

Invu:PRESS RELEASE

17th January, 2006

**Invu becomes the only electronic document management ISV
to join SAP Business One Portfolio**

Invu, the leading provider in electronic document management (EDM) systems for the small and medium sized enterprise (SME) market has joined SAP's worldwide independent software vendors (ISVs) portfolio of partner-developed business management applications for small and midsize enterprises (SMEs) based on SAP Business One.

Invu becomes the first EDM ISV to join SAP's portfolio and is certified for integration with SAP Business One. This deal will allow Invu to be offered to channel partners via the SAP PartnerEdge™ programme. This agreement allows ISVs to sell and implement solutions globally and have access to SAP's global collaboration tool for resellers to source Invu as a document management provider.

Invu's inclusion in the SAP PartnerEdge™ programme is due to its track record in numerous implementations. Citing the reasons for choosing Invu, Mark Weir, channel development manager, SAP said, "As an organisation, Invu possesses all the qualities we look for – it is a very sales driven and growth oriented company and we share a joint emphasis towards the Business One product."

Mr Weir continued, “We have identified professional services as key markets for us, particularly legal and accountancy. Invu offers a wealth of experience and best practice in this area, emphasised by the Institute of Chartered Accountants in England & Wales (ICAEW) accreditation of version 5.4.”

Jon Halestrap, director of sales and marketing at Invu commented, “We are thrilled to be the only ISV in the world to be certified for Electronic Document Management as part of SAP Business One. The plethora of new regulations, most notably in the area of corporate governance is massively impacting the way documents are managed. Electronic document management is becoming increasingly popular as businesses realise this solution can offer an effective method of managing business critical documentation, combined with cost savings and enhanced efficiency. “

Notes to editors:

About Invu

Invu [LSE, AIM, Symbol; NVUK] develops, markets and sells software (under the brand name of Invu) for the electronic management of all types of information and documents, such as forms, correspondence, literature, faxes, e-mail, technical drawings, electronic files and web pages. Invu targets the small-to-medium size enterprise (“SME”) market and individual departments of larger organisations with a range of products which the Directors believe strongly adhere to Invu’s brand values of ease of use, high quality and price performance. Founded in 1997 and based in Northampton, Invu has 40 employees and operates in the UK, Ireland and The Netherlands. It raised over £3.5 million following its flotation on the AIM stock market in January 2004. Invu’s products have been sold to over 1,800 customers, representing approximately 30,000 licensed users. Invu has a proven reseller business model and has established a network of more than 120 Value Added Resellers, 14 of which are in Benelux.

Invu is a member of the Business Application Software Developers Association (BASDA) and its version 5.4 software has recently been accredited by the Institute of Chartered Accountants in England & Wales (ICAEW).

For more information on Invu see www.invu.net or contact:

Rachel Griffiths
Financial Dynamics (Invu Public Relations)
+44 (0)207 269 7295 / 7258
rachel.griffiths@fd.com

Kevin Skinner
Invu Business Development Manager for SAP
+44 (0)1604 859893
kevin.skinner@invu.net