
Annual Report 2011

Digital. Transformative. Empowering.

®

Innodata’s role in the Digital Revolution is that of

an enabler.

We’re helping our clients in a variety of ways:

transforming print to high-impact digital; migrating

print-centric operations to digital operations; and

building new digital-first products.

“ “
— Jack Abuhoff

Chairman and CEO

OUR COMPETITIVE STRENGTHS

Deep Domain Expertise: Innodata has produced

more than 1.2 million eBooks since the beginning of

the eBook explosion and is now a trusted partner to

each of the major eBook platform providers. Innodata

has also provided digital content and data enrichment,

consulting or technology services for 7 of the world’s

top 10 publishing and information services

organizations and an array of leading enterprises.

Global Scalability: Our global operations teams

operate with an efficiency that allows us to scale to

meet the challenges of individual publishers as well

as the largest content providers.

Defined Approach: Helping content providers

solve their biggest challenges, Innodata employs

structured, defined approaches to driving revenue,

reducing costs and managing risks. These approaches,

which combine our consulting, technology services,

data and content enrichment and expert knowledge

of publishing, allow Innodata to serve publishing

and enterprise content providers at the highest,

most strategic levels.

ePublishing Leadership: Innodata has emerged as

one of the largest producers of technology and

processes for transforming books into eBook formats

that are required for distribution and sell-through on

tablets and eReaders. To date, Innodata has produced

over 1.2 million eBooks and is at present producing

and distributing more than 1,500 eBooks per day

across more than 25 global platforms and eBookstores.

We have established strong relationships with all

the major eBook retailers — Apple, Sony, Amazon

and Kobo. Late in 2010, Innodata announced a

strategic relationship with Apple in which Innodata

became Apple’s Digital Publishing Services Partner

for North America.

Innodata is a leading provider of business process, technology and consulting

services, as well as products and solutions that help our clients create, manage,

use and distribute digital information. Propelled by a culture that emphasizes

quality, service and innovation, we have developed a client base that includes

many of the world’s preeminent media, publishing and information services

companies, as well as leading enterprises in information-intensive industries

such as aerospace, defense, financial services, government, healthcare, high

technology, insurance, intelligence, manufacturing and law.

 I N N O D A T A A N N U A L R E P O R T 2011 | 1

FELLOW SHAREHOLDERS,

As we prepare this Annual Report for release,

Encyclopedia Britannica is announcing that it is

discontinuing its 129-pound, 32-volume, $1,395 print

edition. The Encyclopedia Britannica was �rst

published in 1768 and last published in 2011. With

that announcement, the job of door-to-door

encyclopedia sales has presumably been relegated

to the long line of ancient trades that have been

displaced by new technologies. Not that the brand

is dead — hardly. It’s just that it has gone digital, is

now updated every 20 minutes and is delivered over

portable devices such as the iPad.

Today, consumers increasingly expect information to

be delivered over touchscreens and tablets (the iPad

being the most notable) and for the information to be

interactive, open, searchable and linkable.

We’re (arguably) 30 years into the Digital Revolution.

We’ve come a long way, but measured by the duration

of other comparable revolutions, we have a long way

to go (the Industrial Revolution spanned 100 years and

the Agricultural Revolution went on for 3,000 years).

One can only imagine the devices and functionality of

tomorrow.

Innodata’s role in the Digital Revolution is that of an

enabler. Our largest clients are the very companies

most frequently identi�ed as the drivers of the

transformation. We’re helping them in a variety of

ways: transforming print and print-based information

to high-impact digital; migrating print-centric

operations to digital operations; and building new

digital-�rst products.

2011 SUCCESSES

By any measure, 2011 was a good year for Innodata.

We succeeded at growing revenue by 20%, from $61.5

million in 2010 to $73.9 million in 2011, and ended the

year with record quarterly revenue. We expanded our

gross margins from 23% to 32%, and turned a 2010

pre-tax loss of $1.2 million into a 2011 pre-tax pro�t of

$5.3 million, all the while investing $4.7 million in new

service offerings and returning $1.3 million to

shareholders in the form of share repurchases.

Our �nancial results re�ect success at driving an

aggressive strategic plan. Our plan — announced in

early 2011 and designed to progress us toward our

then stated goal of $100 million in revenues within the

ensuing three years — was comprised of four key

�nancial objectives and two key strategic objectives.

I’ll use this opportunity to share with you the results

of our efforts, starting with our stated �nancial

objectives:

Increase bookings. Our �rst �nancial objective was to

increase annual bookings — the estimated amount of

business we win in a year — by a targeted amount. I

am pleased to report we exceeded our objective

signi�cantly. The increase was largely driven by

expansion of our eBook services, an area in which we

believe we enjoy competitive advantages that enable

us to produce eBooks at signi�cant scale and at the

uncompromising quality levels demanded by leading

consumer brands and publishers. My management

team anticipated the eBook phenomenon early on and

invested in building technologies and expertise to

meet the demand we foresaw on the horizon. We have

become a leading provider of eBook-related services,

earning the trust of many of the world’s leading eBook

distributors and publishers. This year, we added Apple

to our roster of signi�cant clients. We are continuing to

evolve our services in anticipation of continued

evolution in platform and tablet technology.

2 | i n n o d a t a a n n u a l r e p o r t 2011

Increase margin on new business. Our second

financial objective was to increase our margin on new

bookings by a targeted amount over our average 2010

booking margin. Under the combined leadership of

several of our senior managers, we established policies

and practices necessary to ensure that the sales force

followed a more disciplined approach to pricing

decisions. At the same time, our chief operating officer

and his team of business unit managers stepped up

efforts to deploy new technologies to increase

operational efficiency. The result was that in each

financial quarter in 2011 our new bookings were

forecasted to yield a significant percentage higher

margin than our 2010 bookings.

Increase margin on existing business. Our third

financial objective was to improve margins on our

existing portfolio of ongoing engagements through a

combination of initiatives. Of these initiatives, we were

most successful with process re-engineering. At the

start of the year, our engineering vice president and

leaders from our delivery groups formulated detailed

plans for obtaining operational cost savings through

project-specific re-engineering and by developing

more efficient workflow platforms that could be

deployed across the portfolio.

Reduce overhead spend. Our fourth financial

objective was to reduce overhead spending by

$1 million per year. While we didn’t quite hit the

$1 million mark, we did succeed at eliminating about

$900,000 of targeted annualized costs.

Our strategic objectives, meanwhile, were designed to

drive a mix shift from highly custom-tailored services

designed often around single clients to more

generically configured offerings designed to suit broad

market needs. We reasoned that introducing these

kinds of product offerings into our services portfolio

would over time translate into more consistent growth.

Here’s how we did on our 2012 strategic objectives:

Launch IADS Segment. In the second quarter, we

launched a new segment, Innodata Advanced Data

Solutions (“IADS”), to develop products designed to

help companies outside the information and

publishing industries adapt to the realities of the

Digital Revolution. Within this segment, we have to

date started two new subsidiaries, Synodex (focusing

on the digital information needs of the healthcare and

insurance industries) and docGenix (focusing on

helping financial services companies migrate from

print and image to digital data as a way to better

manage risk). One notable early success — the United

States Commodity Futures Trading Commission

(CFTC) selected our new docGenix subsidiary to be a

member of its recently formed Technology Advisory

Subcommittee on Data Standardization. The CTFC

wants us to help develop ways to use digital data to

help firms manage risk associated with derivatives and

other financial instruments.

Cultivate a strong, unified company culture. Our

remaining strategic objective has been to build a more

unified company culture that promotes innovation and

entrepreneurship. In seeking to migrate from bespoke

projects for individual clients to products that suit the

needs of broad markets, we recognized the need to

recruit executives who had product management and

entrepreneurial backgrounds. We also enhanced

various policies and practices to ensure that we are

providing advancement opportunities to our staff. As a

focal point for the changes we were making, we began

simplifying our branding, preferring to present

ourselves in our corporate imagery simply as Innodata

(as opposed to Innodata Isogen).

 i n n o d a t a a n n u a l r e p o r t 2011 | 3

DELIVERING SUSTAINABLE

SHAREHOLDER VALUE

In the past, Innodata has had periods of revenue

growth, followed by periods of revenue decline, as

large projects waxed and waned. We remain

susceptible to revenue fluctuations that result from

client concentration in a project-based business and

operating within rapidly emerging markets.

We believe that our IADS strategy and its expansion is

the right strategy to reduce the concentration of our

revenues and achieve more consistent growth.

In 2011, we invested heavily in our IADS strategy,

formulating our IADS products in a way that we believe

will enable us over time to reduce the concentration of

our revenues and make them more predictable. We

are now approximately 12 months into our strategy,

and our prospects in our IADS division are stronger

than we initially expected. We anticipate beginning to

generate meaningful revenues in our IADS division in

the first half of 2012, and we are excited about the

business.

2012: THE YEAR AHEAD

In 2012, we will continue to focus on initiatives to align

our services around critical business issues that our

customers face as they navigate the opportunities and

challenges presented by the Digital Revolution.

Within the publishing and information markets, we will

present new services designed around the challenges

high-level executives face as they seek to transform

their products and operations around digital data and

tablet publishing.

Within the eBook space, we will be broadening our

capabilities to assist content owners to participate in

new revenue opportunities presented by the iPad and

other portable devices. We will also be expanding our

capabilities to produce highly interactive, complex

eBooks across various publishing markets. The eBook

wave has only just begun.

Within our IADS division, we will be presenting our

capabilities to clients in healthcare and financial

services. In addition, we will broaden our reach to

other markets that may benefit from our experience in

large-scale engagement management and our

expertise in digital data.

I believe our focus on our role as an enabler of the

Digital Revolution will position us well for the future.

My management team and I are committed to building

a company comparable in reputation to the world’s

leading global services companies. We are

aggressively pursuing an ambitious three-year strategy

designed to accomplish just that, and are poised for

another year of growth in 2012.

Thanks very much,

Jack Abuhoff

Chairman and CEO

May 2012

4 | i n n o d a t a a n n u a l r e p o r t 2011

FINANCIAL OVERVIEW

$ in Thousands Except Per Share Data Year Ended Dec. 31, 2011 Year Ended Dec. 31, 2010

Revenue $73,942 $61,513

Pre-tax Income (Loss) 5,271 (1,215)

Pre-tax Income (Loss) % 7.1% (2.0%)

Fully Diluted EPS $0.18 ($0.03)

$ in Thousands As of Dec. 31, 2011 As of Dec. 31, 2010

Cash + Cash Equivalents + Investments $17,217 $27,995

Total Assets 59,397 52,247

Long Term Obligations 2,944 1,604

Stockholders’ Equity 41,168 39,438

$0.30

$0.15

$0.00

($0.15)
2007 2008 2009 2010

$10,000

$5,000

$0

($5,000)
2007

1- $ in Thousands
2- Free Cash Flow is de�ned as Cash Flow from Operating Activities minus Capital Expenditures

2008 2009 2010

$80,000

$60,000

$40,000

$20,000

2007 2008 2009 2010
$0

2011 2011

2011
($10,000)

2007 2008 2009 2010 2011

($5,000)

$5,000

$10,000

$0

REVENUE1

NET INCOME1

EPS

FREE CASH FLOW 1,2

 i n n o d a t a a n n u a l r e p o r t 2011 | 5

EXECUTIVE LEADERSHIP

Jack S. Abuhoff

President & Chief Executive Officer

Ashok Kumar Mishra

Executive Vice President & Chief Operating Officer

O’Neil Nalavadi

Senior Vice President & Chief Financial Officer

Michael Abell

Senior Vice President, Technology Services

R. Douglas Kemp

Senior Vice President, Product Innovation

Jim Lewis

Senior Vice President, Sales & Marketing

Stephen Ryden-Lloyd

Senior Vice President, Consulting Practice

Amy R. Agress

Vice President & General Counsel

BOARD OF DIRECTORS

Jack S. Abuhoff

Chairman of the Board

President & CEO of Innodata

Haig S. Bagerdjian

Director & Chair of the Acquisition Committee

Chairman, President & CEO of Point.360

Louise C. Forlenza

Director & Chair of the Audit Committee

Former CFO of Intercontinental Exchange Partners

Stewart R. Massey

Director & Chair of the Compensation Committee

Partner & Co-founder of Massey Quick and Co.

Todd H. Solomon

Lead Independent Director &

Chair of the Nominating Committee

Founder of Innodata

Anthea C. Stratigos

Director

Co-founder & CEO of Outsell, Inc.

PUBLIC INFORMATION

Ownership

Public

Listing Market

NASDAQ Global Market

Ticker Symbol

INOD

Founded

1988

IPO

1992

Shares Outstanding

Approximately 25 million

Revenues

$74 million (2011)

OTHER INFORMATION
Clients

Approximately 200+ leading commercial

publishers and other information-intensive

organizations

People

More than 7,000 people in the United States,

Europe and Asia

Locations

Offices and operations in the United States,

the Philippines, India, Sri Lanka and Israel

6 | I N N O D A T A A N N U A L R E P O R T 2011

UNITED STATES
SECURITIES AND EXCHANGE COMMISSION

WASHINGTON, D.C. 20549

FORM 10-K
(Mark One)

 ANNUAL REPORT UNDER SECTION 13 OR 15(d) OF THE SECURITIES EXCHANGE ACT OF 1934
For the fiscal year ended December 31, 2011

 TRANSITION REPORT UNDER SECTION 13 OR 15(d) OF THE SECURITIES EXCHANGE ACT OF 1934

Commission file number 0-22196

INNODATA ISOGEN, INC.

(Exact name of registrant as specified in its charter)

Delaware 13-3475943
 (State or other jurisdiction of (I.R.S. Employer Identification No.)
incorporation or organization)

Three University Plaza

Hackensack, New Jersey 07601
 (Address of principal executive offices) (Zip Code)

(201) 371-8000
 (Registrant's telephone number)

Securities registered under Section 12(b) of the Exchange Act:

Title of Each Class Name of Each Exchange on Which Registered
Common Stock $.01 par value The Nasdaq Stock Market, LLC

Securities registered under Section 12(g) of the Exchange Act: None

Indicate by check mark if the registrant is a well-known seasoned issuer, as defined in Rule 405 of the Securities Act.
Yes  No 

Indicate by check mark if the registrant is not required to file reports pursuant to Section 13 or Section 15(d) of the Exchange
Act. Yes  No 

Indicate by check mark whether the Registrant (1) has filed all reports required to be filed by Section 13 or 15(d) of the
Securities Exchange Act of 1934 during the past twelve months (or for such shorter period that the Registrant was required to
file such reports), and (2) has been subject to such filing requirements for the past 90 days. Yes  No 

Indicate by check mark whether the registrant has submitted electronically and posted on its corporate Web site, if any, every

Interactive Data File required to be submitted and posted pursuant to Rule 405 of Regulation S-T (§232.405 of this chapter)

during the preceding 12 months (or for such shorter period that the registrant was required to submit and post such

files). Yes  No 

Indicate by check mark if disclosure of delinquent filers in response to Item 405 of Regulation S-K is not contained herein,
and will not be contained, to the best of Registrant's knowledge, in definitive proxy or information statements incorporated
by reference in Part III of this Form 10-K or any amendment to this Form 10-K. 

Indicate by check mark whether the registrant is a large accelerated filer, an accelerated filer, or a non-accelerated filer. See
definition of “accelerated filer and large accelerated filer” in Rule 12b-2 of the Exchange Act.
Large accelerated filer  Accelerated filer  Non-accelerated filer  Smaller reporting company 

Indicate by check mark whether the registrant is a shell company (as defined in Rule 12b-2 of the Exchange Act).
Yes  No 

The aggregate market value of the registrant’s common stock held by non-affiliates of the registrant (based on the closing
price reported on the Nasdaq Stock Market on June 30, 2011) was $58,474,000.

The number of outstanding shares of the registrant’s common stock, $.01 par value, as of January 31, 2012 was 24,691,224.

DOCUMENTS INCORPORATED BY REFERENCE

Portions of the Registrant’s definitive proxy statement for the 2012 Annual Meeting of Stockholders are incorporated by
reference in Items 10,11,12,13 and 14 of Part III of this Form 10-K.

INNODATA ISOGEN, INC

Form 10-K

For the Year Ended December 31, 2011

TABLE OF CONTENTS

Part I

 Page

Item 1. Business 1

Item 1A. Risk Factors 8

Item 1B. Unresolved Staff Comments 17

Item 2. Properties 17

Item 3. Legal Proceedings 17

Item 4. Mine Safety Disclosures 18

Part II

Item 5 Market for Registrant’s Common Equity, Related Stockholder Matters and Issuer

Purchases of Equity Securities

19

Item 6. Selected Financial Data 20

Item 7. Management’s Discussion and Analysis of Financial Condition and Results of

Operations

22

Item 7A. Quantitative and Qualitative Disclosures about Market Risk 34

Item 8. Financial Statements and Supplementary Data 35

Item 9. Changes in and Disagreements with Accountants on Accounting and Financial

Disclosure

35

Item 9A. Controls and Procedures 35

 Report of Management on Internal Control over Financial Reporting 36

 Report of Independent Registered Public Accounting Firm 37

Item 9B.

1

PART I

Disclosures in this Form 10-K contain certain forward-looking statements, including without limitation,

statements concerning our operations, economic performance, and financial condition. These forward-

looking statements are made pursuant to the safe harbor provisions of the Private Securities Litigation

Reform Act of 1995, Section 27A of the Securities Act of 1933 and Section 21E of the Securities Exchange Act

of 1934. The words “estimate,” “believe,” “expect,” “anticipate,” “intend” and other similar expressions

generally identify forward-looking statements, which speak only as of their dates.

These forward-looking statements are based largely on our current expectations, and are subject to a

number of risks and uncertainties, including without limitation, that our IADS segment has not reported any

revenues to date and is subject to the risks and uncertainties of early-stage companies; the primarily at-will

nature of the contracts between our Content Services segment and its clients and the ability of clients to

reduce, delay or cancel projects; continuing Content Services revenue concentration in a limited number of

clients; continuing Content Services reliance on project-based work; inability to replace projects that are

completed, cancelled or reduced; depressed market conditions; changes in external market factors; the ability

and willingness of our clients and prospective clients to execute business plans which give rise to

requirements for digital content and professional services in knowledge processing; difficulty in integrating

and deriving synergies from acquisitions, joint venture and strategic investments; potential undiscovered

liabilities of companies that we acquire; changes in our business or growth strategy; the emergence of new or

growing competitors; various other competitive and technological factors; and other risks and uncertainties

indicated from time to time in our filings with the Securities and Exchange Commission.

Our actual results could differ materially from the results referred to in the forward-looking statements.

In light of these risks and uncertainties, there can be no assurance that the results referred to in the forward-

looking statements contained in this Form 10-K will occur.

We undertake no obligation to update or review any guidance or other forward-looking information,

whether as a result of new information, future developments or otherwise.

Item 1. Business.

Business Overview

Innodata (NASDAQ: INOD) is a leading provider of business process, technology and consulting

services, as well as products and solutions, that help our valued clients create, manage, use and distribute

digital information. Propelled by a culture that emphasizes quality, service and innovation, we have

developed a client base that includes many of the world’s preeminent media, publishing and information

services companies, as well as leading enterprises in information-intensive industries such as aerospace,

defense, financial services, government, healthcare, high technology, insurance, intelligence, manufacturing

and law.

We operate in two reporting segments.

Our Content Services (CS) segment provides services that support the creation, enhancement, and re-

purposing of digital content. These services include high-accuracy conversion to digital text; data analysis

and enhancement of legal, financial, medical and technical information; information technology services

related to digital content management and products; and consulting services to help clients with strategic and

tactical aspects of digital content operations.

Our clients include legal and business information providers; scientific, technical and medical

publishers; providers of mobile computing devices and digital content distribution platforms; enterprises that

2

create and manage large volumes of product support content; and governmental agencies that manage large

volumes of content in support of mission.

Most of our business information and publishing clients are in the process of transforming from print

publishing to online publishing; from online publishing to multiple-channel distribution that includes web as

well as mobile, tablet and eReading devices; or from search-based information products to workflow-based

information products. These transformations require the adoption of new strategies, technologies and

processes. We help our clients set digital content production and product strategies; integrate new

technologies and processes; improve the quality and efficiency of content creation, enrichment and

transformation; publish through multiple channels (including portable devices); and build new digital

products.

Our clients who market mobile computing devices and digital content distribution platforms are

seeking to expand the breadth and depth of their digital inventories. We are one of the largest producers of

eBooks, serving the leading manufacturers of eBook reading devices as well as trade, education and

professional publishers that sell eBooks. We presently distribute eBooks to more than 20 eBook distributors

across North America, the United Kingdom, Australia and 24 countries in the European Union. We

manufacture standard eBooks in multiple formats, as well as dual and multi-lingual eBooks and enhanced and

interactive eBooks.

Many of our enterprise and government clients are embracing new digital information technologies

and workflow processes within their operations in order to improve the efficiency of producing product

support content, to broaden channels of distribution for such content to web and tablet platforms, and to make

such information more easily searched and discovered. Other enterprise and government clients are embarking

on this migration in order to improve internal situational decision-support systems (for example, an insurance

company seeking to support its distributed field personnel with searchable procedure manuals on the iPad®).

We assist our enterprise clients to accomplish these goals by providing technology, process redesign, and

content enrichment services.

In the second quarter of 2011, we launched Innodata Advanced Data Solutions (IADS) as a separate

segment to perform advanced data analysis. IADS operates through two divisions. The Synodex division of

IADS offers a range of document and data analysis services that are tailored to healthcare, medical and

insurance companies. The docGenix division of IADS provides financial services institutions with software

products and services that facilitate the analysis and management of legal documentation relating primarily to

derivatives. We presently own 77% of the Synodex division and 78% of the docGenix division, both limited

liability companies. We purchased certain assets of the docGenix division from a third party for $0.4 million.

These divisions are at an early stage of development and reported no revenues in 2011.

 Each of our segments is organized and managed around three vectors: a vertical industry focus, a

horizontal service/process focus, and a supportive operations focus.

 The vertically-aligned groups understand our clients’ businesses and strategic initiatives. The vertical

group for each particular industry includes experts hired from that industry.

 Our service/process-aligned groups include engineering personnel and delivery personnel. Our

engineering teams are responsible for creating secure and efficient custom workflows and integrating

proprietary and third-party technologies to automate manual processes and improve the consistency and quality

of our work product. These tools include categorization engines that utilize pattern recognition algorithms based

on comprehensive rule sets and related heuristics, data extraction tools that automatically retrieve specific types

of information from large data sources, and workflow systems that enable various tasks and activities to be

performed across our multiple facilities.

 Our globally distributed delivery personnel are responsible for executing our client engagements in

3

accordance with service-level agreements. We deliver services from facilities in the United States, India, the

Philippines, Sri Lanka and Israel.

 Other support groups are responsible for managing diverse enabling functions including human

resources, organizational development, network and communications technology infrastructure support and

physical infrastructure and facilities management.

Our sales staff, program managers and consultants operate primarily from our North American

offices, European locations, as well as from client sites.

Our Opportunity

 Rapid changes in digital content technologies have created the need for all sorts of companies to

refashion their product offerings and their operations. Media, publishing and information services companies

contend with new monetization models, delivery platforms, and channels. They seek to develop new digital

products as print product revenue wanes; to broaden their markets by distributing content over the iPad®,

iPhone® and other portable devices; and to monetize existing content in new, highly targeted custom products

through flexible reuse and repurposing.

 Meanwhile, for enterprises that rely on content to support other products or operations, this shift to

digital technology enables product support information to be produced with greater operational efficiency

across a greater variety of channels and languages. This shift also offers opportunities to improve internal

decision support and risk mitigation in complex data operations by harnessing the power of machine-readable,

digital data to drive improved decision support.

As a result, media, publishing and information services companies, and content-intensive enterprises,

are increasingly relying on service providers, such as Innodata, to provide digital content-related services.

Our Services

 We provide an array of services to help companies both define and implement strategies related to

digital data. Both our Content Services segment and our IADS segment provide (i) digitization, enhancement

and analysis services; (ii) technology services; and (iii) consulting services.

 Digitization, Enhancement and Analysis Services – We provide high-accuracy, large-scale digitization

services to transform content from paper and image formats into digital text, and we provide enhancement and

analysis services to configure digital text into high-value information products and knowledge repositories that

are enriched, structured, normalized, and referenced. We provide these services using a globally distributed

workforce utilizing advanced technologies which automate portions of our process and help ensure that our work

product is highly accurate and consistent. For our enhancement and analysis services, we maintain a staff in a

wide spectrum of disciplines, including medicine, law, engineering, management, finance, science and the

humanities.

 For example, a publishing company—recently created by a group of publishing industry veterans—

emphasizing social media connections between authors and readers engaged Innodata to provide digitization

services that support multimedia technologies and multiple platforms. Innodata provided the necessary content

production services to publish works to a variety of electronic devices, enabling the company to rapidly develop

new digital products without direct investment in staff, facilities or technology.

 For a leading electronics manufacturer that merchandises eBooks on its proprietary eReader platform,

Innodata transforms digital files used for print productions into eBook files.

 A leading provider of networking equipment engages Innodata to provide digital enhancement and

4

related production systems support for its product guides, release notes, configurations guides, installation

guides and other documents.

Technology Services – We provide systems integration services in respect of many leading content

management systems and enterprise database technologies, as well as custom application development and

maintenance for information products, editorial and production systems, data feed integration, portals, websites

and mobile applications. We help our customers migrate from print-centric processes to media-neutral content

delivery.

For example, we helped develop a custom mobile application for a $13 billion global publisher, that

enabled the publisher to distribute its web-based content to the iPad® as well as Android and Windows-enabled

mobile devices, while providing support for links to external sources, subscriber annotations, and a host of other

functions not yet available on leading eReader applications.

For a €3 billion global information company, our technology team developed a web- and tablet-based

digital workflow product based on an existing print product.

 We have a special focus on XML and related structured information standards, and a number of our

engineering staff have played leadership roles in the development of such standards. We use a hybrid

onshore/offshore development approach that provides both the benefits of onsite project management, onshore

solutions architecture and offshore globally distributed teams of developers. We embrace agile development

methodologies that provide the benefits of early solution visualization and an iterative development process.

Consulting Services – Our consulting practice works with clients at a strategic business and

technology level to address challenges and business processes related to digital content supply chain

optimization, content technology architecture and strategy, global sourcing, digital product strategy and

development, and the deployment of content technologies that relate to areas of strategic focus like mobility,

social platform and semantic search.

For example, for a multinational information services company, our consulting practice plays a

leading role in a long term, transformative program of work. Our consultants work in conjunction with the

client’s internal teams, designing new content architectures and implementing new content technologies that

enable it to migrate from product-centric to content-centric business processes.

Integrated Services – Many of our client engagements draw upon a combination of Digitization,

Enhancement and Analysis Services, Technology Services and Consulting Services. For example, a large,

international publisher is in the process of a print-to-digital migration for many of its key products. Among

these is a long-standing loose-leaf product for securities lawyers which the client sought to reinvent as a

digital workflow product. Innodata provided a combination of content enrichment, user interaction design,

and custom application development required to meet a six-month launch plan. We now provide ongoing

technology and content maintenance services in respect of the product.

Clients

 Three clients each generated more than 10% of our revenues in the fiscal year ended 2011. Revenues

from Apple Inc. (“Apple”) were approximately $13.3 million, or 18% of total revenues; revenues from Wolters

Kluwer affiliated companies (the “WK Clients”) were approximately $10 million or 14% of total revenues; and

revenues from Reed Elsevier affiliated companies (the “RE Clients”) were approximately $9.3 million or 13% of

total revenues. No other client generated more than 10% of our revenues in 2011. These three clients together

generated approximately 44%, 39% and 51% of our total revenues in the fiscal years ended December 31, 2011,

2010 and 2009, respectively. Revenues from clients located in foreign countries (principally in Europe)

accounted for 30%, 33% and 21% of our total revenues for each of these respective fiscal years.

5

 We have long-standing relationships with many of our clients, and have provided services to two of the

three clients mentioned in the preceding paragraph for over ten years. Many of our clients are recurring clients,

meaning that they have continued to provide additional projects to us after their initial engagement. Our track

record of delivering high-quality services helps us to solidify client relationships and gain increased business

from our existing clients. As a result, our history of client retention enables us to derive a significant proportion

of revenue from repeat clients.

 Our contractual arrangements with Apple during calendar year 2011 consisted of a master services

agreement (“MSA”) and a statement of work (“SOW”). The MSA and SOW automatically renew on a monthly

basis unless terminated by either party for convenience on 60 days’ prior notice. The MSA may be terminated by

either Apple or the Company for material breach, failure to meet service levels, or insolvency related events that

that are not cured during a 30-day notice period, or if the material breach is incapable of cure, immediately on

written notice. Apple may also terminate the MSA in the event of a force majeure that materially affects

performance and lasts for more than 30 days. The SOW may be terminated by either party for “cause” on 30

days’ notice (0 day’ notice if the “cause” is incurable), and without “cause” on 60 days’ notice. The MSA also

contains confidentiality, indemnification and other standard provisions.

 Our contractual arrangements with the WK Clients during calendar year 2011 consisted of multiple

MSAs and separately agreed to SOWs for specific services. Three MSAs have indefinite terms, two MSAs

continue in effect until the later of their expiration date and the completion of all services performed pursuant to

such MSA, and three MSAs have terms that expire, respectively, in December 2012, July 2013 and March 2017.

WK Clients may terminate certain MSAs on notice periods ranging from three months to 30 days, and they may

terminate certain individual SOWs on notice periods ranging from 10 days to three months. WK Clients may

also terminate certain of the MSAs and SOWs on notice periods of 60 days or less for “cause” and for

insolvency related events, and on changes of control, force majeure and the imposition of certain price increases

by the Company that are not acceptable to them. The Company may terminate certain of the MSAs on notice

periods of three months, and it may also terminate certain MSAs and SOWs for “cause”, insolvency related

events affecting the WK Clients, and other defined events. The MSAs contain confidentiality, limitation of

liability, indemnification and other standard provisions.

 Our contractual arrangements with the RE Clients during 2011 consisted of multiple MSAs and

separately agreed to SOWs for specific services. Two of the MSAs have indefinite terms, a third has a term that

ends in February 2014, and the fourth has a term that ends on the later of September 2015 and the expiration date

of all SOWs issued under that MSA. RE Clients may terminate the MSAs on notice periods ranging from zero to

six months, and they may terminate their SOWs on notice periods of up to 180 days. They may also terminate

certain of the MSAs and SOWs on notice periods of three months or less for “cause” and for insolvency related

events, and on changes of control, force majeure and the imposition of certain price increases by the Company

that are not acceptable to them. The Company may terminate two of the MSAs on notice periods of 180 days,

and a third on a notice period of three months, and it may also terminate certain MSAs and SOWs for “cause”,

insolvency related events affecting the RE Clients, and other defined events. The MSAs contain confidentiality,

limitation of liability, indemnification and other standard provisions.

 Our agreements with our other clients are in many cases terminable on 30 to 90 days' notice. A

substantial portion of the services we provide to our clients is subject solely to their requirements.

Competitive Strengths

Our expertise on digital content. We are primarily focused on helping clients across multiple vertical

industries use digital data to build new kinds of products, to reduce cost and to improve decision-support.

Our focus on quality. We have achieved a reputation within our clients for consistently delivering high-

quality content. We maintain independent quality assurance capabilities in all geographies where we operate.

6

Our quality teams are compliant and certified to the ISO 9000:2000 quality management system standards.

Our global delivery model. We have operations in seven countries in North America, Europe and Asia.

We provide services to our clients through a comprehensive global delivery model that integrates both local

and global resources to obtain the best economic results. Our offshore outsourcing centers are ISO 9001:2000

certified and our engineering and IT facility meets ISO/IEC 27001:2005 specifications.

Our proven track record and reputation. By consistently providing high-quality services, we have

achieved a track record of project successes. This track record is embodied by our reputation as a leader in the

business process services, especially within the media, publishing and information services sector. This

reputation or brand provides an assurance of expertise, quality execution and risk mitigation.

Our focus on technology and engineering. Rather than simply relying on labor cost arbitrage to create

value for clients, our engineering and IT team optimizes efficiency by integrating proprietary and best-in-class

third party tools into our workflows. In addition, our engineering and IT team provides work directly to our

clients, helping them achieve improved efficiencies within their own operations.

Our long-term relationships with clients. We have long-term relationships with many of our clients, who

frequently retain us for additional projects after a successful initial engagement. We believe there are

significant opportunities for additional growth with our existing clients, and we seek to expand these

relationships by increasing the depth and breadth of the services we provide. This strategy allows us to use our

in-depth client-specific knowledge to provide more fully integrated services and develop closer relationships

with those clients.

Our ability to scale. We have demonstrated the ability to expand our teams and facilities to meet the

needs of our clients. By virtue of the significant numbers of professional staff working on projects, we are

able to build teams for new engagements quickly. We have also demonstrated the ability to hire and train

people quickly.

Our internal infrastructure. We utilize established facilities, technology and communications

infrastructure to support our business model. We own and operate some of the most advanced content

production facilities in the world, which are linked by multi-redundant data connections. Our Wide Area

Network – along with our Local Area Networks, Storage Area Networks and data centers – is configured with

full redundancy, often with more than one backup to ensure 24x7 availability. Our infrastructure is built to

accommodate advanced tools, processes and technologies that support our content and technical experts.

Sales and Marketing

 We market and sell our services directly through our professional staff, senior management and direct

sales personnel operating out of our corporate headquarters in Hackensack, New Jersey, just outside New York

City and our Dallas, Texas office. We have five executive-level business development and marketing

professionals, and during 2011, we maintained approximately 20 full-time sales and marketing personnel. We

also deploy solutions architects, technical support experts and consultants who support the development of new

clients and new client engagements. These resources work within teams (both permanent and ad hoc) that

provide support to clients.

 Our sales professionals identify and qualify prospects, securing direct personal access to decision

makers at existing and prospective clients. They facilitate interactions between client personnel and our service

teams to better define ways in which we can assist clients with their goals. For each prospective client

engagement, we assemble a team of our senior employees drawn from various disciplines within our Company.

The team members assume assigned roles in a formalized process, using their combined knowledge and

experience to understand the client’s goals and collaborate with the client on a solution.

 Sales activities include the design and generation of presentations and proposals, account and client

relationship management and the organization of account activities.

7

 Personnel from our project analysis group and our engineering services group closely support our direct

sales effort. These individuals assist the sales force in understanding the technical needs of clients and providing

responses to these needs, including demonstrations, prototypes, pricing quotations and time estimates. In

addition, account managers from our client service group support our direct sales effort by providing ongoing

project-level support to our clients.

 Our marketing organization is responsible for developing and increasing the visibility and awareness of

our brand and our service offerings, defining and communicating our value proposition, generating qualified,

early-stage leads and furnishing effective sales support tools.

 As part of our marketing strategy we partner with media organizations within publishing and non-

publishing (enterprise) industries in order to build awareness, establish a reputation as an industry thought leader

and generate leads. Media partners include trade associations and publications, trade show producers and

consulting organizations. These partnerships are particularly valuable in enterprise industries as we build our

presence among digital content leaders and decision makers.

 Primary marketing outreach activities include event marketing (including exhibiting at trade shows,

conferences and seminars), direct and database marketing; public and media relations (including speaking

engagements and active participation in industry and technical standard bodies), and web marketing (including

integrated marketing campaigns, search engine optimization, search engine marketing and the maintenance and

continued development of external websites).

Research and Development

 We did not incur any research and development costs in any of the three years ended December 31,

2011.

Competition

 The market for publishing services and related services is highly competitive, fragmented and intense.

Our major competitors include Apex CoVantage, Aptara, Cenveo, Infosys, HCL Technologies, Macmillan India,

SPI Technologies, JSI S.A.S. Groupe Jouve' and Thomson Digital.

 We compete successfully by offering high-quality services and favorable pricing that leverages our

technical skills, IT infrastructure, process knowledge, offshore model and economies of scale. Our competitive

advantages are especially attractive to clients for undertakings that are technically sophisticated, require “high-

end” talent, are sizable in scope or scale, are continuing, or that require a highly fail-safe environment with

technology redundancy.

 As a provider of these services, we also compete with in-house personnel at existing or prospective

clients who may attempt to duplicate our services in-house.

Locations

 We are headquartered in Hackensack, New Jersey, just outside New York City. We have an additional

office in Dallas, Texas. We have nine production facilities in the Philippines, India, Sri Lanka and Israel. In

the fourth quarter of 2011, we commissioned new state-of-the art delivery centers in Noida, India and Sri

Lanka. In the first quarter of 2012, we will be further expanding our facilities to accommodate anticipated

growth in our business.

8

Employees

 As of December 31, 2011, we employed approximately 65 persons in the United States and Europe and

over 7,000 persons in ten production facilities in the Philippines, India, Sri Lanka and Israel. Most of our

employees have graduated from at least a two-year college program. Many of our employees hold advanced

degrees in law, business, technology, medicine and social sciences. No employees are currently represented by a

labor union, and we believe that our relations with our employees are satisfactory.

Corporate Information

 Our principal executive offices are located at Three University Plaza, Hackensack, New Jersey 07601,

and our telephone number is (201) 371-8000. Our website is www.innodata-isogen.com, and information

contained on our website is not included as a part of, or incorporated by reference into, this Annual Report on

Form 10-K. There we make available, free of charge, our annual report on Form 10-K, quarterly reports on

Form 10-Q, current reports on Form 8-K, and any amendments to those reports, as soon as reasonably

practicable after we electronically file that material with, or furnish it to, the Securities and Exchange

Commission (SEC). Our SEC reports can be obtained through the Investor Relations section of our website or

from the Securities and Exchange Commission at www.sec.gov.

Item 1A. Risk Factors.

We have historically relied on a very limited number of clients that have accounted for a significant

portion of our revenues, and our results of operations could be adversely affected if we were to lose one or

more of these significant clients.

 We have historically relied on a very limited number of clients that have accounted for a significant

portion of our revenues. Our top three clients generated 44%, 28% and 16% of our revenues in the fiscal years

ended December 31, 2011, 2010 and 2009, respectively. Another client accounted for less than 10% of our

revenues for the year ended December 31, 2011, but for 11% and 35% of our revenues for the years ended

December 31, 2010 and 2009, respectively. We may lose any of these, or our other major clients, as a result of

our failure to meet or satisfy our clients’ requirements, the completion or termination of a project or engagement,

or the client’s selection of another service provider.

 In addition, the volume of work performed for our major clients may vary from year to year, and

services they require from us may change from year to year. If the volume of work performed for our major

clients varies or if the services they require from us change, our revenues and results of operations could be

adversely affected, and we may incur a loss from operations. Our services are typically subject to client

requirements, and in many cases are terminable upon 30 to 90 days’ notice.

A significant portion of our services is provided on a non-recurring basis for specific projects, and our

inability to replace large projects when they are completed or otherwise terminated has adversely

affected, and could in the future adversely affect, our revenues and results of operations.

 We provide a portion of our services for specific projects that generate revenues that terminate on

completion of a defined task. While we seek, wherever possible, on completion or termination of large projects,

to counterbalance periodic declines in revenues with new arrangements to provide services to the same client or

others, our inability to obtain sufficient new projects to counterbalance any decreases in such work may

adversely affect our future revenues and results of operations.

http://www.innodata-isogen.com/
http://www.sec.gov/

9

The docGenix and Synodex subsidiaries in our IADS segment are early stage companies.

 We have invested significant amounts in these subsidiaries and intend to invest additional amounts.

These subsidiaries generated no revenues in 2011, and are subject to the risks and uncertainties of early stage

companies. There can be no assurance that these subsidiaries will be viable.

A large portion of our accounts receivable is payable by a limited number of clients; the inability of any of

these clients to pay its accounts receivable would adversely affect our results of operations.

 Several significant clients account for a large percentage of our accounts receivable. If any of these

clients were unable, or refused, for any reason, to pay our accounts receivable, our financial condition and results

of operations would be adversely affected. As of December 31, 2011, 62% or $13.4 million, of our accounts

receivable was due from two clients. There was a significant increase in our accounts receivable as of December

31, 2011 as compared to the prior year primarily on account of one large client from whom we experienced a

process delay in payments to us against our invoices. See “Liquidity and Capital Resources.”

 In addition, we evaluate the financial condition of our clients and usually bill and collect on relatively

short cycles. We maintain specific allowances against doubtful receivables. Actual losses on client balances

could differ from those that we currently anticipate and, as a result, we might need to adjust our allowances.

There is no guarantee that we will accurately assess the creditworthiness of our clients. Macroeconomic

conditions, such as the continued credit crisis and related turmoil in the global financial system, could also

result in financial difficulties, including limited access to the credit markets, insolvency or bankruptcy, for our

clients, and, as a result, could cause clients to delay payments to us, request modifications to their payment

arrangements that could increase our receivables balance, or default on their payment obligations to us. If we

are unable to collect timely from our clients, our cash flows could be adversely affected.

Quarterly fluctuations in our revenues and results of operations could make financial forecasting difficult

and could negatively affect our stock price.

 We have experienced, and expect to continue to experience, significant fluctuations in our quarterly

revenues and results of operations. During the past eight quarters, our net income (loss) ranged from a loss of

approximately $1.4 million in the first quarter of 2010 to a profit of approximately $2.3 million in the fourth

quarter of 2011.

 We experience fluctuations in our revenue and earnings as we replace and begin new projects, which

may have some normal start-up delays, or we may be unable to replace a project entirely. These and other

factors may contribute to fluctuations in our results of operations from quarter to quarter.

 A high percentage of our operating expenses, particularly personnel and rent, are relatively fixed in

advance of any particular quarter. As a result, unanticipated variations in the number and timing of our projects,

or in employee wage levels and utilization rates, may cause us to significantly underutilize our production

capacity and employees, resulting in significant variations in our operating results in any particular quarter, and

have resulted in losses.

The economic environment and pricing pressures could negatively impact our revenues and operating

results.

Due to the intense competition involved in outsourcing and information technology services, we

generally face pricing pressures from our clients. Our ability to maintain or increase pricing is restricted as

clients generally expect to receive volume discounts or special pricing incentives as we do more business with

them; moreover, our large clients may exercise pressure for discounts outside of agreed terms.

10

In addition, a significant portion of our revenues was derived from clients located in the U.S. and

Europe. If the U.S. or European economy continues to weaken or slow, pricing for our services may be

depressed, which may adversely impact our revenues and profitability.

Our profitability could suffer if we are not able to maintain pricing on our existing projects and win

new projects at appropriate margins.

Our profit margin, and therefore our profitability, is dependent on the rates we are able to recover for

our services. If we are not able to maintain pricing on our existing services and win new projects at profitable

margins, our profitability could suffer. The rates we are able to recover for our services are affected by a

number of factors, including competition, the value our client derives from our services and general economic

and political conditions.

If our pricing structures do not accurately anticipate the cost and complexity of performing our work,

then our contracts could be unprofitable.

We provide services either on a time-and-materials basis or on a fixed-price basis. Our pricing is

highly dependent on our internal forecasts and predictions about our projects, which might be based on

limited data and could turn out to be inaccurate. If we do not accurately estimate the costs and timing for

completing projects, our contracts could prove unprofitable for us or yield lower profit margins than

anticipated.

Our inability to obtain price increases and improve our efficiency may impact our results of operations.

In the past few years, we have experienced wage inflation in the Asian countries where we have the

majority of our operations. In addition, we are recently experiencing adverse fluctuations in foreign currency

exchange rates. These global events have put pressure on our profitability and our margins. Although we have

tried to partially offset wage increases and foreign currency fluctuations through price increases and

improving our efficiency, we cannot ensure that we may be able to continue to do so in the future, which

would negatively impact our results of operations.

If our clients are not satisfied with our services, they may terminate our contracts with them or our

services, which could have an adverse impact on our business.

Our business model depends in large part on our ability to attract additional work from our base of

existing clients. Our business model also depends on relationships our account teams develop with our clients

so that we can understand our clients’ needs and deliver solutions and services that are tailored to those needs.

If a client is not satisfied with the quality of work performed by us, or with the type of services or solutions

delivered, then we could incur additional costs to address the situation, the profitability of that work might be

impaired, and the client’s dissatisfaction with our services could damage our ability to obtain additional work

from that client. In particular, clients that are not satisfied might seek to terminate existing contracts, which

would mean that we could incur costs for the services performed with no associated revenue upon termination

of a contract. This could also direct future business to our competitors. In addition, negative publicity related

to our client services or relationships, regardless of its accuracy, may further damage our business by affecting

our ability to compete for new contracts with current and prospective clients.

Our new clients may not generate the level of revenues anticipated for reasons beyond our control.

As we get new opportunities and win new business, our new clients may not generate the level of

revenues that we initially anticipated at the time of signing an agreement with them. This could be due to

various reasons beyond our control. We may invest in people or technology and incur other costs in

11

anticipation of revenues, and as such any deviation from our expected plan would impact our margins and

earnings.

Our business will suffer if we fail to develop new services and enhance our existing services in order to

keep pace with the rapidly evolving technological environment or provide new service offerings, which

may not succeed.

The outsourcing, information technology and consulting services industries are characterized by rapid

technological change, evolving industry standards, changing client preferences and new product and service

introductions. Our future success will depend on our ability to develop solutions that keep pace with changes

in the markets in which we provide services. We cannot guarantee that we will be successful in developing

new services, addressing evolving technologies on a timely or cost-effective basis or, if these services are

developed, that we will be successful in the marketplace. In addition, we cannot guarantee that products,

services or technologies developed by others will not render our services non-competitive or obsolete. Our

failure to address these developments could have a material adverse effect on our business, results of

operations and financial condition.

We invest in developing and pursuing new service offerings from time to time. Our profitability could

be reduced if these services do not yield the profit margins we expect, or if the new service offerings do

not generate the planned revenues.

We have made and continue to make significant investments towards building-out new capabilities to

pursue growth. These investments increase our costs and if these services do not yield the revenues or profit

margins we expect and we are unable to grow our business and revenues proportionately, our profitability

may be reduced.

We depend on third-party technology in the provision of our services.

 We rely upon certain software that we license from third parties, including software integrated with

our internally developed software used in the provision of our services. These third-party software licenses

may not continue to be available to us on commercially reasonable or competitive terms, if at all. The loss of,

or inability to maintain or obtain any of these software licenses, could result in delays in the provision of our

services until we develop, identify, license and integrate equivalent software. Any delay in the provision of

our services could damage our business and adversely affect our results of operations.

We compete in highly competitive markets that have low barriers to entry.

 The markets for our services are highly competitive and fragmented. We compete successfully against

our competitors; however, some of our competitors have longer operating histories, significantly greater

financial, human, technical and other resources and greater name recognition than we do. If we fail to be

competitive with these companies in the future, we may lose market share, which could adversely affect our

revenues and results of operations.

 There are relatively few barriers preventing companies from competing with us. We do not own any

patented technology that would preclude or inhibit others from entering our market. As a result, new market

entrants also pose a threat to our business. We also compete with in-house personnel at current and prospective

clients, who may attempt to duplicate our services using their own personnel. We cannot guarantee that our

clients will outsource more of their needs to us in the future, or that they will not choose to provide internally the

services that they currently obtain from us. If we are not able to compete effectively, our revenues and results of

operations could be adversely affected.

We may fail to attract and retain enough sufficiently trained employees to support our operations, as

competition for highly skilled personnel is significant. These factors could have a material adverse

effect on our business, results of operations, financial condition and cash flows.

12

The outsourcing industry relies on large numbers of skilled employees, and our success depends to a

significant extent on our ability to attract, hire, train and retain qualified employees. The outsourcing industry,

including our Company, experiences high employee attrition. Increased competition for these professionals, in

the outsourcing industry or otherwise, could have an adverse effect on us. A significant increase in the

attrition rate among employees with specialized skills could decrease our operating efficiency and

productivity.

In addition, our ability to maintain and renew existing engagements and obtain new businesses will

depend, in large part, on our ability to attract, train and retain personnel with skills that enable us to keep pace

with growing demands for outsourcing, evolving industry standards and changing client preferences. Our

failure to attract, train and retain personnel with the qualifications necessary to fulfill the needs of our existing

and future clients or to assimilate new employees successfully could have a material adverse effect on our

business, results of operations, financial condition and cash flows.

Disruptions in telecommunications, system failures, data corruption or virus attacks could harm our

ability to execute our global resource model, which could result in client dissatisfaction and a reduction

of our revenues.

We use a distributed global resource model. Our onshore workforce provides services from our North

American and European offices, as well as from client sites; and our offshore workforce provides services

from our ten overseas production facilities in the Philippines, India, Sri Lanka and Israel. All our global

facilities are linked with a telecommunications network that uses multiple service providers. We may not be

able to maintain active voice and data communications between our various facilities and our clients' sites at

all times due to disruptions in these networks, system failures, data corruption or virus attacks. Any significant

failure in our ability to communicate could result in a disruption in business, which could hinder our

performance or our ability to complete client projects on time. This, in turn, could lead to client dissatisfaction

and an adverse effect on our business, results of operations and financial condition.

Governmental and customer focus on data security could increase our costs of operations. In addition,

any incidents in which we fail to protect our clients' information against security breaches could result

in monetary damages against us, including termination of engagement by our client, and may adversely

impact our results of operations.

Certain laws and regulations regarding data privacy and security affecting our clients impose

requirements regarding the privacy and security of information maintained by these clients, as well as

notification to persons whose personal information is accessed by an unauthorized third party. As a result of

any continuing legislative initiatives and client demands, we may have to modify our operations with the goal

of further improving data security. Any such modifications may result in increased expenses and operating

complexity, and we may be unable to increase the rates we charge for our services sufficiently to offset these

increases. In addition, we may be bound by certain client agreements to use and disclose the confidential

client information in a manner consistent with the privacy standards under regulations applicable to such

client. If client confidential information is inappropriately disclosed due to a breach of our computer systems,

system failures or otherwise, we may have substantial liabilities to our clients or our clients’ customers. Any

breach or alleged breach of our confidentiality agreements with our clients may result in termination of their

engagements, resulting in associated loss of revenue and increased costs.

Our international operations subject us to risks inherent in doing business on an international level, any

of which could increase our costs and hinder our growth.

 The major part of our operations is carried on in the Philippines, India, Sri Lanka and Israel, while our

headquarters are in the United States, and our clients are primarily located in North America and Europe. While

we do not depend on significant revenues from sources internal to the countries in which we operate, we are

13

nevertheless subject to certain adverse economic factors relating to overseas economies generally, including

inflation, external debt, a negative balance of trade and underemployment. Other risks associated with our

international business activities include:

• difficulties in staffing international projects and managing international operations, including overcoming

logistical and communications challenges;

• local competition, particularly in the Philippines, India and Sri Lanka;

• imposition of public sector controls;

• trade and tariff restrictions;

• price or exchange controls;

• currency control regulations;

• foreign tax consequences;

• labor disputes and related litigation and liability;

• limitations on repatriation of earnings; and

• the burdens of complying with a wide variety of foreign laws and regulations.

 One or more of these factors could adversely affect our business and results of operations.

Our international operations subject us to currency exchange fluctuations, which could adversely affect

our results of operations.

 To date, most of our revenues have been denominated in U.S. dollars, while a significant portion of our

expenses, primarily labor expenses in the Philippines, India, Sri Lanka and Israel, is incurred in the local

currencies of the countries in which we operate. For financial reporting purposes, we translate all non-United

States denominated transactions into dollars in accordance with accounting principles generally accepted in the

United States. As a result, we are exposed to the risk that fluctuations in the value of these currencies relative to

the dollar could increase the dollar cost of our operations and therefore adversely affect our results of operations.

 The Philippines and India have at times experienced high rates of inflation as well as major fluctuations

in the exchange rate between the Philippine peso and the U.S. dollar and the Indian rupee and the U.S. dollar.

Continuing inflation without corresponding devaluations of the peso and rupee against the dollar, or any other

increase in the value of the peso or rupee relative to the dollar, could adversely affect our results of operations.

 There is no guarantee that our financial results will not be adversely affected by currency exchange rate

fluctuations or that any efforts by us to engage in foreign currency hedging activities will be effective. Finally, as

most of our expenses are incurred in currencies other than those in which we bill for the related services, any

increase in the value of certain foreign currencies against the U.S. dollar could increase our operating costs.

In the event that the government of India, the Philippines or the government of another country

changes its tax policies, rules and regulations, our tax expense may increase and affect our effective tax

rates.

We are subject to income taxes in both the U.S. and numerous foreign jurisdictions. We are subject to

the continual examination by tax authorities in India, and the Company assesses the likelihood of outcomes

14

15

 Substantially all of the services provided by our Asian subsidiaries are performed on behalf of clients

based in North America and Europe. Tax authorities in any of our jurisdictions could, however, challenge the

manner in which we allocate our profits among our subsidiaries, and we may not prevail in this type of

challenge. If such a challenge were successful, our worldwide effective tax rate could increase, thereby

decreasing our net income.

An expiration or termination of our preferential tax rate incentives could adversely affect our results of

operations.

 Certain foreign subsidiaries are subject to preferential tax rates. In addition, one of our foreign

subsidiaries enjoys a tax holiday. These tax incentives provide that we pay reduced income taxes in those

jurisdictions for a fixed period of time that varies depending on the jurisdiction. An expiration or termination of

these incentives could substantially increase our worldwide effective tax rate, thereby decreasing our net income

and adversely affecting our results of operations.

Our earnings may be adversely affected if we change our intent not to repatriate earnings in Asia or if

such earnings become subject to U.S. tax on a current basis.

We had previously intended to remit $5.1 million of our foreign earnings to the U.S. These earnings

represent a portion of our foreign profits earned prior to 2002. In 2011, we made a reassessment of our plans

to remit such foreign earnings and determined that these earnings will be indefinitely reinvested in our foreign

subsidiaries. Thus, we no longer accrue incremental U.S. taxes on foreign earnings as these earnings are

considered to be indefinitely reinvested outside of the United States. While we have no plans to do so, events

may occur in the future that could effectively force us to change our current intent not to repatriate our foreign

earnings. If we change our intent and repatriate such earnings, we will have to accrue the applicable amount of

taxes associated with such earnings and pay taxes at a substantially higher rate than our effective income tax

rate in 2009. These increased taxes could have a material adverse effect on our business, results of operations

and financial condition.

In recent months, President Obama’s administration announced a number of tax-related legislative

proposals that would, among other things, seek to effectively tax certain profits of U.S. companies earned

overseas. Although the President did not include several of these proposals, Congress could consider any of

these measures at any time. If enacted into law, and depending on their precise terms, these proposals could

increase our tax rate and tax payments, and could have a material adverse effect on our business, results of

operations and financial condition.

Anti-outsourcing legislation, if adopted, could adversely affect our business, financial condition and

results of operations and impair our ability to service our clients.

The issue of outsourcing of services abroad by U.S. companies is a topic of political discussion in the

United States. Measures aimed at limiting or restricting outsourcing by U.S. companies are under discussion

in Congress and in numerous state legislatures. While no substantive anti-outsourcing legislation has been

introduced to date, given the ongoing debate over this issue, the introduction of such legislation is possible. If

introduced, our business, financial condition and results of operations could be adversely affected and our

ability to service our clients could be impaired.

Our growth could be hindered by visa restrictions.

Occasionally, we have employees from our other facilities visit or transfer to the United States to meet

our clients and work on projects at clients sites. Any visa restrictions or new legislation putting a restriction on

issuing visas could affect our business.

Immigration and visa laws and regulations in the United States and other countries are subject to

legislative and administrative changes as well as changes in the application of standards. Immigration and visa

16

laws and regulations can be significantly affected by political forces and levels of economic activity. Our

international expansion strategy and our business, results of operations and financial condition may be

materially adversely affected if legislative or administrative changes to immigration or visa laws and

regulations impair our ability to staff projects with our professionals who are not citizens of the country where

the work is to be performed.

Political uncertainty, political unrest, terrorism, and natural calamities in the Philippines, India, Sri

Lanka and Israel could adversely affect business conditions in those regions, which in turn could

disrupt our business and results of operations.

We conduct the majority of our operations in the Philippines, India, Sri Lanka and Israel. These

countries and regions remain vulnerable to disruptions from political uncertainty, political unrest and terrorist

acts.

Any damage to our network and/or information systems would damage our ability to provide service,

in whole or in part, and/or otherwise damage our operation and could have an adverse effect on our business,

financial condition or results of operations. Further political tensions brought about by any of these groups

and escalation of hostilities could adversely affect our operations based in these countries and therefore

adversely affect our revenues and results of operations.

Terrorist attacks or a war could adversely affect our results of operations.

 Terrorist attacks, such as the attacks of September 11, 2001 in the United States and the attacks in

Mumbai, India in November 2008, and other acts of violence or war, such as the conflict in Iraq, could affect us

or our clients by disrupting normal business practices for extended periods of time and reducing business

confidence. In addition, these attacks may make travel more difficult and may effectively curtail our ability to

serve our clients' needs, any of which could adversely affect our results of operations.

We are the subject of continuing litigation, including litigation by certain of our former employees.

We are subject to various legal proceedings and claims that arise in the ordinary course of business.

In 2008, the Supreme Court of the Republic of the Philippines refused to review a decision of the

Court of Appeals in Manila against a Philippines subsidiary of the Company that is inactive and has no

material assets, and purportedly also against Innodata Isogen, Inc. that orders the reinstatement of certain

former employees of the subsidiary to their former positions and also orders the payment of back wages and

benefits that aggregate approximately $7.5 million. Based on consultation with legal counsel, we believe that

recovery against Innodata Isogen, Inc. is nevertheless unlikely.

While we currently believe that the ultimate outcome of these proceedings will not have a material

adverse effect on our financial position or overall trends in results of operations, litigation is subject to

inherent uncertainties. Substantial recovery against us in the above-referenced Philippines actions could have

a material adverse impact on us, and unfavorable rulings or recoveries in the other proceedings could have a

material adverse impact on the operating results of the period in which the ruling or recovery occurs. In

addition, our estimate of potential impact on our financial position or overall results of operations for the

above legal proceedings could change in the future. See “Legal Proceedings.”

Our reputation could be damaged or our profitability could suffer if we do not meet the controls and

procedures in respect to the services and solutions we provide to our clients, or if we contribute to our

clients’ internal control deficiencies.

Our clients may perform audits or require us to perform audits, provide audit reports or obtain

certifications with respect to the controls and procedures that we use in the performance of services for such

17

clients, especially when we process data or information belonging to them. Our ability to acquire new clients

and retain existing clients may be adversely affected and our reputation could be harmed if we receive a

qualified opinion, or if we cannot obtain an unqualified opinion, or an appropriate certification with respect to

our controls and procedures in connection with any such audit in a timely manner. Additionally, our

profitability could suffer if our controls and procedures were to result in internal controls failures or impair

our client’s ability to comply with its own internal control requirements.

New acquisitions, joint ventures or strategic investments or partnerships could harm our operating

results.

We may pursue new acquisitions, joint ventures or do strategic investments or partnerships to grow

and enhance our capabilities. We cannot assure that we will successfully consummate any acquisitions or joint

ventures, or profit by strategic investments, or achieve desired financial and operating results. Further such

activities involve a number of risks and challenges, including proper evaluation, diversion of management’s

attention and proper integration into the current business. Accordingly, we might fail to realize the expected

benefits or strategic objectives of any acquisition we undertake. If we are unable to complete the kind of

acquisitions for which we plan, we may not be able to achieve our planned rates of growth, profitability or

competitive position in specific markets or services.

It is unlikely that we will pay dividends.

 We have not paid any cash dividends since our inception and do not anticipate paying any cash

dividends in the foreseeable future. We expect that our earnings, if any, will be used to finance our growth.

Item 1B. Unresolved Staff Comments.

 None.

Item 2. Properties.

 Our services are primarily performed from our Hackensack, New Jersey headquarters, our Dallas,

Texas office, and nine overseas production facilities in the Philippines, India, Sri Lanka and Israel, all of

which are leased. The square footage of all our leased properties is approximately 400,000.

 In the fourth quarter of 2011, we commissioned new state of the art delivery centers in Noida, India

and Sri Lanka. In the first quarter of 2012, we will be further expanding our facilities to accommodate

anticipated growth in our business.

 In addition, we may need to lease additional property in the future. We believe that we will be able to

obtain suitable additional facilities on commercially reasonable terms on an “as needed” basis.

Item 3. Legal Proceedings.

In 2008, the Supreme Court of the Republic of the Philippines refused to review a decision of the

Court of Appeals in Manila against a Philippines subsidiary of the Company that is inactive and has no

material assets, and purportedly also against Innodata Isogen, Inc. that orders the reinstatement of certain

former employees of the subsidiary to their former positions and also orders the payment of back wages and

benefits that aggregate approximately $7.5 million. Based on consultation with legal counsel, we believe that

recovery against Innodata Isogen, Inc. is nevertheless unlikely.

18

The Court of Appeals decision was rendered in Case Nos. CA-G.R. SP No. 93295 Innodata

Employees Association (IDEA), Eleanor Tolentino, et al. vs. Innodata Philippines, Inc., et al., and CA-G.R.

SP No. 90538 Innodata Philippines, Inc. vs. Honorable Acting Secretary Manuel G. Imson, et al. 28 June

2007). Matters relating to execution of this decision are on file with the Department of Labor and

Employment National Labor Relations Commission, Republic of the Philippines (NLRC-NCR-Case No.07-

04713-2002, et al., Innodata Employees Association (IDEA) and Eleanor A. Tolentino, et al. vs. Innodata

Philippines, Inc., et al), and the Department of Labor and Employment Office of the Secretary of Labor and

Employment, Republic of the Philippines (Case No. OS-AJ-0015-2001, In Re: Labor Dispute at Innodata

Philippines, Inc.).

We are also subject to various legal proceedings and claims which arise in the ordinary course of

business.

While management currently believes that the ultimate outcome of these proceedings will not have a

material adverse effect on our financial position or overall trends in results of operations, litigation is subject

to inherent uncertainties. Substantial recovery against us in the above referenced Philippines actions could

have a material adverse impact on us, and unfavorable rulings or recoveries in the other proceedings could

have a material adverse impact on the operating results of the period in which the ruling or recovery occurs.

Item 4. Mine Safety Disclosures.

 None.

19

PART II

Item 5. Market for Registrant’s Common Equity, Related Stockholder Matters and Issuer Purchases

of Equity Securities.

 Innodata Isogen, Inc. (the “Company”) Common Stock is quoted on the Nasdaq National Market

System under the symbol “INOD.” On February 1, 2012, there were 91 stockholders of record of the

Company’s Common Stock based on information provided by the Company's transfer agent. Virtually all of

the Company’s publicly held shares are held in “street name” and the Company believes the actual number of

beneficial holders of its Common Stock to be 3,433.

 The following table sets forth the high and low sales prices on a quarterly basis for the Company's

Common Stock, as reported on Nasdaq, for the two years ended December 31, 2011.

 Common Stock

 Sale Prices

 2010 High Low

First Quarter $ 6.47 $ 3.85

Second Quarter 4.26 2.48

Third Quarter 3.16 2.54

Fourth Quarter 3.33 2.66

 2011 High Low

First Quarter $ 3.06 $ 2.30

Second Quarter 2.85 2.24

Third Quarter 3.30 2.54

Fourth Quarter 4.39 2.72

Dividends

 The Company has never paid cash dividends on its Common Stock and does not anticipate that it will

do so in the foreseeable future. The future payment of dividends, if any, on the Common Stock is within the

discretion of the Board of Directors and will depend on the Company's earnings, its capital requirements and

financial condition and other relevant factors.

20

Securities Authorized for Issuance Under Equity Compensation Plans

 The following table sets forth the aggregate information for the Company's equity compensation plans

in effect as of December 31, 2011:

 Number of

 Securities to be Issued Weighted-Average Number of Securities

 Upon Exercise of Exercise Price of Remaining Available For

 Outstanding Options, Outstanding Options, Future Issuance Under

Plan Category Warrants and Rights Warrants and Rights Equity Compensation Plans

 (a) (b) (c)

 Equity compensation plans

approved by security holders
(1)

 3,418,000 $ 2.73 1,000,000

Equity compensation plans

not approved by security holders - - -

Total 3,418,000 $ 2.73 1,000,000

(1)

 2009 Stock Option Plan, approved by the stockholders, see Note 8 to Consolidated Financial Statements,

contained elsewhere herein.

Purchase of Equity Securities

 There were no repurchases of equity securities in the fourth quarter.

 In June 2010, we announced that our Board of Directors authorized the repurchase of up to $2.1 million

of our common stock. As of December 31, 2011, we repurchased 758,000 shares of our common stock

representing almost the entire June 2010 authorization. In September 2011, our Board of Directors authorized

the repurchase of up to $2.0 million of our common stock in open market or private transactions. There is no

expiration date associated with the program. We did not repurchase any shares of our common stock in 2011

under the September 2011 authorization.

 We did not have any sales of unregistered equity securities during the three months ended December 31,

2011.

Item 6. Selected Financial Data.

The following table sets forth our selected consolidated historical financial data as of the dates and for

the periods indicated. Our selected consolidated financial data set forth below as of December 31, 2011 and

2010 and for each of the three years in the period ended December 31, 2011 has been derived from the audited

financial statements included elsewhere herein. Our selected consolidated financial data set forth below as of

December 31, 2009, 2008 and 2007 and for the years ended December 31, 2008 and 2007 are derived from

our audited financial statements not included elsewhere herein. Our selected consolidated financial

information for 2011, 2010 and 2009 should be read in conjunction with the Consolidated Financial

Statements and the Notes and “Item 7. Management’s Discussion and Analysis of Financial Condition and

Results of Operations” which are included elsewhere in this Annual Report on Form 10-K.

21

 Year Ended December 31,

 2011 2010 2009 2008 2007

 (In thousands, except per share data)

STATEMENT OF OPERATIONS DATA:
Revenues $ 73,942 $ 61,513 $ 76,711 $ 73,175 $ 67,731
Operating costs and expenses
 Direct operating expenses 50,176 47,284 52,143 51,347 48,229
 Selling and administrative expenses 19,082 15,659 16,318 16,486 15,633
 69,258 62,943 68,461 67,833 63,862

Income (loss) from operations 4,684 (1,430) 8,250 5,342 3,869

Other (income) expense
 Interest expense 86 9 28 56 33
 Interest income (673) (224) (58) (262) (678)

Income (loss) before provision for (benefit
 from) income taxes 5,271 (1,215) 8,280 5,548 4,514
Provision for (benefit from) income taxes 1,361 (468) 967 (1,110) (52)
Net income (loss) 3,910 (747) 7,313 6,658 4,566

Loss attributable to non-controlling interests

 561

 -

 -

 -

 -

Net income (loss) attributable to Innodata
Isogen, Inc. and Subsidiaries $ 4,471 $ (747) $ 7,313 $ 6,658 $ 4,566

Income (loss) per share attributable to Innodata
Isogen, Inc. and Subsidiaries
 Basic $ 0.18 $ (.03) $.30 $.27 $.19
 Diluted $ 0.18 $ (.03) $.28 $.26 $.18
Cash dividends per share $ - $ - $ - $ - $ -

 December 31,

 2011 2010 2009 2008 2007

 (In thousands)

BALANCE SHEET DATA:

Working capital $ 28,148 $ 26,088 $ 32,589 $ 21,881 $ 16,329

Total assets $ 59,397 $ 52,247 $ 53,565 $ 44,459 $ 38,449

Long term obligations $ 2,944 $ 1,604 $ 1,199 $ 1,671 $ 2,128

Stockholders’ equity $ 41,168 $ 39,438 $ 40,985 $ 29,262 $ 23,230

22

Item 7. Management's Discussion and Analysis of Financial Condition and Results of Operations.

23

ended December 31, 2011, but for 11% and 35% of our revenues for the years ended December 31, 2010 and

2009, respectively. We may lose any of these, or our other major clients, as a result of our failure to meet or

satisfy our clients’ requirements, the completion or termination of a project or engagement, or the client’s

selection of another service provider. We may also experience significant volume fluctuation.

 In addition, the revenues we generate from our major clients may decline or grow at a slower rate in

future periods than in the past. If we lose any of our significant clients, our revenues and results of operations

could be adversely affected, and we may incur a loss from operations. Our services are typically subject to client

requirements, and in many cases are terminable upon 30 to 90 days’ notice.

Direct Operating Costs

 Direct operating costs consist of direct payroll, occupancy costs, depreciation and amortization, travel,

telecommunications, computer services and supplies, realized gains and losses on settlement of foreign currency

forward contracts and other direct expenses that are incurred in providing services to our clients.

Selling and Administrative Expenses

 Selling and administrative expenses consist of management and administrative salaries and incentives,

sales and marketing costs, new services research and related software development, professional fees and

consultant costs and other administrative overhead costs.

See “Risk Factors.”

Results of Operations

Year Ended December 31, 2011 Compared to the Year Ended December 31, 2010

Revenues

 Revenues were $73.9 million for the year ended December 31, 2011 compared to $61.5 million for

the year ended December 31, 2010, an increase of $12.4 million or approximately 20%. The $12.4 million

increase in revenues is principally attributable to higher revenues from our eBook-related services that we

perform for one of our larger clients and revenue from analytics services that we perform for a major

accounting firm.

Our top three clients generated $32.6 million or 44% and $17.2 million or 28% of our revenues in the

fiscal years ended December 31, 2011 and 2010, respectively. Another client accounted for less than 10% of our

revenues for the year ended December 31, 2011, and for $6.6 million or 11% of our revenues for the year ended

December 31, 2010. No other client accounted for 10% or more of our total revenues in either period.

Further, for the years ended December 31, 2011 and 2010, revenues from clients located in foreign

countries (principally in Europe) amounted to $22.3 million or 30% and $20.5 million or 33%, respectively,

of our total revenues.

There were no revenues for the year ended December 31, 2011 from our recently formed IADS

segment.

Direct Operating Costs

 Direct operating costs were $50.2 million and $47.3 million for the years ended December 31, 2011 and

2010, respectively, an increase of $2.9 million or approximately 6%.

24

 The increase in direct operating costs was attributable to an increase in production headcount and other

operating costs in support of increased revenues. In addition, direct operating costs increased on account of

foreign exchange rate fluctuations caused by a strengthening of the Philippine peso and Indian rupee against the

U.S. dollar. The U.S. dollar depreciated against the Asian currencies in the first three quarters of 2011; however,

it surged significantly in the fourth quarter of 2011. This resulted in a net loss on the settlement of foreign

currency forward contracts in the fourth quarter of 2011. The realized gain on the settlement of forward contracts

in 2011 was $1.2 million as compared to $2.2 million in 2010. The increase in direct operating costs was

partially offset by a decrease in direct labor costs achieved primarily from productivity gains. The productivity

gains were principally the result of increased efficiency, improvements in our processes and innovation in our

technology.

 Included in total direct operating costs is approximately $1.1 million in start-up costs that we incurred

for the IADS segment during the year ended December 31, 2011.

 The changes in revenues and direct operating expenses mentioned above resulted in a decline in direct

operating costs as a percentage of revenues to 68% for the year ended December 31, 2011, from 77% for the

year ended December 31, 2010. Excluding the start-up costs incurred for the IADS segment from the total

direct operating costs, direct operating costs would have increased by approximately 4% in 2011 as compared

to 2010 and, as a percentage of revenues, would have been 66% in 2011, compared to 77% in 2010.

Selling and Administrative Expenses

 Selling and administrative expenses were $19.1 million and $15.7 million for the years ended

December 31, 2011 and 2010, respectively, an increase of $3.4 million or 20%. Selling and administrative

expenses as a percentage of revenues was 26% for the year ended December 31, 2011 and 25% for the year

ended December 31, 2010.

The increase in selling and administrative expenses for the year ended December 31, 2011 is principally

attributable to compensation costs of new personnel hired for sales and marketing, severance costs of $0.4

million, increases in variable employee incentives and $1.6 million on account of our continued investments for

the IADS segment, which includes approximately $0.3 million incurred towards professional fees for creating

best in class information and a data security environment for the IADS segment.

Excluding the $1.6 million start-up costs incurred for the IADS segment, selling and administrative

expenses would have increased by approximately 11% in 2011 as compared to 2010 and, as a percentage of

revenues, would have been approximately 23% in 2011, compared to 25% in 2011.

Income Taxes

For the year ended December 31, 2011, we recorded a provision for income taxes primarily for our

foreign subsidiaries, which was partially offset by a tax benefit recorded for the U.S. entity. The benefit from

income tax recorded by the U.S. entity resulted from losses incurred by the U.S. entity during the year ended

December 31, 2011. These losses were incurred primarily on account of start-up costs incurred for the IADS

segment, with no associated revenue in 2011. Certain of the Company’s foreign subsidiaries are subject to

preferential tax rates. In addition, one of the foreign subsidiaries enjoy a tax holiday. Due to the tax holiday and

the preferential tax rates, the income tax rate for the Company was substantially reduced. Certain overseas

income is not subject to tax in the U.S. unless repatriated.

For the year ended December 31, 2010, we recorded a provision for income taxes primarily for our

foreign subsidiaries, which was more than offset by the benefit recorded for the U.S. entity. The benefit from

income tax recorded by the U.S. entity resulted primarily from losses incurred by the U.S. entity during the

year ended December 31, 2011. One of our foreign subsidiaries enjoyed a tax holiday in 2010. In addition,

certain of our foreign subsidiaries enjoy preferential tax rates. Certain overseas income is not subject to tax in

25

the U.S. unless repatriated.

Beginning in 2002, unremitted earnings of foreign subsidiaries have been included in the consolidated

financial statements without giving effect to the United States taxes that may be payable on distribution to the

United States, because such earnings are not anticipated to be remitted to the United States. If such earnings

were to be distributed, we may be subject to United States income taxes that may not be fully offset by foreign

tax credits.

 In assessing the realization of deferred tax assets, we consider whether it is more likely than not that all

or some portion of the deferred tax assets will not be realizable. The ultimate realization of the deferred tax

assets is dependent upon the generation of future taxable income during the periods in which temporary

differences are deductible and net operating losses are available. We consider many factors when assessing the

likelihood of future realization of the deferred tax assets, including our recent cumulative earnings, expectation

of future taxable income, the carryforward periods available to us for tax reporting purposes, and other relevant

factors. At December 31, 2011 and 2010, we had no valuation allowance on our deferred tax assets.

Pursuant to an income tax audit by the Indian Bureau of Taxation in March 2006, one of our Indian

subsidiaries received a tax assessment approximating $339,000, including interest, through December 31,

2011, for the fiscal tax year ended March 31, 2003. We disagreed with the basis of the tax assessment and

filed an appeal with the Appeal Officer against the assessment. In October 2010, the matter was resolved with

a judgment in our favor. Under the Indian Income Tax Act, however, the income tax assessing officer has a

right to appeal against the judgment passed by the Appeal Officer. In December 2010, the income tax

assessing officer exercised this right, against which we filed an application to defend the case and we intend to

contest it vigorously. The Indian Bureau of Taxation has also completed an audit of our Indian subsidiary’s

income tax return for the fiscal tax year ended March 31, 2004. The ultimate outcome was favorable, and

there was no tax assessment imposed for the fiscal tax year ended March 31, 2004. As of December 31, 2008

and 2009, the Indian subsidiary received a final tax assessment for the fiscal years ended March 31, 2005 and

2006 from the Indian Bureau of Taxation approximating $340,000 and $345,000, respectively, including

interest through December 31, 2011. We disagree with the basis of these tax assessments, have filed an appeal

against the assessments and will contest them vigorously. In January 2012, the Indian subsidiary received a

final tax assessment approximately $1.1 million, including interest, through December 31, 2011 for the fiscal

year ended March 31, 2008 from the Indian Bureau of Taxation. We disagree with the basis of this tax

assessment, and have filed an appeal against the assessment. Due to this assessment, we recorded a tax

provision amounting to $295,000 including interest through December 31, 2011. Based on recent experience

and current development, we believe that the tax provision of $295,000 including interest is adequate. As the

Company is continually subject to tax audits by the Indian Bureau of Taxation, the Company assessed the

likelihood of an unfavorable assessment for all fiscal years where the Company is not subject to a final tax

assessment as of December 31, 2011, and recorded an additional tax provision amounting to approximately

$0.9 million including interest through December 31, 2011. The Indian Bureau of Taxation commenced an

audit of this subsidiary’s income tax return for the fiscal year ended March 31, 2009. The ultimate outcome

cannot be determined at this time.

We had unrecognized tax benefits of $2.3 million and $1.8 million at December 31, 2011 and 2010,

respectively. The portion of unrecognized tax benefits relating to interest and penalties was $0.5 million and $0.4

million at December 31, 2011 and 2010, respectively. The unrecognized tax benefits as of December 31, 2011

and 2010, respectively, if recognized, would have an impact on our effective tax rate.

We are subject to various tax audits and claims which arise in the ordinary course of

business. Management currently believes that the ultimate outcome of these audits and claims will not have a

material adverse effect on our consolidated financial position, results of operations or cash flows.

26

Net Income (Loss)

 We generated net income of $4.5 million in 2011 compared with net loss of $0.7 million in 2010. The

change was primarily attributable to an increase in gross margins resulting from an increase in revenues, and an

increase in productivity due to improvements in processes and technology. This increase was partly offset by

unfavorable foreign exchange rates, an increase in selling and administrative expenses primarily due to hiring of

new sales and marketing personnel and an increase in variable employee incentives, and start-up costs incurred

for the IADS segment amounting to $2.7 million. The change in net income also reflects an increase in interest

income and an increase in the tax provision in 2011 compared to a tax benefit recorded in 2010.

Year Ended December 31, 2010 Compared to the Year Ended December 31, 2009

Revenues

 Revenues were $61.5 million for the year ended December 31, 2010 compared to $76.7 million for

the similar period in 2009, a decline of approximately 20%. The $15.2 million decline in revenues was

principally attributable to a $20.5 million decline in revenue from one of our significant clients, which was

partially offset by a $5.3 million increase in revenues from our other clients. The $20.5 million decline in

revenues from one of our significant clients follows a significant decline in revenues from this client in the

second half of 2009 and the first quarter of 2010. In addition, for one of our clients, which accounted for

approximately $2 million in revenues for the year ended December 31, 2010, we had forecast that revenues

would wind down in 2011.

Three clients generated $23.8 million or 39% and $39.2 million or 51% of our revenues in the fiscal

years ended December 31, 2010 and 2009, respectively. No other client accounted for 10% or more of our total

revenues for these periods. Further, for the years ended December 31, 2010 and 2009, revenues from clients

located in foreign countries (principally in Europe) amounted to $20.5 million or 33% and $16.4 million or

21%, respectively, of our total revenues.

For the year ended December 31, 2010, approximately 72% or $44.5 million of our revenues were

recurring and 28% or $17.0 million were non-recurring, compared with 65% or $49.8 million and 35% or

$26.9 million, respectively, for the year ended December 31, 2009.

Direct Operating Costs

 Direct operating costs were $47.3 million and $52.1 million for the years ended December 31, 2010 and

2009, respectively, a decline of approximately 9.3%.

 The decrease in direct operating costs was principally attributable to a decrease in compensation,

incentives and benefit costs as the number of production employees was scaled down due to a decline in

revenues from one of our significant clients. The decline in direct operating costs was partially offset by an

annual increase in compensation costs of existing employees, compensation costs of new hires in our consulting

and technology group and other miscellaneous operating costs.

 In addition, for the year ended December 31, 2010, foreign exchange rate fluctuations caused by a

strengthening Philippine peso and Indian rupee against the U.S. dollar increased direct operating costs by

approximately $2.2 million, which was offset by gains from the settlement of foreign currency forward contracts

of $2.2 million.

 Changes in direct operating expenses and revenues, as mentioned above, resulted in an increase in

direct operating costs, as a percentage of revenues, to 77% for the year ended December 31, 2010, from 68%

for the year ended December 31, 2009.

27

Selling and Administrative Expenses

 Selling and administrative expenses were $15.7 million and $16.3 million for the years ended

December 31, 2010 and 2009, respectively, a decline of 4%. Selling and administrative expenses as a percentage

of revenues was 25% and 21% for the years ended December 31, 2010 and 2009, respectively.

In 2009, we recorded a provision for doubtful accounts of approximately $1.2 million for one of our

clients. In the fourth quarter of 2010, we entered into a settlement agreement with the client whereby the client

agreed to pay $0.9 million of the total outstanding balance. Of the total amount, we received $0.4 million in the

fourth quarter of 2010 and received the remaining balance of $0.5 million in the first half of 2011. This resulted

in a net decline of approximately $1.6 million in selling and administrative expenses in the fiscal year ended

December 31, 2010 compared to the same period in 2009. In addition, we spent $0.4 million less towards

consultancy fees during fiscal year ended December 31, 2010. The decrease in selling and administrative

expenses was partially offset by compensation costs of new personnel hired for sales and consulting services

combined with unfavorable foreign exchange rates.

If no effect were given to the $1.2 million provision for doubtful accounts which was recorded for one

of our clients and $0.4 million of collection thereof, selling and administrative expenses would have increased

by approximately 6% in 2010 as compared to 2009 and, as a percentage of revenues, would have been 26% in

2010, compared to 20% in 2009.

Income Taxes

For the year ended December 31, 2010, we recorded a provision for income taxes primarily for our

foreign subsidiaries, which was more than offset by a tax benefit recorded for the U.S. entity. The benefit

from income tax recorded by the U.S. entity resulted primarily from losses incurred by the U.S. entity during

the year ended December 31, 2010. One of our foreign subsidiaries enjoyed a tax holiday in 2010. In addition,

certain of our foreign subsidiaries enjoy preferential tax rates. Certain overseas income is not subject to tax in

the U.S. unless repatriated.

For the year ended December 31, 2009, we recorded a provision for income taxes primarily for our

foreign subsidiaries, which was partially offset by the benefit recorded for the U.S. entity. Certain foreign

subsidiaries enjoyed a tax holiday in 2009. Whereas the income tax holiday for one of our Philippine

subsidiaries expired in May 2009 and the income tax holiday for one of our Indian subsidiaries expired in

March 2009, one of our other foreign subsidiaries continued enjoying tax holiday benefits in 2009. In

addition, certain of our foreign subsidiaries enjoy preferential tax rates. Certain overseas income is not subject

to tax in the U.S. unless repatriated.

We had previously recorded a deferred tax liability on approximately $5.1 million of foreign earnings,

which we intended to remit to the U.S. These earnings represent a portion of our foreign profits earned prior

to 2002. In 2009, we made a reassessment of our plans to remit such foreign earnings and determined that

these earnings would be indefinitely reinvested in our foreign subsidiaries. As a result of the change in our

intent, we reduced our deferred tax liabilities related to undistributed foreign earnings by approximately $2.0

million in 2009. This reversal of deferred tax liabilities resulted in a tax benefit, which completely offset the

provision for income tax recorded for the U.S. entity.

 In assessing the realization of deferred tax assets, we consider whether it is more likely than not that all

or some portion of the deferred tax assets will not be realizable. The ultimate realization of the deferred tax

assets is dependent upon the generation of future taxable income during the periods in which temporary

differences are deductible and net operating losses are available. We consider many factors when assessing the

likelihood of future realization of the deferred tax assets, including our recent cumulative earnings, expectation

of future taxable income, the carryforward periods available to us for tax reporting purposes, and other relevant

factors. The valuation allowance at December 31, 2009, represents the allowance we have established on

28

deferred tax assets of our foreign subsidiaries. At December 31, 2010, we had no valuation allowance on

deferred tax assets of our foreign subsidiaries.

Pursuant to an income tax audit by the Indian Bureau of Taxation in March 2006, one of our Indian

subsidiaries received a tax assessment approximating $339,000, including interest, through December 31,

2010, for the fiscal tax year ended March 31, 2003. We disagreed with the basis of the tax assessment and

filed an appeal with the Appeal Officer against the assessment. In October 2010, the matter was resolved with

a judgment in our favor. Under the Indian Income Tax Act, however, the income tax assessing officer has a

right to appeal against the judgment passed by the Appeal Officer. In December 2010, the income tax

assessing officer exercised this right, against which we filed an application to defend the case and we intend to

contest it vigorously. The Indian Bureau of Taxation has also completed an audit of our Indian subsidiary’s

income tax return for the fiscal tax year ended March 31, 2004. The ultimate outcome was favorable, and

there was no tax assessment imposed for the fiscal tax year ended March 31, 2004. As of December 31, 2008

and 2009, the Indian subsidiary received a final tax assessment for the fiscal years ended March 31, 2005 and

2006 from the Indian Bureau of Taxation approximating $340,000 and $319,000, respectively, including

interest through December 31, 2010. We disagree with the basis of these tax assessments, have filed an appeal

against the assessments and will contest them vigorously. As we are continually subject to tax audits by the

Indian Bureau of Taxation, we assessed the likelihood of an unfavorable assessment for the fiscal years ended

March 31, 2007, and subsequent years for our Indian subsidiary, and recorded an additional tax provision

amounting to approximately $829,000 including interest through December 31, 2010. The Indian Bureau of

Taxation commenced an audit of this subsidiary’s income tax return for the fiscal years ended March 31, 2008

and 2009. The ultimate outcome cannot be determined at this time.

We had unrecognized tax benefits of $1.8 million and $1.3 million at December 31, 2010 and 2009,

respectively. The portion of unrecognized tax benefits relating to interest and penalties was $0.4 million, each at

December 31, 2010 and 2009. The unrecognized tax benefits as of December 31, 2010 and 2009, respectively, if

recognized, would have an impact on our effective tax rate.

We are subject to various tax audits and claims which arise in the ordinary course of

business. Management currently believes that the ultimate outcome of these audits and claims will not have a

material adverse effect on our consolidated financial position or results of operations.

Net Income (Loss)

We generated a net loss of $0.7 million in 2010 compared with net income of $7.3 million in

2009. The change was principally attributable to a decrease in gross margins resulting from a decline in

revenues, unfavorable foreign exchange rates, annual increases in compensation costs of existing employees

and increased compensation costs due to new hires in our consulting and technology group, partially offset by

a favorable impact on the settlement of foreign currency forward contracts. The change was also attributable

to an increase in selling and administrative expenses primarily due to hiring of new sales executives, offset by

an increase in interest income and a decrease in the provision for income taxes.

Liquidity and Capital Resources

 Selected measures of liquidity and capital resources, expressed in thousands, are as follows:

2011 2010 2009

Cash and cash equivalents 11,389$ 14,120$ 26,480$

Short term and long term investments - other 5,828 13,875 —

Working capital 28,148 26,088 32,589

December 31,

 At December 31, 2011 we had cash and cash equivalents of $11.4 million and short term and long term

29

investments of $5.8 million. We have used, and plan to use, such cash for (i) expansion of existing operations;

(ii) general corporate purposes, including working capital; and (iii) possible business acquisitions. As of

December 31, 2011, we had no third party debt and had working capital of approximately $28.1 million as

compared to working capital of approximately $26.1 million at December 31, 2010. We do not anticipate any

near-term liquidity issues. Cash balances are held in bank deposits at leading U.S. and foreign commercial

banks.

Net Cash Provided By (used in) Operating Activities

 Cash used in our operating activities in 2011 was $3.0 million, resulting from net income of $3.9

million, adjustments for non-cash items of $3.5 million, and $10.4 million used for working capital. Adjustments

for non-cash items principally consisted of $3.4 million for depreciation and amortization, stock compensation

expense of $0.8 million, $0.8 million for a net change in deferred taxes and $0.5 million for pension costs.

Working capital activities primarily consisted of a use of cash of $13.0 million as a result of an increase in

30

infrastructure upgrades, development of proprietary tools and technologies for the IADS segment and

establishment of new delivery centers will approximate $6.0 to $7.0 million, a portion of which we may finance.

Also, included in the investing activities during the year ended December 31, 2011 is the sale of short term and

long term investments primarily representing proceeds on maturity of $8.0 million of certificate of deposits, and

during the year ended December 31, 2010 is the purchase of short term and long term investments consisting of

$13.9 million of certificate of deposits.

Net Cash Provided by (Used in) Financing Activities

 Payment of long term obligations approximated $0.6 million, $0.7 million and $0.8 million for 2011,

2010 and 2009, respectively. There were no stock option exercises during the years ended December 31, 2011

and 2010. Cash from financing activities in 2009 was principally driven by $3.5 million of employee stock

option exercises.

 In April 2011, we renewed a vendor agreement, which had expired in February 2011, to acquire

certain additional software licenses and to receive support and subsequent software upgrades on these and

other currently owned software licenses through February

31

Contractual Obligations

 The table below summarizes our contractual obligations (in thousands) at December 31, 2011, and the

effect that those obligations are expected to have on our liquidity and cash flows in future periods.

Contractual Obligations

Total

Less than

1 year

1-3 years

4-5 years

After

5 years

Capital lease obligations $ 15 $ 15 $ - $ - $ -

Vendor obligations 940 470 470 - -

Non-cancelable operating leases 12,616 1,955 3,700 3,572 3,389

Total contractual cash obligations $ 13,571 $ 2,440 $ 4,170 $ 3,572 $ 3,389

 Future expected obligations under our pension benefit plans have not been included in the contractual

cash obligations table above.

Inflation, Seasonality and Prevailing Economic Conditions

 Our most significant costs are the salaries and related benefits of our employees in Asia. We are exposed

to higher inflation in wage rates in the countries in which we operate. We generally perform work for our clients

under project-specific contracts, requirements-based contracts or long-term contracts. We must adequately

anticipate wage increases, particularly on our fixed-price contracts. There can be no assurance that we will be

able to recover cost increases through increases in the prices that we charge for our services to our clients.

 Our quarterly operating results are subject to certain fluctuations. We experience fluctuations in our

revenue and earnings as we replace and begin new projects, which may have some normal start-up delays, or

we may be unable to replace a project entirely. These and other factors may contribute to fluctuations in our

operating results from quarter to quarter. In addition, as some of our Asian facilities are closed during holidays in

the fourth quarter, we typically incur higher wages, due to overtime, that reduce our margins.

Critical Accounting Policies and Estimates

Basis of Presentation and Use of Estimates

 Our discussion and analysis of our results of operations, liquidity and capital resources are based on

our consolidated financial statements which have been prepared in conformity with accounting principles

generally accepted in the United States of America. The preparation of these consolidated financial statements

requires us to make estimates and judgments that affect the reported amounts of assets, liabilities, revenues

and expenses, and disclosures of contingent assets and liabilities. On an ongoing basis, we evaluate our

estimates and judgments, including those related to revenue recognition, allowance for doubtful accounts and

billing adjustments, long-lived assets, goodwill, valuation of deferred tax assets, value of securities underlying

stock-based compensation, litigation accruals, pension benefits, valuation of derivative instruments and

estimated accruals for various tax exposures. We base our estimates on historical and anticipated results and

trends and on various other assumptions that we believe are reasonable under the circumstances, including

assumptions as to future events. These estimates form the basis for making judgments about the carrying

values of assets and liabilities that are not readily apparent from other sources. By their nature, estimates are

subject to an inherent degree of uncertainty. Actual results may differ from our estimates and could have a

significant adverse effect on our consolidated results of operations and financial position. We believe the

following critical accounting policies affect our more significant estimates and judgments in the preparation

32

of our consolidated financial statements.

Allowance for Doubtful Accounts

 We establish credit terms for new clients based upon management’s review of their credit information

and project terms, and perform ongoing credit evaluations of our clients, adjusting credit terms when

management believes appropriate, based upon payment history and an assessment of their current credit

worthiness. We record an allowance for doubtful accounts for estimated losses resulting from the inability of

our clients to make required payments. We determine this allowance by considering a number of factors,

including the length of time trade accounts receivable are past due, our previous loss history, our estimate of the

client’s current ability to pay its obligation to us, and the condition of the general economy and the industry as a

whole. While credit losses have generally been within expectations and the provisions established, we cannot

guarantee that credit loss rates in the future will be consistent with those experienced in the past. In addition, we

will have credit exposure if the financial condition of one of our major clients were to deteriorate. In the event

that the financial condition of our clients were to deteriorate, resulting in an impairment of their ability to make

payments, additional allowances may be necessary.

Revenue Recognition

 Revenue is recognized in the period in which services are performed and delivery has occurred and

when all the criteria of Staff Accounting Bulletin 104 have been met.

 Revenues for contracts billed on a time-and-materials basis are recognized as services are performed.

Revenues under fixed-fee contracts are recognized on a percentage-of-completion method of accounting as

services are performed or milestones are achieved. Revenues from fixed-fee projects accounted for less than

10% of our total revenue for each of the three years in the period ended December 31, 2011. Certain

reimbursable expenses incurred on behalf of clients are recorded on a net basis in revenues.

Long-lived Assets

 We assess the recoverability of our long-lived assets, which consist primarily of fixed assets and

intangible assets with finite useful lives, whenever events or changes in circumstance indicate that the

carrying value may not be recoverable. The following factors, if present, may trigger an impairment review:

(i) significant underperformance relative to expected historical or projected future operating results; (ii)

significant negative industry or economic trends; (iii) significant decline in our stock price for a sustained

period; and (iv) a change in our market capitalization relative to net book value. If the recoverability of these

assets is unlikely because of the existence of one or more of the above-mentioned factors, we perform

an impairment analysis using a projected discounted cash flow method. We must make assumptions regarding

estimated future cash flows and other factors to determine the fair value of these respective assets. If these

estimates or related assumptions change in the future, we may be required to record an impairment charge.

Impairment charges would be included in general and administrative expenses in our statements of

operations, and would result in reduced carrying amounts of the related assets on our balance sheets. We did

not recognize an impairment in any of our long-lived assets during each of the three years in the period ended

December 31, 2011.

Income Taxes

 We determine our deferred taxes based on the difference between the financial statement and tax basis

of assets and liabilities, using enacted tax rates, as well as any net operating loss or tax credit carryforwards

expected to reduce taxes payable in future years. We provide a valuation allowance when it is more likely than

not that all or some portion of the deferred tax assets will not be realized. While we consider future taxable

income in assessing the need for the valuation allowance, in the event we were to determine that we would be

able to realize the deferred tax assets in the future in excess of its net recorded amount, an adjustment to the

33

deferred tax assets would increase income in the period such determination was made. Similarly, in the event we

were to determine that we would not be able to realize the deferred tax assets in the future considering the future

taxable income, an adjustment to the deferred tax assets would decrease income in the period such determination

was made. Change in valuation allowance from period to period is included in our tax provision in the period of

change. We had previously recorded a deferred tax liability on approximately $5.1 million of foreign earnings,

which represents a portion of foreign profits earned prior to 2002. In 2009, we made a reassessment on the

remittances of such foreign earnings and determined that these earnings will be indefinitely reinvested in our

foreign subsidiaries. Beginning in 2002, unremitted earnings of foreign subsidiaries have been included in the

consolidated financial statements without giving effect to the United States taxes that may be payable on

distribution to the United States because such earnings are not anticipated to be remitted to the United States.

In addition we have provided for an accrual for potential tax obligations resulting from income tax

audits and other potential tax obligations.

We account for income taxes regarding uncertain tax positions, and recognize interest and penalties

related to uncertain tax positions in income tax expense in our consolidated statement of operations.

Goodwill and Other Intangible Assets

 We test goodwill annually for impairment using a two-step fair value based test. The first step of the

goodwill impairment test, used to identify potential impairment, compares the fair value of a reporting unit

with its carrying amount, including goodwill. If the carrying amount of the reporting unit exceeds its fair

value, the second step of the goodwill impairment test must be performed to measure the amount of the

impairment loss, if any. If impairment is determined, we will recognize additional charges to operating

expenses in the period in which they are identified, which would result in a reduction of operating results and

a reduction in the amount of goodwill. Our most recent test for impairment was conducted as of September

30, 2011, in which the estimated fair values of the reporting unit exceeded its carrying amount, including

goodwill. As such, no impairment was identified or recorded.

Accounting for Stock-Based Compensation

 We are authorized to grant stock options to officers, directors and employees of the Company under

various Stock Option Plans approved by stockholders.

 We measure and recognize stock-based compensation expense for all share-based payment awards

made to employees and directors based on estimated fair value at the grant date and is recognized over the

requisite service period. Determining the fair value of stock-based awards at the grant date requires judgment,

including estimating the expected term of stock options and the expected volatility of our stock. The fair value

is determined using the Black-Scholes option-pricing model. We recorded stock-based compensation expense

of approximately $0.8 million, $0.3 million and $0.2 million for the years ended December 31, 2011, 2010

and 2009, respectively.

Legal Proceedings

We are subject to various legal proceedings and claims which arise in the ordinary course of business.

Our legal reserves related to these proceedings and claims are based on a determination of whether or not a

loss is probable. We review outstanding claims and proceedings with external counsel to assess probability

and estimates of loss. The reserves are adjusted if necessary. If circumstances change, we may be required to

record adjustments that could be material to our reported financial condition and results of operations.

34

Pensions

Most of our non-U.S. subsidiaries provide for government mandated defined pension benefits

covering those employees who meet certain eligibility requirements. Pension assumptions are significant

inputs to actuarial models that measure pension benefit obligations and related effects on operations. Two

critical assumptions – discount rate and rate of increase in compensation levels – are important elements of

plan expense and asset/liability measurements. These critical assumptions are evaluated at least annually on a

plan and a country specific basis. Other assumptions involving demographic factors such as retirement age,

mortality and turnover are evaluated periodically and are updated to reflect actual experience and expectations

for the future. Actual results in any given year will often differ from actuarial assumptions because of

economic and other factors, and in accordance with generally accepted accounting principles, the impact of

these differences are accumulated and amortized over future periods.

Recent Accounting Pronouncements

In June 2011, the Financial Accounting Standard Board (FASB) issued a standard regarding the

presentation of other comprehensive income (OCI). The new guidance eliminates the option of presenting

OCI in the statement of changes in equity, and requires us to report items of OCI in either (1) a continuous

statement of comprehensive income or (2) two separate but consecutive statements. The guidance is effective

for fiscal years, and interim periods within those years, beginning after December 15, 2011. We will adopt the

guidance as required. The adoption of this guidance is not expected to have any impact on our consolidated

financial statements.

In September 2011, the FASB issued an update on the testing of goodwill impairment. The revised

standard provides companies with the option of performing a “qualitative” assessment to determine whether

further impairment testing is necessary. An entity can choose to perform the qualitative assessment on none,

some, or all of its reporting units or can bypass the qualitative assessment for any reporting unit in any period

and proceed directly to step one of the impairment test. The standard is effective for fiscal years beginning

after December 15, 2011, however early adoption is permitted. The adoption of this guidance is not expected

to have any impact on our consolidated financial statements.

Item 7A. Quantitative and Qualitative Disclosures About Market Risk.

Interest rate risk

 We are exposed to interest rate change market risk with respect to our credit line with a financial

institution which is priced based on the bank’s alternate base rate (3.25% at December 31, 2011) plus 0.5% or

LIBOR (0.30% at December 31, 2011) plus 2.5%. We have not borrowed under this line in 2011. To the extent

we utilize all or a portion of this line of credit, changes in the interest rate will have a positive or negative effect

on our interest expense.

Foreign currency risk

 We have operations in several international markets that subject us to foreign currency fluctuations.

Although the majority of our contracts are denominated in U.S. dollars, a substantial portion of the costs

incurred to render services under these contracts is incurred in the local currencies of several international

markets where we carry on our operations. Our significant operations are based in the Philippines, India, Sri

Lanka and Israel where revenues are generated in U.S. dollars and the corresponding expenses are generated

in Philippine peso, Indian rupee, Sri Lanka rupee and Israeli shekel.

To mitigate the exposure of fluctuating future cash flows due to changes in foreign exchange rates, we

entered into foreign currency forward contracts. These foreign currency forward contracts were entered into

with a maximum term of eighteen months and have an aggregate notional amount of approximately $28.0

35

million as of December 31, 2011. We may continue to enter into these or other such instruments in the future

to reduce foreign currency exposure to appreciation or depreciation in the value of these foreign currencies.

The impact of foreign currency fluctuations will continue to present economic challenges to us and

could negatively impact our overall results of operations. A 10% appreciation in the U.S. dollar’s value relating

to the hedged currencies would decrease the forward contracts’ fair value by approximately $2.1 million as of

December 31, 2011. Similarly, a 10% depreciation in the U.S. dollar’s value relative to the hedged currencies

would increase the forward contracts’ fair value by approximately $2.6 million as of December 31, 2011. Any

increase or decrease in the fair value of our currency exchange rate sensitive forward contracts, if utilized,

would be substantially offset by a corresponding decrease or increase in the fair value of the hedged

underlying cash flows.

Other than the aforementioned forward contracts, we have not engaged in any hedging activities nor

have we entered into off-balance sheet transactions or arrangements.

 As of December 31, 2011, our foreign locations held cash and short term investments totaling

approximately $15.3 million.

Item 8. Financial Statements and Supplementary Data.

 See Financial Statements and Financial Statement Index commencing on page F-1 herein.

Item 9. Changes in and Disagreements with Accountants on Accounting and Financial Disclosure.

 None.

Item 9A. Controls and Procedures.

Evaluation of Disclosure Controls and Procedures

We maintain disclosure controls and procedures that are designed to provide reasonable assurance

that information required to be disclosed in our Exchange Act reports is recorded, processed, summarized and

reported within the time periods specified in the Securities and Exchange Commission's rules and forms, and

that such information is accumulated and communicated to our management, including our Chief Executive

Officer and Chief Financial Officer, as appropriate, to allow timely decisions regarding required disclosure.

 Under the supervision and with the participation of our management, including our Chief Executive

Officer and our Chief Financial Officer, we conducted an evaluation of the effectiveness of our disclosure

controls and procedures, as defined under Exchange Act Rule 13a-15(e). Based on this evaluation, our Chief

Executive Officer and our Chief Financial Officer concluded that, as of December 31, 2011, our disclosure

controls and procedures were effective.

Changes in Internal Control over Financial Reporting

There have been no changes in the Company’s internal controls over financial reporting (as such term

is defined in Rules 13a-15(f) or 15d-15(f) under the Exchange Act) during the last fiscal quarter to which this

report relates that have materially affected, or are reasonably likely to materially affect, the Company’s

internal control over financial reporting.

36

Report of Management on Internal Control Over Financial Reporting

Our management is responsible for establishing and maintaining adequate internal control over

financial reporting for the Company. Internal control over financial reporting is a process to provide

reasonable assurance regarding the reliability of our financial reporting for external purposes in accordance

with accounting principles generally accepted in the United States of America. Internal control over financial

reporting includes maintaining records that in reasonable detail accurately and fairly reflect our transactions;

providing reasonable assurance that transactions are recorded as necessary for preparation of our financial

statements; providing reasonable assurance that receipts and expenditures of company assets are made in

accordance with management authorization; and providing reasonable assurance that unauthorized

acquisition, use or disposition of company assets that could have a material effect on our financial statements

would be prevented or detected on a timely basis. Because of its inherent limitations, internal control over

financial reporting is not intended to provide absolute assurance that a misstatement of our financial

statements would be prevented or detected.

Management conducted an evaluation of the effectiveness of our internal control over financial

reporting based on the framework in Internal Control – Integrated Framework issued by the Committee of

Sponsoring Organizations of the Treadway Commission. Based on this evaluation, management concluded

that the Company’s internal control over financial reporting was effective as of December 31, 2011.

The effectiveness of the Company’s internal control over financial reporting as of December 31, 2011,

was audited by J.H. Cohn LLP, our independent registered public accounting firm, as stated in their report

appearing below, which expressed an unqualified opinion on the effectiveness of the Company’s internal

control over financial reporting as of December 31, 2011.

37

REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

The Board of Directors and Stockholders of Innodata Isogen, Inc.:

We have audited Innodata Isogen, Inc.’s and Subsidiaries (“Innodata”) internal control over financial

reporting as of December 31, 2011, based on criteria established in Internal Control – Integrated Framework

issued by the Committee of Sponsoring Organizations of the Treadway Commission (COSO). Innodata’s

management is responsible for maintaining effective internal control over financial reporting and for its

assessment of the effectiveness of internal control over financial reporting included in the accompanying

Report of Management on Internal Control Over Financial Reporting. Our responsibility is to express an

opinion on the effectiveness of Innodata’s internal control over financial reporting based on our audit.

We conducted our audit in accordance with the standards of the Public Company Accounting Oversight Board

(United States). Those standards require that we plan and perform the audit to obtain reasonable assurance

about whether effective internal control over financial reporting was maintained in all material respects. Our

audit included obtaining an understanding of internal control over financial reporting, evaluating

management’s assessment, assessing the risk that a material weakness exists, testing and evaluating the design

and operating effectiveness of internal control based on the assessed risk and performing such other

procedures as we consider necessary in the circumstances. We believe that our audit provides a reasonable

basis for our opinion.

A company’s internal control over financial reporting is a process designed to provide reasonable assurance

regarding the reliability of financial reporting and the preparation of financial statements for external purposes

in accordance with accounting principles generally accepted in the United States of America. A company’s

internal control over financial reporting includes those policies and procedures that (1) pertain to the

maintenance of records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions

of the assets of the company; (2) provide reasonable assurance that transactions are recorded as necessary to

permit preparation of financial statements in accordance with accounting principles generally accepted in the

United States of America, and that receipts and expenditures of the company are being made only in

accordance with authorizations of management and directors of the company; and (3) provide reasonable

assurance regarding prevention or timely detection of unauthorized acquisition, use, or disposition of the

company’s assets that could have a material effect on the financial statements.

Because of its inherent limitations, internal control over financial reporting may not prevent or detect

misstatements. Also, projections of any evaluation of effectiveness to future periods are subject to the risk that

controls may become inadequate because of changes in conditions, or that the degree of compliance with the

policies or procedures may deteriorate.

In our opinion, the Company has maintained, in all material respects, effective internal control over financial

reporting as of December 31, 2011 based on the COSO criteria.

We have also audited, in accordance with the standards of the Public Company Accounting Oversight Board

(United States), the consolidated balance sheets as of December 31, 2011 and 2010, and the related

consolidated statements of operations, stockholders’ equity and cash flows for each of the three years in the

period ended December 31, 2011 and the related financial statement schedule, of Innodata Isogen, Inc. and

Subsidiaries and our report dated February 28, 2012, expressed an unqualified opinion thereon.

39

PART III

Item 10. Directors, Executive Officers and Corporate Governance.

The information called for by Item 10 is incorporated by reference from the Company’s definitive

proxy statement for the 2011 Annual Meeting of Stockholders to be filed pursuant to Regulation 14A under

the Exchange Act no later than 120 days after the end of the Company’s 2011 fiscal year.

The Company has a code of ethics that applies to all of its employees, officers, and directors,

including its principal executive officer, principal financial and accounting officer, and controller. The text

of the Company’s code of ethics is posted on its website at www.innodata-isogen.com. The Company intends

to disclose future amendments to, or waivers from, certain provisions of the code of ethics for executive

officers and directors in accordance with applicable Nasdaq and SEC requirements.

Item 11. Executive Compensation.

The information called for by Item 11 is incorporated by reference from the Company’s definitive

proxy statement for the 2012 Annual Meeting of Stockholders to be filed pursuant to Regulation 14A under

the Exchange Act no later than 120 days after the end of the Company’s 2011 fiscal year.

Item 12. Security Ownership of Certain Beneficial Owners and Management and Related Stockholder

Matters.

The information called for by Item 12 is incorporated by reference from the Company’s definitive

proxy statement for the 2012 Annual Meeting of Stockholders to be filed pursuant to Regulation 14A under

the Exchange Act no later than 120 days after the end of the Company’s 2011 fiscal year.

Item 13. Certain Relationships and Related Transactions, and Director Independence.

The information called for by Item 13 is incorporated by reference from the Company’s definitive

proxy statement for the 2012 Annual Meeting of Stockholders to be filed pursuant to Regulation 14A under

the Exchange Act no later than 120 days after the end of the Company’s 2011 fiscal year.

Item 14. Principal Accounting Fees and Services.

The information called for by Item 14 is incorporated by reference from the Company’s definitive

proxy statement for the 2012 Annual Meeting of Stockholders to be filed pursuant to Regulation 14A under

the Exchange Act no later than 120 days after the end of the Company’s 2011 fiscal year.

40

PART IV

Item 15. Exhibits, Financial Statement Schedules.

(a) 1. Financial Statements. See Item 8. Index to Financial Statements.

2. Financial Statement Schedules. Schedule II – Valuation and Qualifying Accounts.

 3. Exhibits – See Exhibit Index attached hereto and incorporated by reference herein.

F-1

Item 8. Financial Statements.

INNODATA ISOGEN, INC. AND SUBSIDIARIES

INDEX TO CONSOLIDATED FINANCIAL STATEMENTS

 PAGE

Report of Independent Registered Public Accounting Firm F-2

Consolidated Balance Sheets as of December 31, 2011 and 2010 F-3

Consolidated Statements of Operations for the three years ended F-4

December 31, 2011

Consolidated Statements of Stockholders’ Equity for the three years ended F-5

December 31, 2011

Consolidated Statements of Cash Flows for the three years ended F-6

December 31, 2011

Notes to Consolidated Financial Statements F-7

F-2

REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

 The Board of Directors and Stockholders of Innodata Isogen, Inc.:

We have audited the accompanying consolidated balance sheets of Innodata Isogen, Inc. and Subsidiaries as

of December 31, 2011 and 2010, and the related consolidated statements of operations, stockholders’ equity

and cash flows for each of the three years in the period ended December 31, 2011. Our audits of the

consolidated financial statements included the financial statement schedule listed in the index appearing under

Item 15. These consolidated financial statements and financial statement schedule are the responsibility of the

Company’s management. Our responsibility is to express an opinion on these consolidated financial

statements and financial statement schedule based on our audits.

We conducted our audits in accordance with the standards of the Public Company Accounting Oversight

Board (United States). Those standards require that we plan and perform the audit to obtain reasonable

assurance about whether the financial statements are free of material misstatement. An audit includes

examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An

audit also includes assessing the accounting principles used and significant estimates made by management,

as well as evaluating the overall financial statement presentation. We believe that our audits provide a

reasonable basis for our opinion.

In our opinion, the consolidated financial statements referred to above present fairly, in all material respects,

the financial position of Innodata Isogen, Inc. and Subsidiaries as of December 31, 2011 and 2010, and their

results of operations and cash flows for each of the three years in the period ended December 31, 2011, in

conformity with accounting principles generally accepted in the United States of America. Also, in our

opinion, the related financial statement schedule, when considered in relation to the basic consolidated

financial statements taken as a whole, presents fairly, in all material respects, the information set forth therein.

We also have audited, in accordance with the standards of the Public Company Accounting Oversight Board

(United States), Innodata Isogen Inc. and Subsidiaries’ internal control over financial reporting as of

December 31, 2011 based on criteria established in Internal Control – Integrated Framework issued by the

Committee of Sponsoring Organization of the Treadway Commission (COSO) and our report dated February

28, 2012, expressed an unqualified opinion thereon.

/s/ J.H. Cohn LLP

Roseland, New Jersey

February 28, 2012

F-3

INNODATA ISOGEN, INC. AND SUBSIDIARIES

CONSOLIDATED BALANCE SHEETS

DECEMBER 31, 2011 AND 2010

(in thousands, except share data)

 2011 2010

ASSETS

Current assets:

 Cash and cash equivalents $ 11,389 $ 14,120

 Short term investments – other 5,828 8,875

 Accounts receivable-net of allowance for doubtful accounts of $608 and $1,308

 at December 31, 2011 and 2010, respectively 21,706 8,389

 Prepaid expenses and other current assets 2,984 3,842

 Deferred income taxes 1,934 1,581

 Total current assets 43,841 36,807

Property and equipment, net 7,430 4,284

Other assets 3,565 2,684

Long term investments – other - 5,000

Deferred income taxes 3,886 2,797

Goodwill 675 675

 Total assets $ 59,397 $ 52,247

LIABILITIES AND STOCKHOLDERS’ EQUITY

Current liabilities:

 Accounts payable $ 1,528 $ 855
 Accrued expenses 4,345 2,192
 Accrued salaries, wages and related benefits 6,596 4,870
 Income and other taxes 2,576 1,852
 Current portion of long term obligations 639 458
 Deferred income taxes 9 492

 Total current liabilities 15,693 10,719

Deferred income taxes 153 137

Income and other taxes – long term - 349

Long term obligations 2,944 1,604
Commitments and contingencies

Non-controlling interests (561) -

STOCKHOLDERS’ EQUITY:
 Serial preferred stock; 5,000,000 shares authorized, none outstanding - -
 Common stock, $.01 par value; 75,000,000 shares authorized; 26,237,000 shares issued
 and 24,691,000 outstanding at December 31, 2011; and 26,207,000 shares issued and
 25,155,000 outstanding at December 31, 2010 262 262
 Additional paid-in capital 21,338 20,523
 Retained earnings 24,883 20,412
 Accumulated other comprehensive income (loss) (1,027) 1,202
 45,456 42,399

Less: treasury stock, 1,546,000 shares at December 31, 2011 and 1,052,000 shares at

 December 31, 2010, at cost (4,288) (2,961)

 Total stockholders’ equity 41,168 39,438

 Total liabilities and stockholders’ equity $ 59,397 $ 52,247

See notes to consolidated financial statements.

F-4

INNODATA ISOGEN, INC. AND SUBSIDIARIES

CONSOLIDATED STATEMENTS OF OPERATIONS

YEARS ENDED DECEMBER 31, 2011, 2010 AND 2009

(In thousands, except per share amounts)

 2011 2010 2009

Revenues $ 73,942 $ 61,513 $ 76,711

Operating costs and expenses

 Direct operating costs 50,176 47,284 52,143

 Selling and administrative expenses 19,082 15,659 16,318

 69,258 62,943 68,461

Income (loss) from operations 4,684 (1,430) 8,250

Other (income) expense

 Interest expense 86 9 28

 Interest income (673) (224) (58)

Income (loss) before provision for (benefit from) income taxes 5,271 (1,215) 8,280

Provision for (benefit from) income taxes 1,361 (468) 967

Net income (loss) $ 3,910 $ (747) $ 7,313

Loss attributable to non-controlling interests 561 - -

Net income (loss) attributable to Innodata Isogen, Inc. and Subsidiaries $ 4,471 $ (747) $ 7,313

Income (loss) per share attributable to Innodata Isogen, Inc. and Subsidiaries:

 Basic $ 0.18 $ (.03) $.30

 Diluted $ 0.18 $ (.03) $.28

Weighted average shares outstanding:

 Basic 24,916 25,360 24,613

 Diluted 25,103 25,360 25,764

 See notes to consolidated financial statements.

F-5

INNODATA ISOGEN, INC. AND SUBSIDIARIES

CONSOLIDATED STATEMENTS OF STOCKHOLDERS’ EQUITY

YEARS ENDED DECEMBER 31, 2011, 2010 AND 2009

(In thousands)

 Accumulated

 Additional Other

 Common Stock Paid-in Retained Comprehensive Treasury

 Shares Amount Capital Earnings Income (Loss) Stock Total

January 1, 2009 24,119 $ 249 $ 16,614 $ 13,846 $ 742 $ (2,189) $ 29,262

 Net income - - - 7,313 - - 7,313

 Issuance of common stock upon exercise of stock options 1,260 13 3,449 - - - 3,462

 Stock-based compensation - - 204 - - - 204

 Pension liability adjustments, net of taxes - - - - (75) - (75)

 Change in fair value of derivatives, net of taxes - - - - 819 - 819

December 31, 2009 25,379 262 20,267 21,159 1,486 (2,189) 40,985

 Net loss - - - (747) - - (747)

 Stock-based compensation 40 - 256 - - 256

 Pension liability adjustments, net of taxes - - - - (288) - (288)

 Change in fair value of derivatives, net of taxes - - - - 4 - 4

 Purchase of treasury stock (264) - - - - (772) (772)

December 31, 2010 25,155 262 20,523 20,412 1,202 (2,961) 39,438

 Net income - - - 4,471 - - 4,471
 Stock-based compensation 30 - 815 - - - 815
 Pension liability adjustments, net of taxes - - - - (284) - (284)
 Change in fair value of derivatives, net of taxes - - - - (1,945) - (1,945)

 Purchase of treasury stock (494) - - - - (1,327) (1,327)

December 31, 2011 24,691 $ 262 $ 21,338 $ 24,883 $ (1,027) $ (4,288) $ 41,168

 See notes to consolidated financial statements.

F-6

 INNODATA ISOGEN, INC. AND SUBSIDIARIES

 CONSOLIDATED STATEMENTS OF CASH FLOWS

 YEARS ENDED DECEMBER 31, 2011, 2010 AND 2009

 (In thousands)

 2011 2010 2009

Cash flow from operating activities:
 Net income (loss) $ 3,910 $ (747) $ 7,313
 Adjustments to reconcile net income (loss) to net cash
 provided by (used in) operating activities:
 Depreciation and amortization 3,414 3,703 3,713
 Provision for (recovery of) doubtful accounts (423) (341) 1,364
 Stock-based compensation 815 256 204
 Deferred income taxes

F-6 INNODATA ISOGEN, INC. AND SUBSIDIARIES CONSOLIDATED STATEMENTS OF CASH FLOWS YEARS ENDED DECEMBER 31, 2011, 2010 AND 2009 (In thousands) 2011 2010 2009 Cash flow from operating activities: Net income (loss) $ 3,910 $ (747)

$ 7,313

 Adjustments to reconcile net income (loss) to net cash provided by (used in) operating activities: Depreciation and amortization 3,414

3,703

 3,713 Provision for (recovery of) doubtful accounts (423) (341) 1,364 Stock-based compensation 815

256

204

 Deferred income taxes (7 67) (1,617) (607) Pension costs 501 382 223 Loss on sale of equipment - - 176 Changes in operating assets and liabilities: Accounts receivable (12,894)

3,693

 912 Prepaid expenses and other current assets (13) 61 (353) Other assets (668) (735) (234) Accounts payable 673 (406) 208 Accrued expenses 371 (101) (247) Accrued salaries, wages and related benefits 1,726 (152) (267) Income and other taxes 375

862

 (310) Net cash provided by (used in) operating activities (2,980)

4,858

12,095 Cash flows from investing activities: Capital expenditures Sale (purchase) of investments - others (5, 886) 8,047 (1,872) othero9365.69pT1.04Tf
1
35.7F2 Q2 q

35.76p41 .635369.94048pre

W* n2 /F2 0 0 1.563.384T421.03pTm

[(N)1152.08025.344pre

W* n2 /F)

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-7

1. Description of Business and Summary of Significant Accounting Policies

Description of Business- Innodata Isogen, Inc. and subsidiaries (the “Company”) provide services,

products and solutions that our clients use to create, manage, use and distribute digital information. Our

clients include leading media, publishing and information services companies, as well as enterprises that are

prominent in information technology, manufacturing, aerospace, defense, financial services, government,

healthcare, insurance, intelligence, manufacturing and law.

The Company operates in two reporting segments.

The Company’s Content Services segment provides services that support the creation, enhancement

and re-purposing of digital content.

In the second quarter of 2011, the Company launched Innodata Advanced Data Solutions (IADS) as a

separate segment to perform advanced data analysis. IADS operates through two subsidiaries: Synodex and

docGenix. Synodex offers a range of data analysis services in the healthcare, medical and insurance areas.

docGenix provides software products and services that facilitate the generation and analysis of standardized

and non-standardized documents for swaps, derivatives, repos, securities lending, prime brokerage,

investment management and clearing. Synodex is a limited liability company that is 77% owned by the

Company. docGenix is a limited liability company that is 78% owned by the Company. The Company

purchased certain assets for docGenix from a third party for $0.4 million. The subsidiaries are at an early

stage of development and reported no revenues in 2011.

 Principles of Consolidation and Basis of Presentation-The consolidated financial statements include

the accounts of Innodata Isogen, Inc. and its wholly-owned subsidiaries and the Synodex and docGenix limited

liability companies that are majority-owned by the Company. The non-controlling interests in the Synodex and

docGenix limited liability companies are accounted in accordance with the non-controlling interest guidance.

All significant intercompany transactions and balances have been eliminated in consolidation.

 Use of Estimates-In preparing financial statements in conformity with accounting principles generally

accepted in the United States of America, management is required to make estimates and assumptions that affect

the reported amounts of assets and liabilities, and the disclosure of contingent assets and liabilities at the date of

the financial statements, and the reported amounts of revenues and expenses during the reporting period. Actual

results could differ from those estimates. Significant estimates include those related to revenue recognition,

allowance for doubtful accounts and billing adjustments, long-lived assets, goodwill, valuation of deferred tax

assets, value of securities underlying stock-based compensation, litigation accruals, pension benefits,

valuation of derivative instruments and estimated accruals for various tax exposures.

 Revenue Recognition-Revenue is recognized in the period in which services are performed and

delivery has occurred and when all the criteria of Staff Accounting Bulletin 104 have been met.

 Revenues for contracts billed on a time-and-materials basis are recognized as services are performed.

Revenues under fixed-fee contracts are recognized on a percentage-of-completion method of accounting as

services are performed or milestones are achieved. Revenues from fixed-fee projects accounted for less than

10% of the Company’s total revenue for each of the three years in the period ended December 31, 2011. Certain

reimbursable expenses incurred on behalf of clients are recorded on a net basis in revenues.

 Foreign Currency Translation-The functional currency for the Company’s production operations

located in the Philippines, India, Sri Lanka and Israel is U.S. dollars. As such, transactions denominated in

Philippine pesos, Indian and Sri Lankan rupees and Israeli shekels were translated to U.S. dollars at rates which

approximate those in effect on transaction dates. Monetary assets and liabilities denominated in foreign

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-8

currencies at December 31, 2011 and 2010 were translated at the exchange rate in effect as of those dates.

Nonmonetary assets, liabilities, and stockholders’ equity are translated at the appropriate historical rates.

Included in direct operating costs are exchange losses (gains) resulting from such transactions of approximately

$621,000, $414,000 and $256,000 for the years ended December 31, 2011, 2010 and 2009, respectively.

Derivative Instruments-The Company has designated its derivatives (foreign currency forward

contracts) as a cash flow hedge. Accordingly, the effective portion of the derivative’s gain or loss is initially

reported as a component of accumulated other comprehensive income or loss, and is subsequently reclassified

to earnings when the hedge exposure affects earnings. The Company formally documents all relationships

between hedging instruments and hedged items, as well as its risk management objective and strategy for

undertaking various hedging activities.

 Cash Equivalents-For financial statement purposes (including cash flows), the Company considers all

highly liquid instruments purchased with an original maturity of three months or less to be cash equivalents.

 Investments-Short term and long term investments consist of certificates of deposits.

 Property and Equipment-Property and equipment are stated at cost and are depreciated on the straight-

line method over the estimated useful lives of the related assets, which is generally two to five years. Leasehold

improvements are amortized on a straight-line basis over the shorter of their estimated useful lives or the lives of

the leases. Certain assets under capital leases are amortized over the lives of the respective leases or the

estimated useful lives of the assets, whichever is shorter.

 Long-lived Assets-Management assesses the recoverability of its long-lived assets, which consist

primarily of fixed assets and intangible assets with finite useful lives, whenever events or changes in

circumstances indicate that the carrying value may not be recoverable. The following factors, if present, may

trigger an impairment review: (i) significant underperformance relative to expected historical or projected

future operating results; (ii) significant negative industry or economic trends; (iii) significant decline in the

Company’s stock price for a sustained period; and (iv) a change in the Company’s market capitalization

relative to net book value. If the recoverability of these assets is unlikely because of the existence of one or

more of the above-mentioned factors, an impairment analysis is performed, initially using a projected

undiscounted cash flow method. Management must make assumptions regarding estimated future cash flows

and other factors to determine the fair value of these respective assets. If these estimates or related

assumptions change in the future, the Company may be required to record an impairment charge. Impairment

charges, which would be based on discounted cash flows, would be included

in general and administrative expenses in the Company’s statements of operations, and would result in

reduced carrying amounts of the related assets on the Company’s balance sheets. No impairment charges were

recorded in the three years ended December 31, 2011.

 Goodwill and Other Intangible Assets-Goodwill represents the excess purchase price paid over the

fair value of net assets acquired. The Company tests its goodwill on an annual basis using a two-step fair

value based test. The first step of the goodwill impairment test, used to identify potential impairment,

compares the fair value of a reporting unit, with its carrying amount, including goodwill. If the carrying

amount of the reporting unit exceeds its fair value, the second step of the goodwill impairment test must be

performed to measure the amount of the impairment loss, if any. If impairment is determined, the Company

will recognize additional charges to operating expenses in the period in which they are identified, which

would result in a reduction of operating results and a reduction in the amount of goodwill.

 In the annual impairment test conducted by the Company as of September 30, 2011, 2010 and 2009

the estimated fair values of the reporting unit exceeded its carrying amount, including goodwill. As such, no

impairment was identified or recorded.

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-9

 Income Taxes-Deferred taxes are determined based on the difference between the financial statement

and tax basis of assets and liabilities, using enacted tax rates, as well as any net operating loss or tax credit

carryforwards expected to reduce taxes payable in future years. A valuation allowance is provided when it is

more likely than not that all or some portion of the deferred tax assets will not be realized. While the Company

considers future taxable income in assessing the need for the valuation allowance, in the event that the Company

determined that it would be able to realize the deferred tax assets in the future in excess of its net recorded

amount, an adjustment to the deferred tax assets would increase income in the period such determination was

made. Similarly, in the event that the Company determined that it would not be able to realize the deferred tax

assets in the future considering future taxable income, an adjustment to the deferred tax assets would decrease

income in the period such determination was made. Changes in valuation allowance from period to period are

included in the Company’s tax provision in the period of change. The Company had previously recorded a

deferred tax liability on approximately $5.1 million of foreign earnings, which represents a portion of foreign

profits earned prior to 2002. In 2009, the Company made a reassessment on the remittances of such foreign

earnings and determined that these earnings will be indefinitely reinvested in its foreign subsidiaries. Beginning

in 2002, unremitted earnings of foreign subsidiaries have been included in the consolidated financial statements

without giving effect to the United States taxes that may be payable on distribution to the United States, because

such earnings are not anticipated to be remitted to the United States.

The Company accounts for income taxes regarding uncertain tax positions, and recognizes interest

and penalties related to uncertain tax positions in income tax expense in the consolidated statements of

operations.

 Accounting for Stock-Based Compensation – The Company measures and recognizes stock-based

compensation expense for all share-based payment awards made to employees and directors based on

estimated fair value at the grant date. The stock-based compensation expense is recognized over the requisite

service period. The fair value is determined using the Black-Scholes option-pricing model.

 The stock-based compensation expense related to the Company’s various stock option plans was

allocated as follows (in thousands):

2011 2010 2009

Direct operating costs $ 72 $ 13 $ 13

Selling and adminstrative expenses 743 243 191

Total stock-based compensation $ 815 $ 256 $ 204

Years Ended December 31,

 Fair Value of Financial Instruments- The carrying amounts of financial instruments, including cash

and cash equivalents, accounts receivable and accounts payable approximated their fair value as of December

31, 2011 and 2010, because of the relative short maturity of these instruments.

Fair value measurements and disclosures define fair value as the price that would be received for an

asset or paid to transfer a liability (an exit price) in the principal or most advantageous market for the asset or

liability in an orderly transaction between market participants on the measurement date.

The accounting standard establishes a fair value hierarchy that prioritizes the inputs used to measure fair

value into three levels. The three levels are defined as follows:

 Level 1: Unadjusted quoted price in active market for identical assets and liabilities.

 Level 2: Observable inputs other than those included in Level 1.

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-10

 Level 3: Unobservable inputs reflecting management’s own assumptions about the inputs used in

pricing the asset or liability.

 Accounts Receivable-The majority of the Company’s accounts receivable are due from publishers and

information providers. The Company establishes credit terms for new clients based upon management’s review

of their credit information and project terms, and performs ongoing credit evaluations of its clients, adjusting

credit terms when management believes appropriate based upon payment history and an assessment of their

current creditworthiness. The Company records an allowance for doubtful accounts for estimated losses

resulting from the inability of its clients to make required payments. The Company determines its allowance by

considering a number of factors, including the length of time trade accounts receivable are past due (accounts

outstanding longer than the payment terms are considered past due), the Company’s previous loss history, the

client’s current ability to pay its obligation to the Company, and the condition of the general economy and the

industry as a whole. While credit losses have generally been within expectations and the provisions established,

the Company cannot guarantee that credit loss rates in the future will be consistent with those experienced in the

past. In addition, there is credit exposure if the financial condition of one of the Company’s major clients were

to deteriorate. In the event that the financial condition of one of the Company’s clients were to deteriorate,

resulting in an impairment of their ability to make payments, additional allowances may be necessary.

 Concentration of Credit Risk-The Company maintains its cash with highly rated financial

institutions, located in the United States and in foreign locations where Company has its operations. To the

extent that such cash exceeds the maximum insurance levels, the Company would be uninsured. The

Company has not experienced any losses in such accounts.

 Income (Loss) per Share- Basic income (loss) per share is computed using the weighted-average

number of common shares outstanding during the year. Diluted income (loss) per share is computed by

considering the impact of the potential issuance of common shares, using the treasury stock method, on the

weighted average number of shares outstanding. For those securities that are not convertible into a class of

common stock, the two class” method of computing income (loss) per share is used.

 Pension-The Company records annual pension costs based on calculations, which include various

actuarial assumptions including discount rates, compensation increases and other assumptions involving

demographic factors. The Company reviews its actuarial assumptions on an annual basis and makes

modifications to the assumptions based on current rates and trends. The Company believes that the

assumptions used in recording its pension obligations are reasonable based on its experience, market

conditions and inputs from its actuaries.

Deferred revenue-Deferred revenue represents payments received from clients in advance of

providing services and amounts deferred if conditions for revenue recognition have not been met. Included in

accrued expenses on the accompanying consolidated balance sheets as of December 31, 2011 and 2010 is

deferred revenue amounting to $0.8 million.

Recent Accounting Pronouncements-In June 2011, the Financial Accounting Standard Board (FASB)

issued a standard regarding the presentation of other comprehensive income (OCI). The new guidance

eliminates the option of presenting OCI in the statement of changes in equity, and requires the Company to

report items of OCI in either (1) a continuous statement of comprehensive income or (2) two separate but

consecutive statements. The guidance is effective for fiscal years, and interim periods within those years,

beginning after December 15, 2011. The Company will adopt the guidance as required. The adoption of this

guidance is not expected to have any impact on the Company’s consolidated financial statements.

In September 2011, the FASB issued an update on the testing of goodwill impairment. The revised

standard provides companies with the option of performing a “qualitative” assessment to determine whether

further impairment testing is necessary. An entity can choose to perform the qualitative assessment on none,

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-11

some, or all of its reporting units, or can bypass the qualitative assessment for any reporting unit in any period

and proceed directly to step one of the impairment test. The standard is effective for fiscal years beginning

after December 15, 2011, however early adoption is permitted. The adoption of this guidance is not expected

to have any impact on the Company’s consolidated financial statements.

2. Property and equipment

 Property and equipment, which include amounts recorded under capital leases, are stated at costs less

accumulated depreciation and amortization (in thousands), and consist of the following:

 December 31,

 2011 2010

Equipment $ 21,833 $ 20,676

Software 6,216 4,333

Furniture and office equipment 2,658 2,161

Leasehold improvements 5,591 4,214
 Total 36,298 31,384

Less accumulated depreciation and amortization (28,868) (27,100)

 $ 7,430 $ 4,284

 Depreciation and amortization expense of property and equipment was approximately $2.8 million, $3.1

million and $3.1 million for the years ended December 31, 2011, 2010 and 2009, respectively.

 At December 31, 2011 and 2010, equipment under capital leases had a gross cost of approximately

$1.6 million. Accumulated depreciation of equipment under capital leases was $1.5 million and $1.4 million

for 2011 and 2010, respectively. Amortization of assets under capital leases is included under depreciation

and amortization expense.

3. Income taxes

 The significant components of the provision for (benefit from) income taxes for each of the three

years in the period ended December 31, 2011 are as follows (in thousands):

 2011 2010 2009

Current income tax expense:

 Foreign $ 2,129 $ 1,134 $ 1,476

 Federal 48 - 55

 State and local 12 7 27

 2,189 1,141 1,558

Deferred income tax benefit:

 Foreign - (234) -

 Federal (352) (1,180) (496)

 State and local (476) (195) (95)

 (828) (1,609) (591)

Provision for (benefit from) income taxes $ 1,361 $ (468) $ 967

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-12

The reconciliation of the U.S. statutory rate with the Company’s effective tax rate for each of the three

years ended December 31, 2011 is summarized as follows:

 2011 2010 2009

Federal statutory rate 34.0 % (34.0) % 34.0 %
Effect of:
 State income taxes (net of federal tax benefit) 3.0 (3.0) 3.5
 Taxes on foreign income at rates that differ from U.S.
 statutory rate (18.3) (29.0) (9.2)
 Reversal of deferred tax liability relating to unrepatriated
 foreign earnings - - (23.9)
 Change in valuation allowance on deferred tax assets - (19.2) 0.8
 Increase in unrecognized tax benefits 9.0 45.7 7.5
 Other (1.9) 1.0 (1.0)
Effective tax rate 25.8 % (38.5) %

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-13

 In assessing the realization of deferred tax assets, management considers whether it is more likely than

not that all or some portion of the deferred tax assets will not be realizable. The ultimate realization of the

deferred tax assets is dependent upon the generation of future taxable income during the periods in which

temporary differences are deductible and net operating losses are available. At December 31, 2011 and 2010,

the Company had no valuation allowance on its deferred tax assets.

 The Company had previously recorded a deferred tax liability on approximately $5.1 million of foreign

earnings, which it intended to remit to the U.S. These earnings represent a portion of the Company’s foreign

profits earned prior to 2002. In 2009, the Company made a reassessment on the remittances of such foreign

earnings and determined that these earnings will be indefinitely reinvested in its foreign subsidiaries. As a

result of the change in assertion, the Company reduced its deferred tax liabilities related to undistributed

foreign earnings by approximately $2.0 million. Beginning in 2002, unremitted earnings of foreign

subsidiaries have been included in the consolidated financial statements without giving effect to the United

States taxes that may be payable on distribution to the United States, because such earnings are not anticipated

to be remitted to the United States. Undistributed earnings of foreign subsidiaries amount to $24.0 million at

December 31, 2011. These earnings are considered to be indefinitely reinvested, and accordingly, no

provision for U.S. federal or state income taxes has been made.

 United States and foreign components of income (loss) before income taxes for each of the three years

ended December 31, (in thousands) are as follows:

 2011 2010 2009

United States $ (2,476) $ (3,852) $ 3,919

Foreign 7,747 2,637 4,361

Total $ 5,271 $ (1,215) $ 8,280

 Certain of the Company’s foreign subsidiaries are subject to preferential tax rates. In addition, one of the

foreign subsidiaries enjoys tax holiday. Due to the tax holiday and the preferential tax rates, the income tax rate

for the Company was substantially reduced, the tax benefit from which was approximately $1.1 million, $0.1

million and $0.2 million for each of the three years in the period ended December 31, 2011, respectively.

 At December 31, 2011, the Company has available U.S. federal and New Jersey state net operating loss

carryforwards of approximately $10.6 million and $12.2 million, respectively. These net operating loss

carryforwards expire at various times through 2031. Stock option exercises resulted in tax deductions in excess

of previously recorded benefits based on the option value at the time of grant (a “windfall”). Although these

benefits were reflected in the net operating losses, the additional tax benefit associated with the windfall is not

recognized until the deduction reduces taxes payable. Accordingly, since the tax benefit did not reduce the

current taxes payable due to net operating losses, these windfall tax benefits were not reflected in the deferred

tax assets for 2011 and 2010. Windfalls included in net operating losses but not reflected in deferred tax assets as

of December 31, 2011 were approximately $4.0 million.

 The Company had unrecognized tax benefits of $2.3 million and $1.8 million at December 31, 2011 and

2010, respectively. The portion of unrecognized tax benefits relating to interest and penalties was $0.5 million

and $0.4 million at December 31, 2011 and 2010, respectively. The unrecognized tax benefits as of December

31, 2011 and 2010, if recognized, would have an impact on the Company’s effective tax rate.

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-14

The following table represents a roll forward of the Company’s unrecognized tax benefits and

associated interest during the years then ended (amounts in thousands):

2011 2010

Balance at beginning of year 1,827$ 1,303$

Increases for tax position in prior years 317 445

Decrease for tax position in prior years — (5)

Interest accrual 134 84

Balance at end of year 2,278$ 1,827$

December 31,

 The Company is subject to U.S. federal income tax as well as income tax in various states and foreign

jurisdictions. The Company is no longer subject to examination by federal and New Jersey taxing authorities for

years prior to 2006. Various foreign subsidiaries currently have open tax years ranging from 2004 through 2010.

Pursuant to an income tax audit by the Indian Bureau of Taxation in March 2006, one of the

Company’s Indian subsidiaries received a tax assessment approximating $339,000, including interest, through

December 31, 2011, for the fiscal tax year ended March 31, 2003. Management disagreed with the basis of

the tax assessment and filed an appeal with the Appeal Officer against the assessment. In October 2010, the

matter was resolved with a judgment in the Company’s favor. Under the Indian Income Tax Act, however, the

income tax assessing officer has a right to appeal against the judgment passed by the Appeal Officer. In

December 2010, the income tax assessing officer exercised this right, against which the Company has filed an

application to defend the case and the Company intends to contest it vigorously. The Indian Bureau of

Taxation has also completed an audit of the Company’s Indian subsidiary’s income tax return for the fiscal tax

year ended March 31, 2004. The ultimate outcome was favorable, and there was no tax assessment imposed

for the fiscal tax year ended March 31, 2004. As of December 31, 2008 and 2009, the Indian subsidiary

received a final tax assessment for the fiscal years ended March 31, 2005 and 2006 from the Indian Bureau of

Taxation approximating $340,000 and $345,000, respectively, including interest through December 31, 2011.

Management disagrees with the basis of these tax assessments, have filed an appeal against the assessments,

which it is contesting vigorously. In January 2012, the Indian subsidiary received a final tax assessment

approximately $1.1 million, including interest, through December 31, 2011, for the fiscal year ended March

31, 2008 from the Indian Bureau of Taxation. Management disagrees with the basis of this tax assessment,

and has filed an appeal against the assessment. Due to this assessment, the Company recorded a tax provision

amounting to $295,000 including interest through December 31, 2011. Based on the recent experience and the

current development, management believes that the tax provision of $295,000 including interest is adequate.

As the Company is continually subject to tax audits by the Indian Bureau of Taxation, the Company assessed

the likelihood of an unfavorable assessment for all fiscal years where the Company is not subject to a final tax

assessment as of December 31, 2011, and recorded an additional tax provision amounting to approximately

$0.9 million including interest through December 31, 2011. The Indian Bureau of Taxation commenced an

audit of this subsidiary’s income tax return for the fiscal year ended March 31, 2009. The ultimate outcome

cannot be determined at this time.

4. Long term obligations

 Total long term obligations as of December 31, 2011 and 2010 consist of the following (in

thousands):

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-15

 2011 2010

Vendor obligations
 Capital lease obligations $ 15 $ 50
 Deferred lease payments 418 282

 Microsoft licenses
(1)

 857 -

Pension obligations
 Accrued pension liability 2,293 1,730
 3,583 2,062
Less: Current portion of long term obligations 639 458
Totals $ 2,944 $ 1,604

 (1)

 In April 2011, the Company renewed a vendor agreement to acquire certain additional software

licenses and to receive support and subsequent software upgrades on these and other currently owned software

licenses through February 2014. Pursuant to this agreement, the Company is obligated to pay approximately

$470,000 annually over the term of the agreement. As of December 31, 2011, the Company paid $470,000. The

total cost, net of deferred interest, was allocated to the following asset accounts in 2011(in thousands):

Prepaid expenses and other current assets $ 433

Other assets 867

Property and equipment 25

 $ 1,325

Amortization expense was approximately $0.6 million, in each of the three years in the period ended

December 31, 2011.

5. Commitments and contingencies

 Line of Credit-The Company has a $7.0 million line of credit pursuant to which it may borrow up to

80% of eligible accounts receivable. Borrowings under the credit line bear interest at the bank’s alternate base

rate plus 0.5% or LIBOR plus 2.5%. The line, which expires in June 2012, is collateralized by the Company’s

accounts receivable. The Company has no outstanding obligations under this credit line as of December 31,

2011.

 Leases-The Company is obligated under various operating lease agreements for office and production

space. Certain agreements contain escalation clauses and requirements that the Company pay taxes, insurance

and maintenance costs. Company leases that include escalated lease payments are expensed on a straight-line

basis over the non-cancelable base lease period.

 Lease agreements for production space in most overseas facilities, which expire through 2030, contain

provisions pursuant to which the Company may cancel the leases with a minimal notice period, generally subject

to forfeiture of the security deposit. Rent expense, principally for office and production space totaled

approximately $3.2 million, $3.0 million and $2.6 million for the years ended December 31, 2011, 2010 and

2009, respectively.

 Future minimum lease payments, by year and in the aggregate, under non-cancelable operating leases

with initial or remaining terms of one year or more as of December 31, 2011 (in thousands) are as follows:

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-16

Years Ending December 31,

2012 $ 1,955

2013 1,983

2014 1,717

2015 1,828

2016 1,744

Thereafter 3,389

 Total minimum lease payments $ 12,616

Litigation-In 2008, the Supreme Court of the Republic of the Philippines refused to review a decision

of the Court of Appeals in Manila against a Philippines subsidiary of the Company that is inactive and has no

material assets, and purportedly also against Innodata Isogen, Inc., that orders the reinstatement of certain

former employees of the subsidiary to their former positions and also orders the payment of back wages and

benefits that aggregate approximately $7.5 million. Based on consultation with legal counsel, the Company

believes that recovery against the Company is unlikely.

The Company is also subject to various legal proceedings and claims which arise in the ordinary

course of business.

While management currently believes that the ultimate outcome of these proceedings will not have a

material adverse effect on the Company’s financial position or overall trends in results of operations, litigation

is subject to inherent uncertainties. Substantial recovery against the Company in the above referenced

Philippines actions could have a material adverse impact on the Company, and unfavorable rulings or

recoveries in the other proceedings could have a material adverse impact on the operating results of the period

in which the ruling or recovery occurs. In addition, the Company’s estimate of the potential impact on the

Company’s financial position or overall results of operations for the above legal proceedings could change in

the future.

 Foreign Currency-The Company’s production facilities are located in the Philippines, India, Sri Lanka

and Israel. To the extent that the currencies of these countries fluctuate, the Company is subject to risks of

changing costs of production after pricing is established for certain client projects.

 Indemnifications-The Company is obligated under certain circumstances to indemnify directors, certain

officers and employees against costs and liabilities incurred in actions or threatened actions brought against such

individuals because such individuals acted in the capacity of director and/or officer or fiduciary of the Company.

In addition, the Company has contracts with certain clients pursuant to whom the Company has agreed to

indemnify the client for certain specified and limited claims. These indemnification obligations occur in the

ordinary course of business and, in many cases do not include a limit on potential maximum future payments. As

of December 31, 2011, the Company has not recorded a liability for any obligations arising as a result of these

indemnifications.

 Liens-In connection with the procurement of tax incentives at one of the Company’s foreign

subsidiaries, the foreign zoning authority was granted a first lien on the subsidiary’s property and equipment. As

of December 31, 2011, the net book value of the property and equipment was $0.3 million.

6. Pension benefits

 U.S. Defined Contribution Pension Plan-The Company has a defined contribution plan qualified

under Section 401(k) of the Internal Revenue Code, pursuant to which substantially all of its U.S. employees are

eligible to participate after completing six months of service. Participants may elect to contribute a portion of

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-17

their compensation to the plan. Under the plan, the Company has the discretion to match a portion of

participants’ contributions. The Company intends to match approximately $0.1 million to the plan for the year

ended December 31, 2011. For the years ended December 31, 2010 and 2009, the Company’s matching

contributions were approximately $0.1 million.

 Non-U.S. Pension benefits-The accounting standard for pensions requires an employer to recognize a

net liability or asset and an offsetting adjustment to accumulated other comprehensive income to report the

funded status of defined benefit pension and other post-retirement benefit plans.

 Most of the non-U.S. subsidiaries provide for government mandated defined pension benefits. For

certain of these subsidiaries, vested eligible employees are provided a lump sum payment upon retiring from

the Company at a defined age. The lump sum amount is based on the salary and tenure as of retirement date.

Other non-U.S subsidiaries provide for a lump sum payment to vested employees on retirement, death,

incapacitation or termination of employment, based upon the salary and tenure as of the date employment

ceases. The liability for such defined benefit obligations is determined and provided on the basis of actuarial

valuations. As of December 31, 2011, these plans are unfunded. Pension expense for foreign subsidiaries

totaled approximately $0.5 million, $0.4 million and $0.2 million for each of the three years in the period

ended December 31, 2011.

 The following table summarizes the amounts recognized in accumulated other comprehensive

income, net of taxes (in thousands):

2011 2010 2009

Amortization of transition obligation $ 89 $ 91 $ 99

Actuarial gain (373) (379) (174)

Total $ (284) $ (288) $ (75)

Amounts in accumulated other comprehensive income not yet

reflected in net periodic pension cost, net of taxes:

Actuarial gain $ 401 $ 774

Transition obligation (306) (395)

Total $ 95 $ 379

Amounts in accumulated other comprehensive income expected to

be amortized in 2012 net periodic pension cost:

Actuarial loss $ 32

Transition obligation 83

Total $ 115

Years Ended December 31,

 The following table sets out the status of the non-U.S pension benefits and the amounts (in thousands)

recognized in the Company’s consolidated financial statements for each of the three years ended December

31:

Benefit Obligations:

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-18

Change in the Benefit Obligation: 2011 2010 2009

Projected benefit obligation at beginning of the year $ 2,074 $ 1,392 $ 1,072

Service cost 332 244 210

Interest cost 186 142 105

Actuarial loss 299 271 24

Foreign currency exchange rate changes (100) 86 23

Benefits paid (96) (61) (42)

Projected benefit obligation at end of year $ 2,695 $ 2,074 $ 1,392

Components of Net Periodic Pension Cost:

 The accumulated benefit obligation, which represents benefits earned to date, was approximately $1.1

million and $0.9 million at December 31, 2011 and 2010, respectively.

 Actuarial assumptions for all non-U.S. plans are described below. The discount rates are used to

measure the year end benefit obligations and the earnings effects for the subsequent year. The assumptions for

each of the three years ended December 31, 2011 are as follows:

 2011 2010 2009

Discount rate 7.2%-9.5% 8.5%-9.9% 7.2%-12%

Rate of increase in compensation levels 7%-9% 7%-9% 7%-10%

Estimated Future Benefit Payments:

 The following benefit payments, which reflect expected future service, as appropriate, are expected to

be paid (in thousands):

Years Ending December 31,

2012 $ 152

2013 95

2014 66

2015 164

2016 292

2017 to 2021 802

 $ 1,571

 2011 2010 2009

Service cost $ 332 $ 244 $ 210

Interest cost 186 142 105

Actuarial (gain) loss recognized (17) (4) (92)

Net periodic pension cost $ 501 $ 382 $ 223

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-19

7. Capital Stock

 Common Stock-The Company is authorized to issue 75,000,000 shares of common stock. Each share

of common stock has one vote. Subject to preferences that may be applicable to any outstanding shares of

preferred stock, the holders of common stock are entitled to receive ratably such dividends, if any, as may be

declared by the Board of Directors. No common stock dividends have been declared to date.

 Preferred Stock-The Company is authorized to issue 5,000,000 shares of preferred stock. The Board

of Directors is authorized to fix the terms, rights, preferences and limitations of the preferred stock and to issue

the preferred stock in series which differ as to their relative terms, rights, preferences and limitations.

 Stockholder Rights Plan-On December 16, 2002, the Board of Directors adopted a Stockholder Rights

Plan (“Rights Plan”) in which one right (“Right”) was declared as a dividend for each share of the Company’s

common stock outstanding. The purpose of the plan is to deter a hostile takeover of the Company. Each Right

entitles its holders to purchase, under certain conditions, one one-thousandth of a share of newly authorized

Series C Participating Preferred Stock (“Preferred Stock”), with one one-thousandth of a share of Preferred

Stock intended to be the economic and voting equivalent of one share of the Company’s common stock. Rights

will be exercisable only if a person or group acquires beneficial ownership of 15% (25% in the case of specified

executive officers of the Company) or more of the Company’s common stock or commences a tender or

exchange offer, upon the consummation of which such person or group would beneficially own such percentage

of the common stock. Upon such an event, the Rights enable dilution of the acquiring person’s or group’s

interest by providing that other holders of the Company’s common stock may purchase, at an exercise price of

$4.00, the Company’s common stock having a market value of $8.00 based on the then market price of the

Company’s common stock, or at the discretion of the Board of Directors, Preferred Stock, having double the

value of such exercise price. The Company will be entitled to redeem the Rights at $.001 per Right under certain

circumstances set forth in the Rights Plan. The Rights themselves have no voting power and will expire on

December 26, 2012, unless earlier exercised, redeemed or exchanged.

 Common Stock Reserved-As of December 31, 2011, the Company had reserved for issuance

approximately 4,418,000 shares of common stock pursuant to the Company’s stock option plans.

 Treasury Stock-In June 2010, the Company announced that the Board of Directors authorized the

repurchase of up to $2.1 million of its common stock. As of December 31, 2011, the Company repurchased

758,000 shares of its common stock representing almost the entire June 2010 authorization. In September 2011,

the Company’s Board of Directors authorized the repurchase of up to $2.0 million of its common stock in open

market or private transactions. There is no expiration date associated with the program. The Company did not

repurchase any shares of its common stock in 2011 under the September 2011 authorization.

8. Stock Options

 The Company adopted, with stockholder approval, the Innodata Isogen, Inc. 2009 Stock Plan, as

amended and restated (the “2009 Plan”). The maximum number of shares of common stock that may be

delivered under the 2009 Plan is 2,270,118 shares, less one share for every share that becomes subject to an

Option or Stock Appreciation Rights (SAR) granted after March 31, 2011 and two shares for every share that

becomes subject to an Award other than an Option or SAR granted after March 31, 2011. If after March 31,

2011 (i) any shares subject to an award or portion of any award under the 2001 and 2002 Stock Option Plans

(collectively, the “Prior Plans”) that expires or terminates unexercised, becomes unexercisable, or is forfeited,

or is otherwise terminated, surrendered or canceled as to any shares without the delivery of shares of Stock or

(ii) shares subject to any Award or portion of an Award under the Plan that expires or terminates unexercised,

becomes unexercisable, or is forfeited, or is otherwise terminated, surrendered or canceled as to any shares

without the delivery of shares of Stock, the applicable shares subject to such award under the Prior Plans or

the Award shall thereafter be available for further Awards under the Plan. Shares that become available for

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-20

Awards shall be added back as (i) one share for each such share subject to an option under the Prior Plans or

an Option or SAR under the Plan, and (ii) as two shares for each such share subject to awards other than

Options or SAR under the Plan.

All directors, officers and other employees, and other persons who provide services to the Company,

are eligible to participate in the 2009 Plan. The 2009 Plan provides for the grants of stock options (which may

be incentive stock options within the meaning of the Internal Revenue Code of 1986, as amended, or non-

qualified stock options). The stock options granted may have a maximum term of up to ten years.

The Company’s Board of Directors may amend, alter, suspend, discontinue, or terminate the 2009

Plan or any portion thereof at any time; provided that no such amendment, alteration, suspension,

discontinuation or termination shall be made without stockholder approval, if such approval is necessary to

comply with any tax or regulatory requirement applicable to the 2009 Plan; and provided further that any such

amendment, alteration, suspension, discontinuance or termination that would impair the rights of any

participant or any holder or beneficiary of any award theretofore granted shall not to that extent be effective

without the consent of the affected participant, holder or beneficiary. Notwithstanding the foregoing, the

Board of Directors may unilaterally amend the 2009 Plan and outstanding awards without participant consent,

as it deems necessary or appropriate, to ensure compliance with applicable securities laws and provisions of

the Internal Revenue Code of 1986.

 The fair value of stock options is estimated on the date of grant using the Black-Scholes option pricing

model. The weighted average fair values of the options granted and weighted average assumptions are as

follows:

2011 2010 2009
(1)

Weighted average fair value of options granted 1.61$ 3.04$ $ —

Risk-free interest rate 0.9%-2.8% 2.5%-3.2% —

Expected life (years) 5-8 8 —

Expected volatility factor 68%-74% 90% —

Expected dividends None None —

For the Years Ended December 31,

(1)

 There were no options granted in 2009.

 The Company estimates the risk-free interest rate using the U.S. Treasury yield curve for periods

equal to the expected term of the options in effect at the time of grant. The expected term of options granted is

based on a combination of vesting schedules, term of the options and historical experience. Expected volatility

is based on historical volatility of the Company’s common stock. The Company uses an expected dividend

yield of zero since it has never declared or paid any dividends on its capital stock.

 A summary of option activity under the Plans as of December 31, 2011, and changes during the year

then ended is presented below:

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-21

Number of Options

Weighted-Average

Exercise Price

Weighted-Average Remaining

Contractual Term (years)

Aggregate Intrinsic

Value

Outstanding at January 1, 2011 2,096,780 2.83$

Granted 1,505,000 2.59$

Exercised — —
Forfeited/Expired (183,451) 2.74$

Outstanding at December 31, 2011 3,418,329 2.73$ 4.99 2,242,064$

Exercisable at December 31, 2011 1,777,053 2.73$ 2.89 2,242,064$

Vested and expected to vest at

December 31, 2011 3,418,329 2.73$ 2.89 2,242,064$

The total compensation cost related to non-vested stock options not yet recognized as of December 31, 2011

totaled approximately $2.4 million. The weighted-average period over which these costs will be recognized is

thirty one months.

Because of the Company’s net operating loss carryforwards, no tax benefits resulting from the

exercise of stock options have been recorded, thus there was no effect on cash flows from operating or

financing activities.

 No options were exercised during the year ended December 31, 2011 and 2010. The total intrinsic value

of options exercised during the year ended December 31, 2009 was approximately $4.0 million. The total fair

value of stock options vested during the year ended December 31, 2011 was approximately $0.3 million.

A summary of restricted shares under the Company’s stock option plans as of December 31, 2011, and

changes during the period then ended, are presented below:

Number of Shares

Weighted-Average Grant

Date Fair Value

Unvested at January 1, 2011 40,000 4.39$

Granted 30,000 2.59$

Vested (10,000) 4.39$

Forfeited/Expired — $ —

Unvested at December 31, 2011 60,000 3.49$

9. Comprehensive income (loss)

The components of comprehensive income (loss) are as follows (in thousands):

Net income (loss) $ 4,471 $ (747) $ 7,313

Pension liability adjustment, net of taxes (284) (288) (75)

Unrealized gain (loss) from derivatives, net of taxes (1,945) 4 819

Comprehensive income (loss) $ 2,242 $ (1,031) $ 8,057

20102011 2009

Years Ended December 31,

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-22

Accumulated other comprehensive income (loss) as reflected in the consolidated balance sheets

consists of changes in pension liability adjustments, net of taxes, and changes in fair value of derivatives, net

of taxes. The components of accumulated other comprehensive income as of December 31, 2011 and 2010,

and changes during the years then ended, is presented below (in thousands):

Pension Liability Fair Value of Accumulated Other

Adjustment Derivatives Comprehensive Income (loss)

Balance at January 1, 2010 667$ 819$ 1,486$

Current-period change (288) 4 (284)

Balance at December 31, 2010 379 823 1,202

Current-period change (284) (1,945) (2,229)

Balance at December 31, 2011 95$ (1,122)$ (1,027)$

10. Segment reporting and concentrations

For the year ended December 31, 2011, the Company’s operations are classified into two reportable

segments: Content Services and IADS.

The Content Services segment provides business process, technology and consulting services to assist

clients in creating, managing, using and distributing digital content.

In the second quarter of 2011, the Company launched its IADS segment to perform advanced data

analysis. IADS operates through two subsidiaries: Synodex and docGenix. Synodex offers a range of data

analysis services in the healthcare, medical and insurance areas. docGenix provides software products and

services that facilitate the generation and analysis of standardized and non-standardized documents for swaps,

derivatives, repos, securities lending, prime brokerage, investment management and clearing.

A significant portion of the Company’s revenues are generated from its production facilities in the

Philippines, India, Sri Lanka and Israel.

Revenues from external clients and segment operating profit, and other reportable segment

information are as follows (in thousands):

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-23

Year Ended

December 31, 2011

Revenues:

Content Services 73,942$

IADS -

Total consolidated 73,942$

Income (loss) before provision for income taxes:

Content Services 8,038$

IADS
(1)

(2,767)

Total consolidated 5,271$

December 31, 2011

Total assets:

Content Services 57,280$

IADS 2,117

Total consolidated 59,397$

(1)
 Before elimination of any inter-segment profits.

 Long-lived assets as of December 31, 2011 and 2010, respectively by geographic region are comprised

of:
 2011 2010

 (in thousands)

United States $ 2,771 $ 1,066

Foreign countries:

Philippines 1,878 2,300

India 2,494 895

Sri Lanka 876 495

Israel 86 203

Total foreign 5,334 3,893

 $ 8,105 $ 4,959

 Top three clients generated approximately 44%, 28% and 16% of the Company’s total revenues in the

fiscal years ended December 31, 2011, 2010 and 2009, respectively. Another client accounted for less than 10%

of our revenues for the year ended December 31, 2011, but for 11% and 35% of our revenues for the year ended

December 31, 2010 and 2009, respectively. No other client accounted for 10% or more of revenues during these

periods. Further, in the years ended December 31, 2011, 2010 and 2009, revenues from non-US clients

accounted for 30%, 33% and 21%, respectively, of the Company's revenues.

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-24

 Revenues for each of the three years in the period ended December 31, 2011 by geographic region

(determined based upon client’s domicile), are as follows:

 2011 2010 2009

 (in thousands)

United States $ 51,626 $ 41,015 $ 60,314

United Kingdom 9,721 8,198 6,656

The Netherlands 7,850 8,230 6,150

Other - principally Europe 4,745 4,070 3,591

 $ 73,942 $ 61,513 $ 76,711

As of December 31, 2011, approximately 20% of the Company's accounts receivable was from foreign

(principally European) clients and 62% of accounts receivable was due from two clients. As of December 31,

2010, approximately 34% of the Company's accounts receivable was from foreign (principally European)

clients and 37% of accounts receivable was due from three clients. No other client accounts for 10% or more of

the receivables as of December 31, 2011 and 2010.

11. Income (Loss) per Share

 For the Years Ended December 31,

 2011 2010 2009

 (in thousands, except per share amounts)

Net income (loss) attributable to Innodata Isogen,

Inc. and Subsidiaries $ 4,471 $ (747) $ 7,313

Weighted average common shares outstanding 24,916 25,360 24,613

Dilutive effect of outstanding options 187 - 1,151

Adjusted for dilutive computation 25,103 25,360 25,764

 Basic income (loss) per share is computed using the weighted-average number of common shares

outstanding during the year. Diluted income (loss) per share is computed by considering the impact of the

potential issuance of common shares, using the treasury stock method, on the weighted average number of

shares outstanding. For those securities that are not convertible into a class of common stock, the two class”

method of computing income (loss) per share is used.

 Options to purchase 1.1 million and 0.4 million shares of common stock in 2011 and 2010,

respectively were outstanding but not included in the computation of diluted income (loss) per share because

the options’ exercise price was greater than the average market price of the common shares and therefore, the

effect would have been antidilutive. In addition, diluted net loss per share in 2010 does not include 1.8

million potential common shares derived from the exercise of stock options because as a result of the

Company incurring losses, their effect would have been antidilutive. All options outstanding were included

in the computation of diluted net income (loss) per share in 2009 as the exercise price was lower than the

average market price.

12. Quarterly Financial Data (Unaudited)

 The quarterly results of operations are summarized below:

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-25

 First

Quarter

Second

Quarter

Third

Quarter

Fourth

Quarter

 (in thousands, except per share amounts)

2011

Revenues $ 14,701 $ 16,257 $ 19,245 $ 23,739

Gross profit $ 4,028 $ 4,887 $ 6,414 $ 8,437

Net income and income per share attributable to Innodata

Isogen, Inc. and Subsidiaries:

Net income $ 15 $ 807 $ 1,376 $ 2,273

Basic and diluted net income per share $ - $.03 $.06 $.09

2010

Revenues $ 15,474 $ 15,386 $ 15,763 $ 14,890

Gross profit $ 3,202 $ 3,279 $ 4,491 $ 3,257

Net income (loss) $ (1,404) $ (874) $ 313 $ 1,218

Basic and diluted net income (loss) per share $ (.06) $ (.03) $.01 $.05

13. Derivatives

The Company has a large portion of its operations in international markets that subject it to foreign

currency fluctuations. The most significant foreign currency exposures occur when revenue and associated

accounts receivable are collected in one currency and expenses incurred in order to generate that revenue are

accounted for in another currency. The Company’s primary exchange rate exposure relates to payroll, other

payroll costs and operating expenses in the Philippines, India and Sri Lanka.

To manage its exposure to fluctuations in foreign currency exchange rates, the Company entered into

foreign currency forward contracts, authorized under Company policies, with counterparties that were highly
rated financial institutions. The Company utilized non-deliverable forward contracts expiring within eighteen
months to reduce its foreign currency risk.

The Company formally documents all relationships between hedging instruments and hedged items, as

well as its risk management objective and strategy for undertaking hedge transactions. The Company does not
hold or issue derivatives for trading purposes. All derivatives are recognized at their fair value and are
classified based on the instrument’s maturity date. The total notional amount for outstanding derivatives as of
December 31, 2011 and 2010 was $28.0 million.

The following table presents the fair value of derivative instruments included within the consolidated
balance sheets as of December 31, 2011 and 2010 (in thousands):

Balance Sheet Location

2011 2010

Derivatives designated as hedging instruments:

Prepaid expenses and

Foreign currency forward contracts other current assets -$ 1,304$

Foreign currency forward contracts Accrued expenses 1,782$

Fair Value

The effect of foreign currency forward contracts designated as cash flow hedges on the consolidated

statements of operations for the years ended December 31, 2011 and 2010 were as follows (in thousands):

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-26

2010

Net gain (loss) recognized in OCI
(1)

$ (1,883) $ 2,246

Net gain reclassified from accumulated OCI into income
(2)

$ 1,203 $ 2,242

Net gain recognized in income
(3)

$ — $ —

(1)
 Net change in the fair value of the effective portion classified in other comprehensive income ("OCI").

(2)
Effective portion classified within direct operating costs.

(3)
There were no ineffective portions for the periods presented.

2011

14. Financial Instruments

 The following table sets forth the financial instruments as of December 31, 2011, that the Company

measured at fair value, on a recurring basis by level, within the fair value hierarchy (in thousands). As

required by the standard, assets measured at fair value are classified in their entirety based on the lowest level

of input that is significant to their fair value measurement.

December 31, 2011 Level 1 Level 2 Level 3

Liability

Derivatives $ — $ 1,782 $ —

December 31, 2010 Level 1 Level 2 Level 3

Assets

Derivatives $ — $ 1,304 $ —

The Level 2 assets contain foreign currency forward contracts. Fair value is determined based on the

observable market transactions of spot and forward rates. The fair value of these contracts as of December 31,

2011 is included in accrued expenses, and as of December 31, 2010 is included in prepaid expenses and other

current assets in the accompanying consolidated balance sheets.

15. Strategic Partnerships

In the second quarter of 2011, the Company launched IADS as a separate reportable segment (see

Note 10) to perform advanced data analysis. Synodex, one of the subsidiaries of IADS offers a range of data

analysis services in the healthcare, medical and insurance areas. docGenix, another subsidiary of IADS

provides software products and services that facilitate the generation and analysis of standardized and non-

standardized documents for swaps, derivatives, repos, securities lending, prime brokerage, investment

management and clearing.

Synodex is a limited liability company that is 77% owned by the Company. docGenix is a limited

liability company that is 78% owned by the Company. The non-controlling interests in the Synodex and

docGenix limited liabilities companies are accounted for by the cost method. The Company purchased certain

assets for docGenix from a third party for $0.4 million.

The Company has entered into an operating agreement with the non-controlling interests in the

Synodex subsidiary and into a separate operating agreement with the non-controlling interest in the docGenix

INNODATA ISOGEN, INC. AND SUBSIDIARIES

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

F-27

subsidiary. Pursuant to these agreements, the Company has a call option to buy the interest of the non-

controlling holders at determinable dates and determinable prices. Pursuant to the agreements, the non-

controlling interest holders have a put option to sell their interests to the Company at determinable dates and

determinable prices. In accordance with the relevant accounting literature, the non-controlling interests are

presented as temporary equity in the accompanying condensed consolidated financial statements. In addition,

the economic characteristics of the call and put options are similar to the host contract and thus, the put and

call options are not freestanding instruments and do not qualify for separate accounting.

Exhibits which are indicated as being included in previous filings are incorporated herein by reference.

Exhibit Description Filed as Exhibit

3.1 (a) Restated Certificate of Incorporation filed on Filed as Exhibit 3.1(a) to our Form 10-K for the year ended

 April 29, 1993 December 31, 2003

3.1 (b) Certificate of Amendment of Certificate of Filed as Exhibit 3.1(b) to our Form 10-K for the year ended

 Incorporation of Innodata Corporation filed on December 31, 2003

 March 1, 2001

3.1 (c) Certificate of Amendment of Certificate of Filed as Exhibit 3.1(c) to our Form 10-K for the year ended

 Incorporation of Innodata Corporation December 31, 2003

 Filed on November 14, 2003

3.2 Form of Amended and Restated By-Laws Exhibit 3.1 to Form 8-K dated December 16, 2002

3.3 Form of Certificate of Designation of Filed as Exhibit A to Exhibit 4.1 to Form 8-K dated

 Series C Participating Preferred Stock December 16, 2002

4.2 Specimen of Common Stock certificate Exhibit 4.2 to Form SB-2 Registration Statement No. 33-62012

4.3 Form of Rights Agreement, dated as of Exhibit 4.1 to Form 8-K dated December 16, 2002

 December 16, 2002 between Innodata Corporation

 and American Stock Transfer and Trust Co., as

 Rights Agent

10.1 1994 Stock Option Plan Exhibit A to Definitive Proxy dated August 9, 1994

10.2 1993 Stock Option Plan Exhibit 10.4 to Form SB-2 Registration Statement No. 33-62012

10.3 Form of Indemnification Agreement Exhibit 10.3 to Form 10-K for the year ended December 31, 2002

 between us and our directors and one of our

 Officers

10.4 1994 Disinterested Directors Stock Option Plan Exhibit B to Definitive Proxy dated August 9, 1994

10.5 1995 Stock Option Plan Exhibit A to Definitive Proxy dated August 10, 1995

10.6 1996 Stock Option Plan Exhibit A to Definitive Proxy dated November 7, 1996

10.7 1998 Stock Option Plan Exhibit A to Definitive Proxy dated November 5, 1998

10.8 2001 Stock Option Plan Exhibit A to Definitive Proxy dated June 29, 2001

10.9 2002 Stock Option Plan Exhibit A to Definitive Proxy dated September 3, 2002

10.10 Employment Agreement dated as of Filed as Exhibit 10.10 to our Form 10-K for the year ended

 January 1, 2004 with George Kondrach December 31, 2003

10.11 Letter Agreement dated as of August 9, 2004, by Filed as Exhibit 10.2 to Form S-3 Registration statement

 and between us and The Bank of New York No. 333-121844

10.12 Employment Agreement dated as of December

22,2005

Exhibit 10.1 to Form 8-K dated December 28, 2005

 22, 2005, by and between us and Steven L. Ford

10.13 Form of 2001 Stock Option Plan Grant Letter,

dated December 22, 2005Employment Agreement

dated as of December 22,2005

Exhibit 10.2 to Form 8-K dated December 28, 2005

 Dated December 22, 2005

10.14 Form of 1995 Stock Option Agreement Exhibit 10.4 to Form 8-K dated December 15, 2005

10.15 Form of 1998 Stock Option Agreement for Exhibit 10.5 to Form 8-K dated December 15, 2005

 Directors

 10.16 Form of 1998 Stock Option Agreement for Officers Exhibit 10.6 to Form 8-K dated December 15, 2005

10.17 Form of 2001 Stock Option Agreement Exhibit 10.7 to Form 8-K dated December 15, 2005

10.18 Form of new vesting and lock-up agreement for Exhibit 10.8 to Form 8-K dated December 15, 2005

 each of Haig Bagerdjian, Louise Forlenza,

 John Marozsan and Todd Solomon

10.19 Form of new vesting and lock-up agreement Exhibit 10.9 to Form 8-K dated December 15, 2005

 for Jack Abuhoff

 10.20 Form of new vesting and lock-up agreement Exhibit 10.10 to Form 8-K dated December 15, 2005

 for George Kondrach

10.21 Form of new vesting and lock-up agreement Exhibit 10.11 to Form 8-K dated December 15, 2005

 for Stephen Agress

10.22 Form of 2001 Stock Option Plan Grant Letter, Exhibit 10.2 to Form 8-K dated January 5, 2006

 dated December 31, 2005, for Messrs. Abuhoff,

 Agress and Kondrach

 10.23 Form of 2001 Stock Option Plan Grant Letter, Exhibit 10.3 to Form 8-K dated January 5, 2006

 dated December 31, 2005, for Messrs. Bagerdjian

 and Marozsan and Ms. Forlenza

10.24 Transition Agreement Dated as of September 29,

2006

Exhibit 10.1 to Form 8-K dated October 3, 2006

 2006 with Stephen Agress

10.25 Form of Stock Option Modification Agreement

with

Exhibit 10.2 to Form 8-K dated October 3, 2006

With Stephen Agress

10.26 Employment Agreement dated as of February 1, Exhibit 10.2 to Form 8-K dated April 27, 2006

 2006 with Jack Abuhoff

10.27 Employment Agreement dated as of Exhibit 10.1 to Form 10-Q for the quarter ended June 30, 2007

 January 1, 2007 with Ashok Mishra

10.28 Innodata Isogen Incentive Compensation Plan Exhibit 10.1 to Form 8-K dated February 13, 2008

10.29 Form of 2002 Stock Option Plan Grant Letter,

dated August 13, 2008, for Messrs. Bagerdjian,

Marozsan and Woodward, and Ms. Forlenza

Exhibit 10.1 to Form 10-Q for the quarter ended September 30, 2008

10.30 Amended and Restated Employment Agreement

dated as of December 24, 2008 with Jack S.

Abuhoff

Exhibit 10.1 to Form 8-K dated December 30, 2008

10.31 Employment Agreement dated as of March 25,

2009 with Jack Abuhoff

Exhibit 10.1 to Form 8-K dated March 25, 2009

10.32

Separation Agreement and General Release dated

as of April 27, 2009 with Steven Ford

Exhibit 10.1 to Form 8-K dated April 27, 2009

10.33 2009 Stock Option Plan Annex A to Definitive Proxy dated April 28, 2009

10.34 Employment Agreement dated as of November Exhibit 10.1 to Form 8-K dated October 11, 2009

 9, 2009 with O’Neil Nalavadi

10.35 Form of 2009 Stock Option Plan Grant Letter,

dated April 2, 2010 for O’Neil Nalavadi

Exhibit 10.1 to Form 10-Q for the quarter ended March 31, 2010

10.36 Form of 2009 Stock Option Plan Grant Letter,

dated March 16, 2010 for O’Neil Nalavadi

Exhibit 10.2 to Form 10-Q for the quarter ended March 31, 2010

10.37 Form of 2009 Stock Option Plan Grant Letter,

dated March 16, 2010 for O’Neil Nalavadi

Exhibit 10.3 to Form 10-Q for the quarter ended March 31, 2010

10.38 Amended Employment Agreement dated as of

July 11, 2011 with Jack S. Abuhoff

Exhibit 10.1 to Form 8-K dated July 12, 2011

10.39 Amended Employment Agreement dated as of

July 11, 2011 with O’Neil Nalavadi

Exhibit 10.2 to Form 8-K dated July 12, 2011

16 Letter of Grant Thornton regarding change in Exhibit 4.01 to Form 8-K dated September 12, 2008

 certifying accountant

21 Significant subsidiaries of the registrant Filed herewith

23 Consent of J.H. Cohn LLP Filed herewith

31.1 Certificate of Chief Executive Officer Filed herewith

 pursuant to Section 302 of the

 Sarbanes-Oxley Act of 2002

31.2 Certificate of Chief Financial Officer Filed herewith

 pursuant to Section 302 of the

 Sarbanes-Oxley Act of 2002.

32.1 Certification Pursuant to 18 U.S.C. Section Filed herewith

 1350, as adopted pursuant to Section 906 of the

 Sarbanes-Oxley Act of 2002.

32.2 Certification Pursuant to 18 U.S.C. Section Filed herewith

 1350, as adopted pursuant to Section 906 of the

 Sarbanes-Oxley Act of 2002.

101 Interactive data files pursuant to Rule 405 of Filed herewith

 Regulation S-T: (i) the Consolidated Balance

Sheets, (ii) the Consolidated Statements of

Operations (iii) the Consolidated Statements of

Shareholders’ Equity, (iv) the Consolidated

Statements of Cash Flows and (v) the Notes to

the Consolidated Financial Statements.

SIGNATURES

In accordance with Section 13 or 15(d) of the Exchange Act, the registrant caused this report to be

signed on its behalf by the undersigned, thereunto duly authorized.

 INNODATA ISOGEN, INC.

 By /s/ Jack Abuhoff

 Jack Abuhoff

 Chairman of the Board,

 Chief Executive Officer and President

In accordance with the Exchange Act, this report has been signed below by the following persons on

behalf of the registrant and in the capacities and on the dates indicated.

Signature Title Date

 /s/ Jack Abuhoff Chairman of the Board, February 28, 2012

Jack Abuhoff Chief Executive Officer and President

 /s/ O’Neil Nalavadi Senior Vice President, February 28, 2012

O’Neil Nalavadi Chief Financial Officer

and Principal Accounting Officer

 /s/ Todd Solomon Director February 28, 2012

Todd Solomon

 /s/ Louise C. Forlenza Director February 28, 2012

Louise C. Forlenza

 /s/ Haig S. Bagerdjian Director February 28, 2012

Haig S. Bagerdjian

 /s/ Stewart R. Massey Director February 28, 2012

Stewart R. Massey

 /s/ Anthea C. Stratigos Director February 28, 2012

Anthea C. Stratigos

Corporate Headquarters
Three University Plaza
Hackensack, NJ 07601

http://www.innodata.com

®

