imaging
Document recognition
Process automation
Output management

Report management
Fax management
Transaction archive

Email

GroupWare

Filers

Web Sites

ERP

ERP

Basic ECM

Other ECM

The Future: Managing Mobile Content

- Device Formats
- Content Formats
- New Applications
- Integration with Enterprise

The Future: Media Syndication /Tethered Content

The Future: Visualize Content/ Immersive Experiences

■¹Source: "Information Behavior of the Researcher of the Future": British Library Study, 11 January 2008

The Future: Content Analytics

▪Corporate Memory

▪Web Experience

▪Social Network

▪Recommended Content

▪Expertise Location

▪Knowledge Discovery

The Future: Digital Control of Transactional Content

“A lot less paper, much more digital INK”

Integrated Content Solutions For All Your Needs

Advanced Web Solutions
Leverage the dynamic evolution of the web

Ubiquitous Digital Content
As it becomes a standard way for interacting

Pervasive Social Networking
Moving beyond technologies such as email

Powerful, Useful, Valuable Content using Open Text Technologies

Investing \$1B in Innovation in next 5 years

Return on People, Process, Content

- Saving time
- Lower cost
- Gain control of content
- Increase collaboration
- Ensuring compliance/reduce risk
- Repurposing/reusing/recycling content
- Creating new revenue streams
- Harness the power of digital ecosystems

We are Content Experts

- We drive content for 500 Million+ people
- Draw from a global expertise
- Agility to cope with evolving Content World

Our Install Base Partnership

- We have 100 Million Install Base Users
- We will invest \$1 Billion into Innovation
- We continue to invest in new acquisitions (\$500 M last year)

Thank You

