


New gTLD Strategy

preparing for ICANN's new gTLD rollout

Designed with your success in mind.

- Access to the Brand Advisory Team: A group of highly skilled legal, IT and marketing professionals
- Development and implementation of a successful Internet and domain name strategy
- Proven methodology to ensure clients stay focused on what matters

Visit www.cscglobal.com/4points, enter your contact details and get a free consultation. Get the facts and let us help you start building your new gTLD strategy today.

