

ADOBE 2011 FINANCIAL ANALYST MEETING

David Wadhwani
SVP/GM, Digital Media

Digital Media Business Unit Portfolio

CREATIVE & INTERACTIVE SOLUTIONS

Design

Web

Publishing

DIGITAL MEDIA SOLUTIONS

Imaging

Video

KNOWLEDGE WORKER

Acrobat

Document Services

Digital Media: Year in Review

CREATIVE CONTENT

Creative Suite 5.5

Beyond the Desktop –
Touch Apps

Delivered Flash on Devices

Established Leadership in HTML5

Momentum in Publishing
and Monetization

Announced Creative Cloud

DOCUMENTS

ASP and Unit Increase

Beyond Desktop:
Reader X on Mobile Devices

Acrobat & Reader X
Sandbox Security

Launched Forms Central

EchoSign Acquisition

Digital Media: New Opportunities

DIGITAL MEDIA

Market conditions present significant opportunities for Adobe to...

- Rapidly deliver product innovation
- Access new, untapped market segments
- Increase engagement with customers
- Transition to recurring revenue
- Accelerate revenue growth

Redefining Content: From Creation to Monetization

WEB

PUBLISHING

VIDEO

GAMING

DOCUMENTS

Multiple Devices

Design & Interactivity

Web & App Stores

Flexible Monetization

Disney

CNN

ESPN

hulu

SONY

FOX

Redefining Content: From Creation to Monetization

WEB

PUBLISHING

VIDEO

GAMING

DOCUMENTS

Multiple Devices

Design & Interactivity

Web & App Stores

Flexible Monetization

A significant
catalyst for growth

A multi-year
vector of innovation

The Retooling of Creative Content

HTML ADD-ONS

RICH ADS

INTERACTIVE WEB PAGES

DIGITAL PUBLISHING

CASUAL GAMING

PREMIUM VIDEO

3D GAMING

DEMO

The Retooling of Creative Content

HTML
ADD-ONS

RICH ADS

INTERACTIVE
WEB PAGES

DIGITAL
PUBLISHING

CASUAL
GAMING

PREMIUM
VIDEO

3D GAMING

Servers & Services

Creative Tools

Frameworks

VIDEO

FONTS

APP MODEL

DEPLOYMENT

Standards & Browsers

Redefining Content: From Creation to Monetization

WEB

PUBLISHING

VIDEO

GAMING

DOCUMENTS

Core Creative
Content Tools

Interactive
Media Tools

Publishing &
Monetization Services

Disney

CNN

ESPN

hulu

SONY

FOX

Adobe is the leading provider of tools and services that allow individuals, small businesses and enterprises to create, publish, promote and monetize their content - anywhere.

We will also leverage our leadership in Digital Media to deliver winning solutions for Digital Marketing.

DIGITAL MEDIA VISION

Adobe is the leading provider of **tools and services** that allow individuals, small businesses and enterprises to **create, publish, promote and monetize** their content - anywhere.

We will also leverage our leadership in Digital Media to deliver winning solutions for Digital Marketing.

Product
Innovation

Market
Expansion

DIGITAL MEDIA VISION

Product Innovation

WEB

PUBLISHING

VIDEO

GAMING

DOCUMENTS

Core Creative
Content Tools

Interactive
Media Tools

Publishing &
Monetization Services

Creative Touch Apps

Desktop Tools

Media Publishing

Ad Management

Product Innovation: Desktop Tools

WEB

DESIGN

IMAGING

VIDEO

>500K

Muse & Edge
downloads

65%

InDesign users
interested in Digital
Publishing Suite

>1M

Views of Deblur
MAX Sneaks
video

#1

Market leader in
pro video tools

Core Creative
Content Tools

Interactive
Media Tools

Publishing &
Monetization Services

Product Innovation: Creative Touch Apps

Collage

Kuler

Carousel

Photoshop
Touch

Debut

Proto

Ideas

400M

Tablets by 2014

77%

Creative pros desire
to create on tablets

60%

Creative pros will
own tablets

35M

Adobe touch apps
downloaded to date

Core Creative
Content Tools

Interactive
Media Tools

Publishing &
Monetization Services

Product Innovation: Publishing Services

PUBLISHING

1,100

Digital Publishing Suite titles in
App stores

>50

Countries

65%

InDesign users interested in Digital
Publishing Suite

Core Creative
Content Tools

Interactive
Media Tools

Publishing &
Monetization Services

Product Innovation: Publishing Services

PUBLISHING

\$20M

Combined
bookings
in FY2011E

275%

Combined
Y/Y growth

1,100

Digital Publishing Suite
titles in App stores

WEB

22,000

Hosted sites

Core Creative
Content Tools

Interactive
Media Tools

Publishing &
Monetization Services

Product Innovation: Video Advertising

ADOBE MEDIA SERVER

5%

Premium video available
over IP in 2011

ADOBE PASS

10X

Premium video over
IP growth by 2015

\$80B

US network TV ad spend
in 2011

Core Creative
Content Tools

Interactive
Media Tools

Publishing &
Monetization Services

Adobe Creative Cloud

CREATIVE SERVICES

Device &
PC Sync

Cloud
Storage

Web
Fonts

**Digital Publishing
Single Edition**

Business Catalyst

CREATIVE APPS

Photoshop

Illustrator

InDesign

Dreamweaver

Lightroom

Premiere
Pro

After
Effects

Fireworks

Flash Pro

Flash Builder

Edge

Acrobat

Kuler

Photoshop
Touch

Collage

Proto

Debut

Carousel

Ideas

CREATIVE COMMUNITY

Online Training

**Access to Adobe
Gurus**

**Premium
Support**

Market Expansion: Adobe Creative Cloud

LEARNINGS FROM CS5.5 SUBSCRIPTIONS

Suites \$65-\$129/month

Attracts new users

38%

New to Adobe

**Keeps existing users
current**

76%

Would not have
upgraded without subscription

LOTS OF NEW VALUE

Creative Cloud members will
have access to **all** the **latest...**

- Desktop tools
- New touch apps
- New design services
- New publishing services
- New community features
- New online training
- Early access to new capabilities

ATTRACTIVE PRICING

\$49-\$69

Creative Cloud monthly fee
(annual purchase)

~800K

New users expected
by FY2015

Typical Perpetual Pricing: CS5.5 Design Premium Example

CS5.5 Design Premium*

Full Price	\$1,899
Upgrade CS5 to CS5.5	\$399
Upgrade CS4 to CS5.5	\$649
Upgrade CS3 to CS5.5	\$949
Upgrade CS2 to CS5.5	\$949

Perpetual Licensing Patterns

CS5.5 Design Premium Example*

PERPETUAL EXISTING CUSTOMERS	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	6 Years
Upgrade every year	399	399	399	399	399	399	\$2,394
Upgrade every major release	649		649		649		\$1,947
Upgrade every other major release	949				475		\$1,424
PERPETUAL NEW CUSTOMERS							
Upgrade every year	1,899	399	399	399	399	399	\$3,894
Upgrade every third major release	1,899						\$1,899

Customer value to
Adobe across all CS
suites and geographies**

~\$30
per month

Creative Cloud Opportunity

CREATIVE CLOUD SUBSCRIPTION*	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	6 Years
Creative Cloud (\$49/mo)	564	477	399	351	315	291	\$2,397
Creative Cloud (\$69/mo)	789	668	559	491	441	407	\$3,355

Customer value to Adobe across
all Creative Cloud offerings with
expected retention rates**

~\$40
per month

Creative Cloud Opportunity

Perpetual Creative Suite customer value to Adobe

~\$30
per month

Creative Cloud members will have access to **all the latest...**

- Desktop tools
- New touch apps
- New design services
- New publishing services
- New community features
- New online training
- Early access to new capabilities

Creative Cloud subscriber value to Adobe

~\$40
per month

Subscription Adoption Model

Shifting Landscape

WEB

PUBLISHING

VIDEO

GAMING

DOCUMENTS

Core Creative
Content Tools

Interactive
Media Tools

Publishing &
Monetization Services

Shifting Landscape: Document Services

WEB

PUBLISHING

VIDEO

GAMING

DOCUMENTS

Anywhere
Access

Document
Collaboration

Electronic
Signatures

Security
& Privacy

Product Initiatives: Document Creation

>10%

Y/Y Revenue
growth in FY2011E

500M

PDF files on
the Web

11M

Downloads of Reader
for Android

Core Creative
Content Tools

Interactive
Media Tools

Publishing &
Monetization Services

Product Initiatives: Document Exchange Services

ADOBE® SENDNOW

ADOBE FORMSCENTRAL

1%

Web-signed contracts
in 2011

50%

Web-signed contracts
expected by 2015

1M

EchoSign contracts
per month

\$1.5B+

US overnight
envelopes

Core Creative
Content Tools

Interactive
Media Tools

Publishing &
Monetization Services

Shifting Landscape Expands Adobe's Opportunities

WEB

PUBLISHING

VIDEO

GAMING

DOCUMENTS

Core Creative
Content Tools

Interactive
Media Tools

Publishing &
Monetization Services

Transforming Our Business

DESKTOP TOOLS

CREATIVE TOUCH APPS

CONTENT PUBLISHING

MEDIA MONETIZATION

DOCUMENT EXCHANGE SERVICES

Move to
Cloud
Delivery

Appeal
to New
Users

Move to
Recurring
Revenue

>10%
FY2012-FY2015 CAGR