OFFERING INNOVATIVE INFORMATION SOLUTIONS THAT EMBRACE A NEW DIGITAL ERA

Deloitte. Digital

<u>OpenTe</u>xt

THE FUTURE STARTS RIGHT NOW

The digital game hasn't just changed—it's constantly evolving every day, hour, and minute. That means if companies aren't trying to better understand their users, they're getting lapped—and fast. It's time to re-imagine how you engage your customers. And to make this meaningful shift, you'll need to consider your customers, enterprise and business partners.

Deloitte. + OPENTEXT

From shaping better customer conversations to enhancing employee and partner experiences, **Deloitte Digital** and **OpenText** help organizations realize the goal of digital transformation. We believe the key to success in this area is all about better listening through analytics, improved process and more relevant content.

By honing in on these specific areas, we're able to deliver better overall experiences.

We have built a business alliance designed to provide impactful solutions for our clients. Deloitte Digital combines

OpenText Suite 16 and OpenText Cloud 16 with our solutions and offerings. We then walk together every step of the journey to ensure successful implementation.

OPENTEXT

2013 Global System Integrator of the Year OpenText Global Partner Program

Global Systems Integrator
of the Year 2012
OpenText Global Partner Program

Global System Integrator
Partner of the Year 2011
OpenText Global Partner Program

Global System Integrator
Partner of the year 2010
OpenText Global Partner Program

Americas System Integrator
Partner of the Year 2009
OpenText Global Partner Program

Global System Integrator
Partner of the Year 2008
OpenText Global Partner Program

DIGITAL ENGAGEMENT

Whether you're talking about customers, employees, or partners, expectations in today's world are evolving at a staggering clip. With more information and user-friendly experiences at their disposal than ever before, users no longer settle for average. These discerning groups expect conversations, journeys, and experiences that provide personalized value and relevancy. This is the new digital normal.

Digital transformation that extends beyond the customer conversation

Content that is relevant

Analytics around experiences, content, and data

Social channels, web, and mobile

Internet Of Things (IOT)

Cloud decisions on- or off-premise / dedicated or not

Reducing risk via cyber security

Experiences including conversations, journeys, and process

Core process / system renaissance: knowing when to leverage existing investments

REVOLUTIONARY THINKING

It's no longer enough to simply build and operate an information platform such as Enterprise Resource Planning (ERP). And it's definitely not enough to just build and operate the analytics around it.

Deloitte Digital is integrating analytics into business processes

We're providing analysis in a real-time loop that translates into one relevant, needle-moving conversation.

This revolutionary thinking was originally a digital marketing focus aimed at the customer. But ultimately, the back-end and internal systems are demanding this change, too. Our **dynamic solution** is nimble enough to provide solutions for your customers, employees and partners, or simply one at a time.

DIGITAL TRANSFORMATION

Forward-thinking C-suite executives must be better aligned with the direction and objectives of the rest of the organization. Siloed activities with an obstructed view of the enterprise are a thing of the past.

To really understand your business, it's vital to refresh the customer conversation using better:

IALKIN

But it's also crucial to have a back-end enterprise that supports the mission with the tools to get the job done. Deloitte Digital approaches digital transformation from two fronts:

- 1. The Customer Conversation
- 2. The Employee and Partner Experience

We've found that this method yields some major results.

SOLUTIONS FOR ANY INDUSTRY

To design the Deloitte Digital industry solutions enabled by OpenText technologies, our team set out to address the top industry challenges impacting each sector.

The Deloitte Digital approach centers around creating a new customer conversation through ongoing and embedded analytics. We zero in on customer needs by focusing on relevant content – listening, predicting, and delivering. And to help employees and partners meet the millennial challenge, we've developed a relevant and impactful back-office experience.

BANKING & INSURANCE

PHARMA AND BIO TECH

MANUFACTURING

MEDIA & ENTERTAINMENT

OIL & GAS

RETAIL & CONSUMER PRODUCTS

STATE & LOCAL GOVERNMENT

UTILITIES

DELOITTE SOLUTIONS ENABLED BY OPENTEXT TECHNOLOGIES

Our industry solutions streamline business processes and enhance them with digital assets. By challenging the shortcomings of traditional methods, Deloitte Digital's solutions enabled by OpenText technologies employ exciting new capabilities and functionality.

DELOITTE OMNICHANNEL CUSTOMER ENGAGEMENT SOLUTION

Consolidate all channels, platforms, and customer data repositories into a unified view of the customer that can help build strong customer relationships with deep loyalty.

DELOITTE ASSET INFORMATION MANAGEMENT SOLUTION

Bring a systematic approach to help streamline the management of content and incorporate leading practices and governance processes to enhance efficiency and remedy common sources of risk.

DELOITTE CONTENT MANAGEMENT SOLUTION FOR OIL & GAS COMPANIES

Address the content management needs of both down-stream, mid-stream and up-stream Oil & Gas companies related to asset management and engineering processes.

DELOITTE SOLUTIONS ENABLED BY OPENTEXT TECHNOLOGIES

DELOITTE CONTENT MANAGEMENT SOLUTION FOR UTILITIES

Improve efficiency and gain greater control with a scalable, digital platform. Capture and organize content, ERP data, and multi-media through real-time processes, and make relevant, role-based information available to users.

DELOITTE GRANTS MANAGEMENT SOLUTION

Manage grants programs more efficiently and drive greater impact from your grant investments.

DELOITTE CONSULTING'S HIGH TECH PRECONFIGURED SOLUTION (DCHIPS)

Implement leading practices in the high-tech industry for sales order processing, employee file management, and invoice management. Product and development IP is also consolidated and managed as digital assets.

DELOITTE FINANCE TRANSFORMATION ACCELERATOR

Streamline finance business processes in key areas such as working capital management, closing, and financial reporting, and enhance the business processes with digital assets.

DELOITTE FOOD QUALITY AND SAFETY SOLUTION

Address regulatory compliance, reduce risk, and increase business efficiency by implementing leading content practices related to food quality and safety.

DELOITTE DIGITAL enCORE™

Re-imagine your core systems as user-driven digital services

Digital on your terms

It used to be that core systems dictated how work got done—on the system's terms, not the user's. To combat this outdated concept, we're helping companies create **user-driven** business processes, aligning current business workflow and IT systems with how users work, the devices they use, and the content they need.

Deloitte Digital enCore was designed to provide employees and partners with easy access to the information they need to do their jobs. The idea is to improve user experience and internal processes by better aligning information to both business and user needs.

Deloitte Digital enCore vision:

Put information in a place that's easy to find, then make it available anywhere, any time, on any device.

THE DELOITTE DIGITAL DIFFERENCE

Deloitte Digital powers the way our clients engage with their audiences at every point of the digital journey – a holistic approach that no other agency or consultancy can match.

To respond to the unstoppable union of technology and business, we've created a new model for a new age. Deloitte Digital combines leading digital and creative capabilities with the deep industry knowledge and experience Deloitte is known for. Our clients bring us their biggest challenges, fully confident in our ability to bring the new business vision to life.

Our network of global studios offer the **capacity** and **flexibility** to serve a wide range of clients. A leader in helping clients solve their most complex business challenges, we have helped many of the world's leading brands accomplish their digital marketing, enterprise, and business transformations. But don't take our word for it, we've got the hardware to back it up.

WHAT WE OFFER

DERIVE INSIGHTS

Market Opportunity Analysis

Market Needs Assessments

Customer Analysis & Segmentation

Ethnography

Audience & Content Analysis

Brand Audit

Competitive Analysis

Customer Experience Research (LRA)

IGNITE INNOVATION

Ideation

Creative Strategy

Innovation Process

Design Development (Products, Solutions, Services)

DEFINE STRATEGY

Growth Strategy
Brand Strategy

Customer Experience Strategy

Customer Platform Strategy

Business Strategy (Vertical)
Product & Solution Strategy

Pricing & Profitability

Management

CREATE EXPERIENCES

Omni Channel Experience Design & Development

Immersive Digital Environments & Events

Experiences

Experiential IOT

Brand Standards Design (LRA)

Mobile, Retail & Emerging

AMPLIFY BRANDS

Brand Planning

Brand Communications, Campaigns & Content

Brand Content Marketing

Digital, Social & Mobile

Marketing Services

CRM, Loyalty, & Performance Marketing

WHAT WE OFFER

OPTIMIZE IMPACT

Marketing Mix Modeling

Advanced Analytics Strategy & Architecture

Visualization & Reporting

Campaign Measure & Optimization

Predictive Analytics

Brand & Customer Experience Measurement (LRA)

DELIVER PLATFORMS

Omni-Channel

Commerce Platforms

Content Marketing, Delivery & Monetization Platforms

Sales, Service & Marketing Platforms

Digital Content Production & Management Platforms

Data Security

Supply Chain

Data Integration

Cloud Integration

ORCHESTRATE CHANGE

Organizational Re-wiring

Agile Learning

Digital Leadership

Culture Shaping

Dynamic Change

Extraordinary Talent Engagement

SECURE CYBER

Risk Analysis

Identity Management

Application & Data Protection

Cyber Risk Monitoring

Threat Intelligence

Incident Response

Business Recovery

Resilience Architecture

OUR GLOBAL IMPACT

No matter where you operate, Deloitte Digital has a **global footprint** with wide-ranging capabilities to **digitally transform** your organization.

OUR INDUSTRY ACCOLADES

Deloitte named a worldwide leader in Business Consulting Services based on capability and strategy by IDC

> Source: IDC MarketScape: Worldwide Business Consulting Services

> 2015 Vendor Assessment by Cushing Anderson, February 2015, IDC #254320

Deloitte ranked #1 globally in Consulting based on revenue and market share by Kennedy and Gartner

> Source: Kennedy Consulting Research & Advisory; Global Consulting Market index

Source: Kennedy Consulting Research & Advisory estimates

@ 2014 Kennedy Information, LLC. Reproduced under license

Deloitte named the global leader in Mobility IT Strategy Consulting based on capabilities Kennedy

> Source: Kennedy Consulting Research & Advisory; IT StrategyConsulting Mobile Technologies; Kennedy Consulting Research & Advisory estimates @ 2013 Kennedy Information, LLC Reproduced under license

Deloitte named a challenger in Global Digital Marketing Agency Services based on capabilities by Gartner

Source: Gartner, Magic Quadrant for CRM Service Providers

@ 2013 Patrick J. Sullivan, Ed Thompson, 18 September, 2013

Deloitte named a global leader in Digital Strategy Consulting based on capabilities by Kennedy

> Source: Kennedy Consulting Research & Advisory: Digital Strategy Consulting; Kennedy Consulting Research & Advisory estimate

@ 2013 Kennedy Information, LLC. Reproduced under license

Deloitte named a global leader in CRM and Customer Experience Services based on completeness of vision and ability to execute by Gartner

> Source: Gartner, Magic Quadrant for CRM and Customer Experience Implementation Services, Worldwide, Patrick J. Sullivan, Ed Thompson, 22 December, 2015

CONTACTS

For more information, please visit www.deloitte.com/us/opentext or contact one of the following team members:

MICHAEL CARLINO

Principal
OpenText Alliance Leader
Deloitte Digital | Deloitte Consulting LLP
mcarlino@deloitte.com
+1 646 567 6037

MICHAEL SNODGRASS

Senior Manager Deloitte Consulting LLP msnodgrass@deloitte.com +1.512.226.4786

MICHAEL KING

Principal
OpenText Alliance Leader
SAP | Deloitte Consulting LLP
michking@deloitte.com
+1.610.304.0790

TOMO ISHIGAMI

Senior Manager, Sales Deloitte Digital | Deloitte Consulting LLP toishigami@deloitte.com +1.310.347.7128

JOHN SPROUSE

Director
Deloitte Digital
Deloitte Consulting LLP
jsprouse@deloitte.com
+1.310.906.0275

ERIC SAAVEDRA

Senior Manager
Deloitte Digital | Deloitte Consulting LLP
ersaavedra@deloitte.com
+1.714.642.0592

PERRY FINKLESTEIN

Partner
OpenText Alliance Leader
Deloitte Canada
pfinklestein@deloitte.com
+1.416.874.3196

DAVE POETKER

Senior Manager Deloitte Canada dpoetker@deloitte.ca +1.416.601.6586

This publication contains general information only, and none of Deloitte Touche Tohmatsu Limited, its member firms, or their related entities (collectively, the "Deloitte Network") is, by means of this communication, rendering professional advice or services. Before making any decision or taking any action that may affect your finances or your business, you should consult a qualified professional adviser. No entity in the Deloitte Network shall be responsible for any loss whatsoever sustained by any person who relies on this communication. As used in this document, "Deloitte" means Deloitte Consulting LLP, a subsidiary of Deloitte LLP. Please see www.deloitte.com/us/about for a detailed description of the legal structure of Deloitte LLP and its subsidiaries. Certain services may not be available to attest clients under the rules and regulations of public accounting.

Copyright © 2017 Deloitte Development LLC. All Rights reserved. Member of Deloitte Touche Tohmatsu Limited

