

keep in touch

OPEN·XCHANGE®

Open-Xchange – Hosted Webmail/Groupware Solution

September 2009

- Introduction Open-Xchange and addressed market
- OX – Parallels integration
- OX product overview
- OX Webmail For Free program
- OX business potential

What we do

Open-Xchange provides Open Source Business-Class eMail & Collaboration Solutions

- As “Software-as-a-Service” solutions through service providers (hosters, service providers, carriers, internet companies)

Open-Xchange leads the Open Source SaaS push

- First to market with the launch of the 1&1 MailXchange offering in Feb 2007 (#1 WW)
- Expanding service provider base with 1&1 US and UK, Network Solutions (#3 US), OVH (#1 France), Hostpoint (#1 Switzerland) in '08
- Fastest-growing: quadrupled # of paid users to 8.4m in 2008

The main issue Open-Xchange is tackling

Users today are challenged by information overflow, especially by too many and too big emails – and now also Twitter, LinkedIn, FaceBook, MySpace, Meebo, Xing, RSS ...

- » Requires functions **beyond simple eMail** to avoid information overflow and attachment-hell
- » Strong need for more advanced groupware and **sharing** capabilities
- » Access information from almost **any device** – mobile device support
- » Intuitive **easy-to-use** user interface, Windows/Mac Integration
- » **Integration** into other Internet Applications through **mash-up's**

Leading Providers offer Open-Xchange Services

Messaging and Collaboration market: SaaS vs. On-premises

- **Mid-size and large enterprises** are forced to reduce cost significantly and add new features at the same time
- **As SaaS becomes dominant method** of application adoption in the market, the total addressable SaaS market will grow quickly to \$2.4B
- **y/y CAGR** is expected to be >35%
- **Drivers** include convenience, low price, availability of broadband, mobility, growth in devices, Web 2.0 technology, Open Source software, social networks, and unified messaging solutions (SMS, Instant Messaging, VoIP, GSM...)

e.g. SME SaaS vs. On-premises

The „next big“ SaaS application for the Open Cloud is Business-Class Email and Groupware

- After getting a web site and simple email, **next SaaS application is business-class webmail** and personal information management (“PIM”)
- Then access to **sharing features** (groupware) is prerequisite to competitiveness in global economy
- Functional applications like **CRM** and industry vertical applications **complete the SaaS adoption hierarchy**
- OX’s provides the open **integration** platform for the higher level applications, enabled by **OSGI**, UWA GUI plug-in architecture, open standards (mobility, unified messaging, ISV applications, mash-ups) and **microformat** based **publish & subscribe**

Open-Xchange – Infrastructure/Architecture

OX Cluster (or one machine)

Required/Existing Infrastructure

OX Cluster

(Deployment as Virtuozzo Template)

Parallels Operations Automation

Fully transparent OX Management as APS Package

Support for Business Model

- Support of multi-level OX business model incl. Up- / downgrade of service users
- OX features like mobility packages can be activated per service user
- POA up-sell features like Postini, Global Relay can be activated per service user
- Branding for resellers is supported
- Email quota and email folder sharing (ACL) is supported
- Upload limits can be managed in POA (upsell)

Better Support for Users/Technology

- Enhanced single sign on (SSO) support
- POA anti-spam solution (spam assassin) integrated in OX web frontend
- Migration of existing Horde contacts and appointments to OX is supported to allow upsell to existing user base
- Virtuozzo template for easy deployment available

First lower-cost business-class E-Mail & Collaboration solution for SMEs

- Enables team work – any time, anywhere, and with almost any possible device
- Integrated document management (InfoStore, “online disk”)
- AJAX based browser user interface
- Standard internet browsers are supported
- Integration with Microsoft Outlook
- Integration with Mac OS X
- Mobility/Push E-Mail (“Blackberry feeling”)
- It is only paid what is actually needed -> “Pay as you go”
- Attractive prices with full functionality

Messaging

- Email
- Contacts

Collaboration

- Calendar
- Tasks
- Folders

Advanced Collaboration

- InfoStore
- Mobile Access
- Mobile Sync
- Win/Mac Connector

What we offer: Business-Class Web Mail and PIM as a replacement for existing, aged Systems of today

- **Replacement** of existing **Webmail**
- No migration efforts, transparent integration
- Easy **upsell** to full Groupware and Mobility
- Available via **standard browsers**
- **Desktop-like** user experience
- Contacts, Calendar, Tasks
- **Disruptive** price point

What we offer: Full Groupware with Team, Outlook and Mac platform support, usually bundled with Mobility

- **Upsell** package for OX Webmail or PIM
- **Shared and public folders**
- InfoStore (**Documents**, Knowledge, Bookmarks)
- **Platform Integration** for Win/Mac (Outlook ...)
- Mobility: **Push Email, Calendar, Contacts**

- Sync personal, shared and public contacts, calendar, tasks
- Sync into native applications
- Global /public address book, calendar
- „Assistant function“ synchronized
- Based on Microsoft Exchange Active Sync (EAS)
- All WinMobile devices, most Symbian smart phones, iPhone
- RIM/BlackBerry and Android Clients available
- Real Push

Open Cloud – Current situation

Paul maintains his profile in the Cloud.

Marie is connected to Paul's profile, but she must use special applications to access this information.

- User content is stored in several “Silos”
 - » Xing, LinkedIn, Facebook, Twitter, Flickr, Delicious, ...
 - » No aggregated access for this content available
 - » Every profile must be maintained
 - » No consolidated views possible
 - » Client nightmare
- Backup of your data not very common
- Cloud concept lacks features like “offline” access or “trust” your content
- **The OX Publish & Subscribe feature addresses all these issues!**

Open Cloud – The Open-Xchange way

OX is **the one**
place for content
through publish
and subscribe

- One platform to use for all kind of devices and content
- Break up silos and publish your content in open format (e.g. Micro format, HTML)
- OX will be able to consolidate different content sources into one object (e.g. address)
- Enables to provide backup and restore capabilities
- Easy information exchange (free/busy, addresses, events, etc.) through websites, HTML, Microformat
- Eliminate outtakes and “out of business” situations
- **Open means: Open-Source; open formats; open API**

Open Cloud – The Open-Xchange way

- Please stay tuned on our “Social OX” website: www.ox.io

The screenshot shows the Open-Xchange Social OX website. At the top, there is a navigation bar with links for Home, Quickstart, What is Social OX, Supported Applications, FAQ, Forum, and Buy. The main content area features a large 'OX I/O' logo. Below the logo, there is a welcome message and a login form. The login form includes fields for Username and Password, a Login button, and a link to create a new account. There are also sections for XING and GermanPlaces.com, both of which are mentioned as subscription sources for the address book. The footer contains a copyright notice and a list of links: Legal Disclaimer, Privacy Policy, Legal Notice, Editorial, and Contact Us.

Welcome to our demo server – the place with the most recent development releases from [Open-Xchange](#).

Now, you can collect, manage and share ALL your personal data from one location with Open-Xchange. At [ox.io](#) you can get a free test account with your own private [@ox.io](#) email address, and try out the brand new cool features of Open-Xchange, like the ability to consolidate all your contact data.

What's the catch? Well, this is beta, it is not intended for production use. It could kill your hamster. To get the real thing get the software for your own server or get an account at one of our wonderful [service provider partners](#).

XING Xing is a business network. Contacts from Xing can be subscribed by SocialOX and used as an Open-Xchange address book. Instructions can be found [here](#), just replace OXMF with XING in the pull down menu for type of subscription source.

GERMANPLACES.COM Germanplaces is a directory of places to come see in Germany for tourists. Hotel addresses can be subscribed and used as an Open-Xchange address book. You can look at the data [here](#), and learn how to get it into your [ox.io](#) account [here](#).

OX Get in touch with our sales team [here](#)

Username:

Password:

Login

New at [ox.io](#)?
Registration is free of charge.

[create an account at ox.io](#)

Legal Disclaimer Privacy Policy Legal Notice Editorial Contact Us

Open-Xchange vs. MS Exchange

- Direct and indirect sales
- Positioned as “high end” product (brand, price) addressing brand-aware, mid and large enterprise customers
- Service Provider License Agreement
- Completely based on MS Hosting Platform
- MAPI for email
- Microsoft branded product

- Sales only through hosting partners
- “Mass market” product addressing a broad audience including price-sensitive and smaller customers
- Flexible Pay-as-you go / revenue share model with Service Providers
- Low-cost operation (multi-tenancy, low footprint, etc.)
- IMAP, POP3, Social OX (Publish&Subscribe)
- Fully brandable for partners (white labeling), designed for effective marketing out of the product

Open-Xchange Webmail For Free Promotion

- **Replace** your existing **Webmail** without any license costs
- **Keep** your existing Mail backend – **No migration** necessary
- **Simple and easy** to start with
- **Revenue** through **Up-Sell**
 - » Increase ARPU immediately
 - » Full Groupware
 - » Mobility Features
- Ends Dec. 2009

Option 1 – Webmail For Free

- Provider offers new OX Webmail/PIM to all customers free of charge
- Offer Mobility up-sell to webmail users for 1.95 € per user/month (incl. VAT)
- Offer OX Groupware incl. mobility for 4,95 € per user/month (incl. VAT)
- Example: OX Groupware and Mobility up-sell (50%/50% split)
 - » 100,000 existing email accounts
 - » 15% upsell rate (15,000 users)
 - » ~31k revenue p.month from OX Groupware (net) + ~12.3k revenue p.month from OX Mobility (net)
 - » **43.5k total new revenue**

Option 2 – OX Stand-Alone Offering

- Provider offers OX Groupware incl. mobility for 4,95 € per user/month (incl. VAT) as stand-alone product
- Volume discount (required stand-alone):
 - » 5 user for 4.25 € per user/month
 - » 25 users for 3.50 € per user/month
 - » 50 users for 2.95 € per user/month
 - » average price: ~4.20 € per user/month
- Mobility offered stand-alone (including OX Webmail/PIM) for 2.49 € per user/month
- Example: OX stand-alone
 - » 5000 new users for each
 - » **~31.5 k revenue p.month from OX Groupware and Mobility (net)**

Our technology: Java Groupware stack built for SaaS from ground up, architecture leverages provider infrastructure

