

The background features a hand holding a glowing globe, with a world map and binary code overlaid. The word "Connection" is written in orange, with a large yellow 'X' over the 'e' and 'n'. A yellow arrow points from the 'X' to the right.

Connection

your connect to global market place

For Rising SME and MSMEs

PERSPECTIVES

- **BUSINESS ON “www”**
- **OUR APPROACH**
- **WHAT YOU GAIN?**
- **CORPORATE OVERVIEW**
- **OUR CREDENTIALS**

BUSINESS ON WORLD WIDE WEB(www)

THE MARKET SIZE PERSPECTIVE

Growing Internet Customer Base

Growing World wide Internet Population(mn)*

*source comScore

Copyright @ 2011 EBriks Infotech. All Rights Reserved.
For More information contact sales@ebriks.com

BUSINESS ON WORLD WIDE WEB(www)

THE DOLLAR VALUE OF MARKET SIZE

Geography	Online Sales Revenue(\$ Billion)*
Europe	241.0
US	176.2
China	76.4
India	10.3

WOW!!!

☐ 1000 Diapers are sold by P&G per hour on web

☐ 3rd Highest sale by Fashion retailer Rachel Roy by opening up a temporary Face book store

☐ 7 to 10 % increase in order value by having a web presence

OUR APPROACH

THE IDEOLOGY

OUR APPROACH

WHAT YOU GAIN?

Where is the Money? **

▣ **64%**

increase in sales revenue

▣ **48%**

increase in market reach

▣ **75%**

reduction in the administrative cost

CORPORATE OVERVIEW

EBRIKS...?

[EBriks InfoTech Pvt.](#) Ltd. is a leading, young and competitive IT company offering quality services in SEO, Web Design, System Development and Web Hosting. Our services encompass a wide range of clientele in various industry verticals.

Established in 2009 with its lead engine EBriks in Noida, U.P., India with a group of young & dynamic professionals, company has now extended its services to US, UK, Australia, South East Asia and Middle East.

EBriks is committed to provide high quality services with affordable price. We are here to build a long-term relationship with our customers. We place the benefits of our clients as priority in all business deals, big or small, because we believe your growth is our growth.

CORPORATE OVERVIEW

EBRIKS MANTRA

Focused Approach

Our expert team strive hard to implement from simple to large projects that involve various web applications like PHP, flash, ecommerce and .NET. We focus on quality while crating projects that can meet the needs and requirement of every client.

Quality

Mission of EBriks is to offer quality services with 100% customer satisfaction. We ensure that all the projects whether small or large are of good quality that exceeds the expectations of the clients. EBriks experienced professionals strive hard to achieve it.

Affordability

We offer all the high end services at affordable prices to our clients all through the world. You can now get the [best services](#) from EBriks at the most affordable prices.

OUR CREDENTIALS

DISCLAIMER

*This Presentation and the accompanying slides (“The Presentation”) ,which have been prepared by EBriks Infotech Pvt Ltd (The Company)have been solely for information purposes and do not constitute any offer, recommendation or invitation to purchase .The Presentation is confidential and may not be copied or disseminated ,in whole or in part and in any manner .The Information contained in this presentation is subject to change without notice ,
The models talked about in the presentation contain some models of our working on which EBriks has proprietary rights, unwanted copying of the model would come under the jurisdiction of Indian Copyright Law
The distribution of this Presentation in certain jurisdictions may be restricted by law and persons into whose possession this presentation comes should inform themselves about any such restrictions*

Reach us on

INDIA Contact: E171, Sector-63, Noida, Uttar Pradesh, INDIA -201301

USA Contact: 3525 Normandy Avenue #5, Dallas TX 75205, USA

Email us on :sales@ebriks.com