((())) FootPath

Sustaining Engineering And Product Support Solution

FootPath's Mission

FootPath is committed to delivering IT/Business Solutions customized to our clients Business Model On-Time, within budget and with the Highest Quality Standards.

FootPath management and employees are committed to the following principles:

To be <u>transparent</u> and <u>honest</u> with our employees, vendors and customers.

Highest <u>Quality</u>, <u>On-time</u>, <u>Value Oriented</u> and Inexpensive IT Business solutions as per <u>clients business model</u>

Faster and Better Solutions at a Lower Cost

Sustaining Engineering & Product Support Business Drivers

Scalability of Operations	 Scalable Leverage global talent pool Knowledge (technical & process) Innovation
Efficiency	 Intra-company Competitiveness Efficiency 24 X 7 Operations Efficiencies through performance arbitrage 2 OR 3 shifts per day Faster and predictable response time
Talented Resources	 Resources Hire globally; Specialized Training program Build an assembly line of trained resources Efficient transition management Appropriate deployment
Quality	 Quality Through People, Process & Technology
Competitive Cost / ROI	 Cost Advantage 40 - 60%
Aligned with Business Objectives	 Business Objectives Quality Customer Experience Value Delivery Innovation

Our Infrastructure

- Offices •
 - Boston, New Delhi, India and Italy
 - 5000SF in Waltham & Portland:
 - 25,000 SF class-A space in New Delhi
- Communication .
 - Three T1 links (Comcast, Airtel, MTNL) _____ Other basic
 - VoIP and VPN communication systems
- Security
 - **Enterprise Security**
 - Desktop/Server Security _
 - Firewall, Physical Security & Remote Monitoring, Wireless Data Security
- **Training Center** ۰
 - Assembly line of trained resources
- Knowledge Management ٠
 - Knowledge Database _
 - Libraries
 - Source Code
 - Components, Cases, Algorithms

Location Attractiveness

- Infrastructure Communication
- - infrastructure
- Country risks/FDI incentives
- Attractive incentives
- Political Environment
- Time Zone attractiveness

Source: Nasscom McKinsey

UK India China Philippines Mexico Low High People Attractiveness Quality Cost Type of skills English Language

Location Vs People Attractiveness Matrix

Size of circle indicates quantity of knowledge workers

High

Our Processes

- Engagement Model
 - Clear engagement definitions
 - Roles, responsibilities, ownership and deliverables
 - Hybrid Execution (On-site, near-shore, off-shore)
 - Customer & Relationship Management
 - Feedback Management
- Project management process Flow of work
 - Projects and tasks into the support process
 - Deliverables from the support process
 - Review and Analysis
- Development Methodology
- Technical Review
- Quality Review
 - Deliverables
 - Processes
- Release Process

Our Competencies

- People
 - Leadership
 - Business leader for each account
 - Practice Management
 - Program and project management
 - Technical and operational talent
 - Continuous improvement at all levels
 - Train the trainer
 - Assembly line of qualified resources
- Technology and Consulting
 - Strategic IT Solutions Consulting
 - Web / Data Warehouse Application Development
 - Wireless and Security Applications

- Outsourcing
 - Application Management
 - Support and maintenance
 - Product and application development
 - QA services
 - Business Process Outsourcing
- Business Verticals
 - Health Care, Insurance, Financial, Retail
- Information / Data Security
 - Protect FootPath and client data
 - Compliance HIPAA, GLB
 - Remote Monitoring
 - Firewall
 - Physical Security

Quality And Benefits

- Quality is achieved through people, processes and appropriate use of technology
- Our clients <u>benefit</u> from a set of operational and proven processes, tools, experience and resources
- Processes
 - Establish proven and repeatable processes
 - Engagement Model
 - Development Methodology
 - Review Process
 - Measurable and monitored metrics
 - Develop performance indicators
 - Monitor and track indicators
 - Response to indicators
 - Continuous Improvement
 - Continuous training
 - Process and technology optimization

- Technology
 - Technology optimization
 - Business process automation
 - Deliver solutions faster, better and at a lower cost
- People
 - Shadow resources
 - Transition management

FootPath - HealthDialog : Proven Partnership

- In an eight year partnership with HealthDialog, FootPath has provided a variety of services and solutions such as
 - Development and implementation of Shared Decision Guide (SDG)
 - Onsite database maintenance and support
 - Onsite network maintenance and support
 - Internal FootPath and external IT resources
- With a deep understanding of the Business and IT environment at HealthDialog, FootPath is confident of its ability to establish a successful IT Application Support Center for HealthDialog
- FootPath appreciates and deeply values its partnership with HealthDialog

HealthDialog Sustaining Engineering / Support Initiative

- Approach
 - Define support model
 - Leadership
 - Staffing
 - Process
 - Infrastructure
 - Define review mechanism
 - Implement support project
 - Institutionalize support model

Case Study-1 : Shared Decision Guide / HealthDialog

Project: Shared Decision Guide		Onsite		HYBRID MODEL	SAVINGS = 25%	
	How to measure / Unit		Onsite	Onsite	Offshore	
		Client	Client	FootPath	FootPath	Comments
People		100%				
Project manager	Headcount	1	0.4	1	1	
Development	Headcount	3	0	2	2	
QA	Headcount	1		0.5	1	
Process						
Turn around time	Avg duration (Task start to end)					
Bug / Fix	Work Days	2		1.4		
Small Tasks / Projects	Work Days	10	0.2			<= 10 Person Days
Other projects	Work Days	75	4	60	15	> 10 Person Days
Quality	Inverse of Count of P0 bugs (Pre-production)	Q	Q	Q	Q	P0 is fatal/show stopper bugs
Innovation	Count of new solutions	0	0		1	Discovered session persistence without polling, while navigating across HCAM
Operations						
Scale	Seamless Growth	Limited	Limited		High	
Cost	US\$	Р	0.75P			75% Onsite - 25% Offshore

Case Study-2 : Wireless Internet Price Comparison Development & Maintenance / mshopper, NC, USA

		Onsite		HYBRID		<u>SAVINGS = 60%</u>
	How to measure / Unit		Onsite	Onsite	Offshore	
		Client	Client	FootPath	FootPath	Comments
People		100%				
Project manager	Headcount	1	0.25	0.25	0.5	
Development	Headcount	4			4	
QA	Headcount	1			1	
Process						
Turn around time	Avg duration (Task start to end)					
Bug / Fix	Work Days	2		1.4		
Small Tasks / Projects	Work Days	10				<= 10 Person Days
Other projects	Work Days	900	22.5	22.5	855	> 10 Person Days
Quality	Inverse of Count of P0 bugs (Pre-production)	Q		Q	Q	P0 is fatal/show stopper bugs
Innovation	Count of new solutions	1			3	 One click purchase from merchant site Auto data feed updates Seamless Mode Switching: Voice/Data Persist session switching between user and agents (across client systems)
Operations						
Scale	Seamless Growth	Limited	Limited		High	
Cost	US\$	Р	0.4P			5% Onsite - 95% Offshore

Case Study-3 : Online Store, CRM App Support & Maintenance / ABC Home & Furnishing, NYC

		Onsite	HYBRID MODEL			SAVINGS = 60%
	How to measure / Unit		Onsite		Offshore	
People		Client	Client	FootPath	FootPath	Comments
Project manager	Headcount	1	0.5		1	Full access to hosting/production
Development	Headcount	11	2		9	
DBA	Headcount	1	0		1	
QA	Headcount	2	0		2	
Process						
Turn around time	Avg duration (Task start to end)					
Bug / Fix	Work Days	2		1.4		
Small Tasks / Projects	Work Days	10				<= 10 Person Days
Other projects	Work Days	3600	600		3000	> 10 Person Days
Quality	Inverse of Count of P0 bugs (Pre-production)	Q		Q	Q	P0 is fatal/show stopper bugs
Innovation	Count of new solutions	0			1	Live Supplier Inventory Integration
Operations						
Scale	Seamless Growth	Limited	Limited		High	Note: NYC salaries are higher
Cost	US\$	Р	0.4P			15% Onsite - 85% Offshore

September 30, 2008