

5 New Skills for a Web Designer

Global Headquarters
20 Enterprise
Aliso Viejo, CA 92656
Phone: 949.716.8757
www.ust-global.com

USTGlobal®
W
fewer CLIENTS more ATTENTION

Agenda

UST Global Corporate Overview

Web Strategy and Analysis

Global Visions

Social Media Strategy

Mobile usage and readiness

Effective Communication

Who are we?

USTGlobal®
fewer CLIENTS more ATTENTION

UST Global Overview

- **UST Global is a U.S. based company established in 1999**
 - Part of the Comcraft Group, a \$6 billion conglomerate with operations in 50+ countries
 - Global operations spread across four continents
 - Focused verticals: Healthcare, Retail & Consumer Goods, Banking and Financial Services, Media & Entertainment, Insurance, Transportation & Logistics, Manufacturing & Utilities

- **8000 + associates globally with one of the best retention rates in the industry**

- **Highest Quality Processes and Standards**
 - Certified at ISO 27001- Intertek PLC, ISAE 3402 (SAS 70)- KPMG
- **Fortune 500/Global 1000 clients account for over 95% of revenues**
 - 50+ enterprise accounts in the Fortune 500/Global 1000

Our Values Drive Trusted Relationships

*Mr. G.A. Menon (late)
Founder Chairman, UST Global*

“We will listen, learn, be empathetic and help selflessly in our interactions with every one”

“Through business, we will better the lives of those less fortunate than ourselves”

“ We stand by our commitments and act with responsibility in all our relationships.”

Core Values

HUMILITY

We listen, learn, and help selflessly in our interactions with others.

HUMANITY

Through business, we foster a strong sense of corporate social responsibility.

INTEGRITY

We honor our commitments and act with responsibility in all our relationships.

These values are the building blocks of our vibrant global work culture.

Culture

- Openness
- Learning
- Passion
- Excellence
- Harmony
- Flexibility
- Fearlessness
- Compassion
- Creativity
- Fun

Client Benefits

- Innovation and Ideas for your business
- Everyone has a say
- Open dialogue on issues
- Enabling your success
- Ease of doing business
- Partnering beyond the business

UST Global – Worldwide Locations

Executive Platforms of Innovation

Vision	Build a Sustainable innovation ecosystem
Philosophy	Innovation is expected, not just welcome
Benefits	Drive revenues & profits for our clients

A Vision To Transform Lives

Corporate Social Responsibility at UST Global

Not Just a Responsibility...It's a Way of Life

USsociates at the Elsie Gaches Village Foundation

USsociates Participate in 19th Annual Los Angeles River Cleanup organized by FOLAR – Friends of LA River

MITRA members and volunteers at UST Global's adopted village, Azhinjivakkam

USsociates clean main roads leading from the Trivandrum city to the Technopark campus

USsociates visiting SNV Sanskrit UP School, Kerala

Colors of UST Global

Employee volunteer program with the vision of giving and achieving

Let's discuss the
Skills!

Measuring the End

Web Strategy and Analysis

- ❖ Set Business Objectives
- ❖ Identify Target Audiences
- ❖ Establish Success Criteria

Clients need help understanding how their website fits into their broader online marketing strategy

Web Strategy and Analysis

Our backyard also important – China, India, Nigeria, Russia and Iran added most users

In 3 years China added more Internet users than exist in USA

Rank	Country	07-10 Internet User Additions (MMS)	2010 Internet Users(MMS)	Y/Y Growth	Population penetration
1	China	246	459	20%	34%
2	India	42	88	43	8
3	Nigeria	35	45	2	28
4	Russia	25	60	0	42
5	Iran	24	37	31	49
6	USA	22	244	2	79
7	Brazil	21	79	4	41
8	Philippines	18	23	292	25
9	Mexico	13	35	24	31
10	Pakistan	12	29	43	17
Top 10 world		457	1,099	16%	29%
		693	2,054	13%	30%

Note: Russia data as of 06/10;all other data as of 12/10;Source:United Nation/International Telecommunications Union

International Users Exceed US Users By Plenty

Global vision Now Means Respecting Sensitivities Of All Ethnicities

 Be A Dweller Of The Global Village

Social Media Strategy Has Made Computer Interactions More Human

 3Cs- Content, Commerce, Collaborate

Mobile Usage – Smart Phones, Devices are getting popular by the day

Mobiles used for business, personal, emergencies as well as for fun

Mobile Readiness

Ability to verbalize and articulate abstract notions critical to customer satisfaction

Effective Communication

Skills Web Developers Needs To Have

Needs analysis and Web Strategy

- Purpose of the website and how to measure its success. Google analytics and other tools to enable customer profiling

Think global act local

- Internationalization aspects – colors, resources, graphics and their sensitivities in different locations

Get Social

- CRM / Commerce – everything is getting social. Content is co-created. Ability to bring in relevant social aspects – with micro sites, features around social sites

Be Context aware

- Mobile usage and ability to provide context specific information improves consumer stickiness. HTML 5 has specs around location specific information

Be a publicist

- If your work is not seen – its not good enough. Search Engine Optimization

Commercial view

- PayPal, Amazon, Flipkart etc and their popularity (have data around that – even y/y growth of eCommerce) Compounded with Mobile usage, loyalty and couponing – ability to see how organizations can benefit by mobilizing their commerce

User Personalization

- This is old – but the newer aspect is like what some magazines have done. A version on facebook that makes the content more personalized based on what I read.

Thank You

 fewer CLIENTS more ATTENTION

Copyright © 2011 by UST Global Inc. All rights reserved. Duplication, publication, or distribution of this material in any form by any means without the prior written consent of UST Global Inc, is forbidden.