

SANDRIVER OVERVIEW

Atul Joshi – CEO and Founder –SandRiver Technologies Pvt Ltd

SandRiver Technologies Pvt Ltd,
#8,9,R-Square,Mumbai-Bangalore Highway
Warje – Pune – MH - India -411052
Phone: +91-20-66051781(Five lines)
Fax: +91-20-66063553
US Toll Free : +1-888-368-7041

© 2014. SandRiver Technologies Pvt. Ltd. Strictly private and confidential. No part of this document should be reproduced or distributed without the prior permission of SandRiver Technologies Pvt. Ltd.

CONFIDENTIAL INFORMATION

This information is confidential to SandRiver Technologies Pvt. Ltd. ("SRT"). This document contains information and data that SRT considers confidential and proprietary ("Confidential Information").

Confidential Information includes, but is not limited to, the following:

- Corporate, employee and infrastructure information about SRT
- SRT's project management and quality processes
- Customer and project experiences provided to illustrate SRT capability

Any disclosure of Confidential Information to, or use of it by a third party will be damaging to SRT. Ownership of all Confidential Information, no matter in what media it resides, remains with SRT.

Confidential Information in this document shall not be disclosed outside the buyer's proposal evaluators and shall not be duplicated, used, or disclosed – in whole or in part – for any purpose other than to evaluate this proposal without specific written permission of an authorized representative of SRT.

OUR VISION, MISSION AND GLOBAL RECOGNITION

SandRiver is a Software technology services company which offers a host of services that include Application development/maintenance, product engineering/R & D, Infrastructure services and consulting

To be a respected corporation that provides best of breed business solutions, leveraging latest Technology

Vision

Mission

To achieve business objectives in an environment of fairness, honesty, and courtesy towards our clients, employees, vendors at large

Customer Delight Integrity and Transparency
Fairness Pursuit of Excellence

CERTIFICATES AND AFFILIATIONS

OUR DOMAIN FOCUS AND GEOGRAPHY COVERAGE

OUR TECHNOLOGY FORTE

Application & Portal Servers	Sun One, Oracle App Server, JBoss, Tomcat, JOOMLA, DOTNETNUKE, MOSS, Codeignitor
J2EE	JSP, EJB, Servlets, JDBC, JNDI, RMI, JMS, JTS, Struts, Spring, Hibernate, JSF
Related Technologies	XML, HTML, XSL, XSLT, CSS, Web Services (SOAP, WSDL, UDDI), Wireless (J2ME, WAP/WML, MMS, SMS, i-mode)
Microsoft Architectures	MTS, VB, ActiveX Controls, MFC, ATL, VBA, IIS, ASP, COM, DCOM, Web Classes, .NET, Web forms/services, Win forms, ET Remoting, ASP.NET, C#, VB.NET, Visual Studio.NET, .NET 2.0, 3.0, 3.5 (WCF/WPF, LINQ) and Application Blocks implementation
Development Environments	IBM WSAD, Netbeans, JBuilder, Eclipse, Visual Studio (2003/5/8/10)
System & Application Integration	WSMQ Series, MSMQ, Web Services, SOA, XML, BPEL
Deployment	Web Architecture, Mobile Development, Distributed and Remote deployment Solutions, Webservices and SaaS
Technologies	Drivers Development, COM/DCOM Design and Development, Application development/Re-engineering, Protocol /Standards Implementation
Database Servers	Oracle, DB2, MS SQL Server
Others	PHP, MySQL

GEOGRAPHIES SERVED

United States

Europe

India

Australia

OUR ALLIANCES / STRATEGIC PARTNERS TO SERVE OUR CLIENTS BETTER...

- Close alliances with best-of-breed technology vendors
- Building a portfolio of alliances to straddle every possible technology need within a service area
- Leveraging alliances to create speedy technology deployment methodologies
- Working with alliance partners to developing ready-to use technology tools

Our Partners in Value Delivery

PRODUCT ENGINEERING SERVICES

SRT has delivered business value to customers in the following:

#1: New Development

SRT delivers the design, development, testing, first release for product/application. This can extend into the entire LC of the product/application.

#2: Testing & Automation

SRT delivers the testing strategy, test scenarios, test execution, Certification for different releases & test automation for the product/application

#3: Enhancement & Sustenance

SRT delivers minor & major feature enhancement, bug-fix, release management on the product/application

#4: Porting / Re-engineering:

SRT re-engineers the product/application to a new platform, architecture, OS and language; thus enhancing the QoS of the product /application and finally the reach of the product/application

#5: Technical Support:

L2-Technical support L3-Bug fixes

DEVELOPMENT SERVICES AND TECHNOLOGY SOLUTIONS TO ADDRESS UNIQUE COMPETITIVE DIFFERENTIATORS

Methodologies for iterative as well as classical lifecycles

APPLICATION MAINTENANCE AND SUPPORT SERVICES HELPING OPERATE THE CORE BUSINESSES EFFICIENTLY

Maintenance Services

Corrective Maintenance

- Defect corrections
- Data corrections

Adaptive Maintenance

- System enhancements driven by change in environment

Perfective Maintenance

- Proactive re-structuring to ensure future maintainability

Preventive Maintenance

- Causal analysis
- Defect prevention

Production Support

User Support

- 2nd and 3rd level support

Application Management

- Scheduled background processes and jobs

Mission Critical Maintenance

Managed Knowledge Transfer

Sunset Transition

SLA Based Approach

Legacy Systems Maintenance

Driven by Metrics

WE OFFER TESTING SERVICES WITH REDUCED TCO & TIME TO MARKET ENSURING HIGHEST QUALITY FIRST-TIME-RIGHT DELIVERABLES...

- Experience in all aspects of validation and QA life cycle stages
- Experience in using various commercial and open source test automation tools

Standard Testing Activities
Test Analysis
Test Strategizing & Planning
Test Design & Development
Test Lab Setup & Execution
Test Debugging
Test Reporting

Test Transformation Activities
Test Optimization
Test Improvement
Test Efficiency
Test Effectiveness
Test Cost Savings

Test Automation Activities
Test Automation Strategy
Test Framework Development
Test Script Development
Test Tools Adaptation

PROCESSES & METHODOLOGY : OUR EXPERIENCE IN WORKING ON DIFFERENT SOFTWARE DEVELOPMENT METHODOLOGIES

Waterfall

Key Success Factors:

- Well defined stages with clear entry & exit criteria
- Sign-off on deliverables at each stage
- Minimal or no changes in the requirements

Client Role:

- Identify the key stakeholders at each and every stage
- Ensure that deliverables are signed-off
- Manage changes to requirements & limit them to only necessary changes

Iterative

Key Success Factors:

- Identify the feature sets for each release
- Right expectation setting for intermediate release
- Independent feedback from intermediate (beta) users

Client Role:

- Identify the key stakeholders for various release
- Ensure that deliverables are signed-off
- Manage multiple releases

Agile

Key Success Factors:

- Have clearly defined vision for the project.
- Ensure that project evolves and does not lose focus
- Ensure swift feedback on the progress

Client Role:

- Ensure availability and feedback from key stakeholders
- Ensure that project requirements evolve as the project progresses
- Maintain a defined communication and feedback mechanism

ENGAGEMENT APPROACH : SRT HAS A MATURE TRANSITION METHODOLOGY ...

Based on SRT' past experiences of managing large transitions successfully, SRT has put together a robust transition framework to ensure an effective and timely transition for any product/application:

Note:- The timeframes are indicative and changes on assignment to assignment basis

ENGAGEMENT APPROACH: DIFFERENT WAY CUSTOMER CAN OPT FOR OFFSHORE DEVELOPMENT

Peripheral Development

- Customer will outsource certain activities of the development lifecycle such as testing, documentation or implementation but not the core development activity itself
- This helps client gain comfort with the service provider's capabilities and also educate the provider on the specialized domain knowledge related to the product

Modular Development

- Customer outsource development of bits and pieces of the product/application considered non-core
- Integration skills becomes the key for both the client and service provider

Co-Development

- Both the parties team work in an onsite-offshore manner to develop the product/Application

Full Fledged Development

- SRT as service provider takes complete responsibility for the development
- The idea/knowledge alone is gained from the client and the service provider does the end-to-end development and delivers the product/application

ENGAGEMENT APPROACH: GOVERNANCE & RELATIONSHIP MANAGEMENT

The roles indicated in the dotted text boxes are not project team members, but are involved for consultation, guidance and relationship management

If the project requires onsite presence for sure then only SRT keeps the resources onsite else regular meetings and short visits are made to ensure maximum ROI with great customer experience

ENGAGEMENT APPROACH: TIME & MATERIAL

Overview

- Customer gets an offshore team to deliver the project.
- Project Tracking based on Transparency in execution & open discussions with customer / SLAs'
- Payments are monthly

Suitability in LC stage & product age

- Suitable for projects that have some uncertainty; and those involved in ongoing Feature development, Sustenance, Testing and Product Support

Prevalence of this model today

- Simplest approach to extended team and widely used model today.

Model – Pro's & Con's to the Customer

- Complete control & visibility in team effort & spend; flexibility in staffing for cost control.
- Simple staffing approach and does not have improvement incentives built into the model.

View from the provider side

- Easy model to follow with lesser risk and reward.

ENGAGEMENT APPROACH: FIXED PRICING

Overview

- Pricing Commitment on quote is based on bounded conditions
- Project is divided into Milestones & Planning occurs between milestones
- Payments are based on milestones completion

Suitability in LC stage & product age

- Suitable for projects in which the project scope is well defined & the uncertainty is low

Prevalence of this model today

- The other widely used model in usage today.

Model – Pro's & Con's to the Customer

- Provides cost predictability & deliverable based evaluation
- Provides flexibility for use of company wide Subject Matter Experts
- Is not suitable for undefined work and requires effort from client to suitably define the work at the earliest.

View from the provider side

- There is an incentive to complete the work in time hence more risk & reward than the T&M model.

SANDRIVER RECOMMENDED APPROACH FOR ENGAGEMENTS

INDICATIVE COST STRUCTURE*

Role	India (Offshore) USD/hr
Software Engineer	20-24
Sr. Software Engineer	24-30
Project Manager	31-35
Sr. Consultant/Program Manager	36-45

*This Rate Card is intended to form the basis for discussions and negotiations between the parties. Any binding contract between the parties shall separately set forth the terms and conditions of the agreement between the parties and this rate card shall not be deemed to incorporated by reference

THANK YOU

“The contents of this document are proprietary and confidential to SandRiver Technologies Pvt. Ltd. and may not be disclosed in whole or in part at any time, to any third party without the prior written consent of SandRiver Technologies Pvt Ltd.”

© 2014. SandRiver Technologies Pvt. Ltd. Strictly private and confidential. No part of this document should be reproduced or distributed without the prior permission of SandRiver Technologies Pvt. Ltd.

