

CSC Dot Brand
Insights Report
October 2019

Executive summary

The number of activated .BRANDs increased by more than 5% over five
months while the total number of active domains (defined as .BRAND
domains that resolved to content) maintained its peak of 74% over the
same time period. This tells us that .BRAND owners are commendably
hard at work activating their .BRAND domain names as they are
registered.

Other observations include a 4% jump in the number of active domain
names that use HTTPs and an increase of city domain names ending
in .BRANDs.

.BRAND owners create all rules within their .BRANDs. They can provide
additional security and trust within their .BRAND ecosystem by insisting
that every online interaction that takes place between their brands and
their audiences only occurs on a .BRAND website.

Going further, .BRAND owners can ensure that every .BRAND site has
domain name system security extensions (DNSSEC) in use, digital
certificates, and two-factor authentication—and that all .BRAND
domains used for email use domain-based message authentication
reporting and conformance (DMARC).

By taking .BRAND security seriously, .BRANDs convey to their audience
that their security is always considered.

We curate and share what six .BRANDs have to say about their domains,
and what they are intent on communicating to the world when they
migrate away from their legacy websites to their new .BRAND homes.
Jump to Dot brands: reasons to migrate.

Tensions from the U.S.-China trade war, the contraction of numerous
economies, negative interest rates, and growing income inequality have
occupied financial headlines for the most part of this year. In these times
of economic turmoil, large organizations grapple with further challenges
from an evolving regulatory landscape, a tightening labor market, and
disruptions from technology and social media.

Soon, we’ll experience what new challenges are in store for corporations
in the 2020s, and how .BRANDs will help you overcome challenges of the
new economy. Jump to How your .BRAND can help overcome challenges
of the new economy to find out what tactics you can deploy with
your .BRAND.

CSC Dot Brand Insights Report 3

We are the business behind business®

Number of activated
dot brands 186

Top 10 activated dot brands

Rank TLD # Activations Industry
1

Last report: 1
 dvag 3117 +316 Finance and money

2
Last report: 2  mma 1641 -3 Insurance

3
Last report: 3

 audi 1336 +24 Automotive, tires, other
vehicles

4
Last report: 4

 allfinanz 877 +93 Insurance

5
Last report: 5

 seat 673 +15 Automotive, tires, other
vehicles

6
Last report: 6

 neustar 647 +18 Internet services

7
Last report: 7

 mini 611 +1 Automotive, tires, other
vehicles

8
Last report: 9

 crs 578 -+106 Associations and clubs
9

Last report: 8
 gmx 473 --+66 Internet services

10
Last report:10

 aco 304 +14 Construction,
engineering, equipment

Apart from .CRS and .GMX that switched places, all .BRANDs remained in
their spots. .DVAG and .ALLFINANZ activate shared information sites while
members of Federated Co-operatives Limited are allocated one .CRS
website each.

Top 5 active industry sectors

Activated dot brands

.BRANDS that have registered five or more domain names in their
respective .BRAND top-level domain (TLD).

Active domains

.BRAND domain names that resolve to meaningful content, including
those that redirect to existing websites using 301 and 302 redirects.
For an accurate representation of the level of activation in .BRAND
domains, we have omitted NIC.TLD and testing domains.

Insurance

Automotive, tires, and other vehicles

Finance and money

Internet services

Associations and clubs

CSC Dot Brand Insights Report 4

We are the business behind business®

Active dot brand
domain names 74%

unchanged since last report

As of the last report, nearly three quarters of .BRAND domain names are
active, resolving to meaningful content. Compared to all registered
domains globally, where merely 12% resolve to content, .BRAND domain
names have a far higher rate of use. Activation and registration numbers
are largely driven by the top activated .BRAND and do not reflect the
overall rate of activation across .BRANDs with fewer domains.

Inactive Active

Percentage of active
domains using HTTPS 87%

+ 4% since last report

Active .BRAND TLD sites are increasingly implementing digital certificates.
More .BRAND websites and microsites use the HTTPS protocol compared
to non-.BRAND websites. This is a sign that .BRAND sites are very
responsive to calls from search engines for HTTPS to be implemented to
improve user experiences in terms of security and reliability.

No SSL SSL

CSC Dot Brand Insights Report 5

We are the business behind business®

Trend in the number of

active domains

This quarter, the number of active domain names as a percentage of all
register .BRAND domain names maintained its three year peak of 74%.
The year 2020 may bring higher peaks, for .BRANDs are expected to rev up
adoption throughout the year as the industry receives further news of the
Round 2 .BRAND application framework from ICANN. Percentages were
derived from data one month after the end of each calendar quarter.

66.8% 66.8%

71.7%

73.0%
74.0%

73.0%
74.0%

72.0%

70.0%

74.0% 74.0%

Q1 2017 Q3 2017 Q1 2018 Q3 2018 Q1 2019 Q3 2019

Trend in the Number of Active Domains

Top 5 registered domain names

“Home” and “www” have a huge lead over the third most popular .BRAND
domain name. “My” is used for secure login portals, links to authentic
mobile apps, and even as a URL shortener in social media content.
“Careers” and “jobs” are popular too, as .BRAND owners recognize that
innovation and industry leadership are intrinsic qualities their .BRANDs
provide, and are therefore useful for attracting the best talents to their
organizations.

home

www

my

careers

jobs

CSC Dot Brand Insights Report 6

We are the business behind business®

Top 5 registered two-character

domain names

Third place “it” displaced “de” while “uk” dropped off from the Top 5 list
entirely. “my,” “go,” and “id” are popularly used to represent secure login
portals, network logins, action sites, and sites with personalized content.
Most two characters are eligible for registration in any .BRAND except for
those reserved for intergovernmental associations such as “au” for the
African Union, “ec” for the European Commission, and “eu” for the
European Union. If you are unsure of the eligibility of any two character
domain, please consult newgtlds@cscinfo.com.

my

go

it

de

id

Top 5 non two-character

geographic domain names

Aligned with our prediction that more city names will join the list,
“london” has jumped into the second spot, while country name “usa” has
dropped off the Top 5 list. Meanwhile, “global,” “worldwide,” and “asia”
continue to be popular representations of corporate websites. These can
be used to drive home the message that the corporate entity is both
successful and reliable, and can be also used as online directories of global
offices.

global

london

worldwide

asia

nyc

mailto:newgtlds@cscinfo.com

CSC Dot Brand Insights Report 7

We are the business behind business®

Active domains with an Alexa

ranking (high-traffic sites)
124

Alexa.com ranks websites based on their estimated traffic.

The Alexa Top 1M is a listing of the million most popular sites on the web
based on traffic, and has been commonly used by the domain industry for
many years.

Dot brand domain Current Alexa
ranking

Previous Alexa
ranking

about.google 1,345 1,830

oui.sncf 1,660 2,173

express.dhl 1,842 --

mabanque.bnpparibas 3,569 3,236

logistics.dhl 5,222 4,183

Do you need advice on your dot
brand?
Request a CSC .BRAND strategic analysis.

Dot brands: reasons to migrate

You decide all rules in your .BRAND ecosystem.

You can build additional security and trust online by insisting that the
only interactions you’ll have with your audience happens within
your .BRAND sites, and all the sites under your .BRAND deploy security
tools.

You can assign standardized .BRAND sites to your dealers, brokers,
franchisees, and independent consultants, strengthening compliance
management of affiliates and business partners.

By creating a trusted neighborhood for your .BRAND, you are
communicating to your audience that you take their security seriously.

Hear what .BRANDs have to say about migrating from .COM to .BRAND.

HOME.KPMG Alexa ranking: 13,477
Monthly unique visitors: 226,000

The move enhances the KPMG brand through a strong, simplified
name, and provides end users with a level of assurance that any site
that ends with .KPMG is owned and operated by KPMG.

Since the top level domain can only be used by KPMG, visitors to sites
that use the new top level domain can easily confirm its authenticity
and be assured that the information they contain is reliable and
secure.

https://www.cscdigitalbrand.services/en/dot-brand-strategic-analysis?utm_source=cscdigitalbrand.services&utm_medium=pdf&utm_campaign=DotBrandInsightsReport&utm_content=2019-10-dot-brand-report
https://www.cscdigitalbrand.services/en/dot-brand-strategic-analysis?utm_source=cscdigitalbrand.services&utm_medium=pdf&utm_campaign=DotBrandInsightsReport&utm_content=2019-10-dot-brand-report
https://www.cscdigitalbrand.services/en/dot-brand-strategic-analysis?utm_source=cscdigitalbrand.services&utm_medium=pdf&utm_campaign=DotBrandInsightsReport&utm_content=2019-10-dot-brand-report
https://www.cscdigitalbrand.services/en/dot-brand-strategic-analysis?utm_source=cscdigitalbrand.services&utm_medium=pdf&utm_campaign=DotBrandInsightsReport&utm_content=2019-10-dot-brand-report
https://www.cscdigitalbrand.services/en/dot-brand-strategic-analysis?utm_source=cscdigitalbrand.services&utm_medium=pdf&utm_campaign=DotBrandInsightsReport&utm_content=2019-10-dot-brand-report
https://www.cscdigitalbrand.services/en/dot-brand-strategic-analysis?utm_source=cscdigitalbrand.services&utm_medium=pdf&utm_campaign=DotBrandInsightsReport&utm_content=2019-10-dot-brand-report
https://www.cscdigitalbrand.services/en/dot-brand-strategic-analysis?utm_source=cscdigitalbrand.services&utm_medium=pdf&utm_campaign=DotBrandInsightsReport&utm_content=2019-10-dot-brand-report
https://www.cscdigitalbrand.services/en/dot-brand-strategic-analysis?utm_campaign=DotBrandInsightsReport&utm_source=insightsreport+requestbutton&utm_content=EN
https://www.cscdigitalbrand.services/en/dot-brand-strategic-analysis?utm_source=cscdigitalbrand.services&utm_medium=pdf&utm_campaign=DotBrandInsightsReport&utm_content=2019-10-dot-brand-report

CSC Dot Brand Insights Report 8

We are the business behind business®

GLOBAL.CANON Alexa ranking: 41,669
Monthly unique visitors: 151,000

Because ".CANON" can only be used by Canon Group companies and
services, visitors to sites that use the new TLD can easily confirm
their authenticity and be assured that the information they contain is
reliable. Additionally, by leveraging the simplicity of the TLD, which
is easy to remember and easy to understand, Canon aims to enhance
the Company's global brand value.

OUI.SNCF Alexa ranking: 1,660
Monthly unique visitors: 4,790,000

“The extension has allowed us to create simple URLs that are easily
remembered, for services in line with the company's new promises.
The deployment began in December 2017 with the redesign of
voyages-sncf.com as OUI.SNCF. Since then, we have registered other
URLs under the .BRAND TLD for daily services eagerly awaited by
our customers such as Wi-Fi on board our trains (WIFI.SNCF and
WIFITER.SNCF) and for daughter brands such as
garesetconnexions.sncf.”

MABANQUE.BNPPARIBAS Alexa ranking: 3,569
Monthly unique visitors: 2,790,000

Any address ending with .BNPPARIBAS is managed by BNP Paribas
and has an advanced security certificate. Even more reliable, this
new extension now acts as a signature.

HOME.CERN Alexa ranking: 118,527
Monthly unique visitors: 27,500

“Before .CERN, our websites were subdomains within our legacy
domain name CERN.CH. But the .CH domain was a consequence of
the Organization having its administration in Switzerland and being
an early adopter of the technology. But, consequently, it didn’t reflect
the truly international nature of CERN as an intergovernmental
organization. This was one of the advantages of exploring a move
to .CERN across the organization.”

HOME.SAXO Alexa ranking: 27,424
Monthly unique visitors: 112,000

“Having all our online presence moved to HOME.SAXO was an
exercise in reducing complexity, and it was a pretty successful
exercise, in most parts. The teams maintaining each site (directory)
are now more efficient and feel more empowered as they are able to
work faster and speed up installations of any changes or updates that
are in relation to campaigns. We are essentially in greater control of
all our sites, even throughout further modifications and revisions,
but we also need to be fluid enough to respond effectively to changes.

“As long as we have anything that is going to be publicly announced,
or engage the public in any shape or form—plus likely to be crawled
by search engines—we put them on .SAXO so as to add SEO value.”

Sources: KPMG press release, Canon press release, Oui.sncf: AFNIC blog, Mabanque.bnpparibas:
TrademarksAndBrandsOnline.com news article

https://home.kpmg/xx/en/home/media/press-releases/2019/04/kpmg-launches-new-online-home-with-kpmg-domain.html
https://global.canon/en/news/2016/20160516.html
https://www.afnic.fr/en/resources/blog/how-the-sncf-implemented-its-new-digital-strategy-with-oui-sncf-1.html
https://www.trademarksandbrandsonline.com/news/bnp-paribas-makes-dot-brand-switch-4427
https://www.trademarksandbrandsonline.com/news/bnp-paribas-makes-dot-brand-switch-4427

CSC Dot Brand Insights Report 9

We are the business behind business®

How your .BRAND can overcome
challenges of the new economy

Tensions from the U.S.-China trade war, the contraction of numerous
economies, negative interest rates, and growing income inequality have
occupied financial headlines for the most part of this year.

In these times of economic turmoil, large organizations grapple with further
challenges from an evolving regulatory landscape, a tightening labor market,
and disruptions from technology and social media.

How can business executives overcome these challenges and turn them into
opportunities for growth in the 2020s?

By strengthening the core in five ways:

• Establishing a go-to-market strategy
• Attracting and retaining talent
• Being nimble to regulatory changes and disruptions from tech
• Attracting and retaining customers in a post-truth world
• Securing data flows

If you’re reading this, you already have or are contemplating a tool that can
set you apart from the competition—a .BRAND. We’ll show you how you can
adopt a .BRAND as your unique engine for growth.

CSC Dot Brand Insights Report 10

We are the business behind business®

Establishing a go-to-market strategy

Go-to-market1 strategy is an organization’s plan to deliver their unique value
proposition to customers and achieve competitive advantage using their inside
and outside resources (e.g., sales force and distributors).

In the earliest stages of developing a go-to-market strategy for a new product
or service, the company has to initially conduct accurate research to define the
target market.

The target market can be defined using myriad segmentation methods not
limited to geographic location, industry, or how the target market uses the
product or service.

Regardless of market segment, most, to a certain extent, are influenced by the
online value proposition2 (OVP) of the internet. The OVP equates to a brand
adding value for its audience and this can be achieved in a number of ways.

The OVP today is often synonymous with:

- Being readily accessible
- Providing complimentary add-ons
- Sharing thought leadership (aka, educating the customer for free)
- Awarding exemplary statuses
- Enhancing the customer experience

These are in addition to ensuring the customer is satisfied with the tool they
paid for.

How your dot brand can be used

Here are numerous tactics that you can use to deliver your OVP.

Establish a
go-to-

market
strategy

Be representative of your audience
 Aus.abbott
 Wildlife.aco

Provide complimentary add-ons
 OurCommunity.bnpparibas

 Dev.aws

Educate the prospect and
the customer for free

 TheInvestor.jll
 Preview.cfa

Award exemplary statuses
 SkylineSoiree.schaeffler

 CustomerCare.gucci

Enhance the customer experience
for your target audience
 Intersect-Festival.aws
 Doc.new, Sheet.new

Enable secure online purchasing
 Oui.sncf

 MyDhl.Express.dhl

http://Dev.aws

CSC Dot Brand Insights Report 11

We are the business behind business®

Attracting and retaining talent

In the past, the media has postulated the idea that robots will replace humans in
the workforce. There’s even a website3 to check to find out if your job is safe.

While we now learn that automation can indeed affect jobs with "predictable
physical and cognitive tasks4", jobs that tend to be more creative, require higher
interpersonal social skills, or higher education are somewhat more secure.

Although the pool of skilled labor may grow partly due to automation, there will
also be more than ever jostling for the best talent.

We already see this in the information security sector.

CircleID5 reported in early August, “with companies realizing the threat of hefty
fines, lawsuits, and executive resignations that can follow security breaches,
companies are scrambling to scoop up scarce security experts.”

Corporations will fight to retain talent and attract the very best as their
organizations, facing tidal waves of change, must become more sophisticated to
distance themselves from the competition.

How your dot brand can be used

Your brand’s reputation is vital in recruiting and retaining people with aptitude.
Your .BRAND in itself will set you apart from the competition for as long as you
use it in recruitment drives and to build up brand loyalty within the organization.

Attract and
retain
talent

Have a stand alone recruitment site
 WeAre.cisco
 Tech.mango

Highlight exceptional organization
values and culture
 WeCare.weber
 Diversity.google

Feature philanthropic
contributions to society
 GatherIQ.analytics

 News.aetna

List testimonies and accolades from
employees and clients to emphasize

being a great workplace
 TheNextReality.barclays

 Nagasaki.canon

Highlight unique activities that foster
strong teams and build creativity

 Soccer.man
 TeamBlog.dvag

Create domain names per employee or
department for email addresses for

group distribution lists
 Visit.cern

 DevMail.fage

CSC Dot Brand Insights Report 12

We are the business behind business®

Being nimble to regulatory and tech disruptions

When the U.S. government banned U.S. companies from selling to Huawei at the
start of the U.S.-China trade war, many corporations had to build up inventory
and seek alternative suppliers before the ban was enforced.

Blockchain, machine learning, deep neural networks, AI, cloud computing, the
internet of things, online marketplaces, autonomous machines, robotics, and
other significant tech disrupters are not only making billions6, they’re taking
market share at scale because their business models identify and agitate market
needs previously unnoticed by legacy corporations.

The advantage tech unicorns bring to large corporations is learning. From their
successes and failures, corporations can better understand new technologies,
how these work, and how they can be applied to their businesses.

Whether disruptions are from regulatory changes or tech, market share and the
new tools alike wane and grow with time. Being nimble in changing workflows
and embracing changes are key to sustaining success.

How your dot brand can be used

Adapting new tech to your business can result in innovations, better workflows,
new products and services, and more in the long run. Establishing good rapport
with existing and new suppliers is useful in building up sensitivity to your
organization’s needs, having better input and information to enhance your
business, ramping up priority status for your organization in their output
pipeline, improving outcomes for price negotiations, and in growing your
business. After all, if you are successful, they are successful.

Again, we say, you decide all the rules in your .BRAND ecosystem. You can build
additional security and trust online by insisting that the only interactions you’ll

have with your audience happen within your .BRAND, and all those sites
deploy DNSSEC, digital certificates, and two-factor authentication. You can
also decide that all your .BRAND domains used for email use DMARC. By
going above and beyond regulatory requirements, you communicate to your
audience that you take their security seriously.

Be nimble
to

disruptions

Enable suppliers to log into a
branded portal for ePayments, etc

 ScoutingPortal.audi
 My.ikano

Compliantly manage dealers, franchisees, affiliates, or
independent consultants with standardized .BRAND websites

 Fuchs.bmw, Schaal.bmw
 Daniel-Seelhof.allfinanz, Dirk-Keller.allfinanz

Set up local servers with
.BRAND domain names
 DataAnalytics.scb

 Dns.fox

Share your organization’s values,
brand guidelines, and more

 CodeOfEthics.sanofi
 MediaCloud.fox

Build stand alone websites for your new products
 Fizzy.axa

 Disruptaging.aarp

Organize tech events to encourage
advancements for your business

 Hackathon.afl
 RaceTeamManager.aco

Invest in future innovations
for firsthand adaptations for

your business
 HackingStem.microsoft
 TechSummit2018.sky

Educate employees on the changes
and align understanding with an

internal information base
 InsideDisney.abc

 Hub.shell

CSC Dot Brand Insights Report 13

We are the business behind business®

Attracting and retaining customers in a post-truth world

According to a Q3 2018 survey7 conducted by Pew Research in the U.S., Reddit,
LinkedIn®, YouTubeTM, Twitter®, and Facebook®, in that order, have the largest
proportion of users whom Pew described as “news focused,” meaning they use
those sites to get news. Of the news focused users, 42% are between 30 to 49
years old, and the same percentage of them have received college education or
higher.

In the November 2016 U.S. presidential elections8, top fake news election stories
generated more total engagement on Facebook than the top election stories from
the 19 major news outlets combined.

What does this mean for public corporations?

Public corporations raise funds in capital markets around the world and answer
to their investors as well as (broad-based) buy-in from the public at large.
Corporations not only need to stay close to investors and their immediate
customers, but they also need to maintain a pleasant public image, be present, and
be accessible to the retail market—especially in times of change and uncertainty.

How your dot brand can be used

Build your own platforms for each group of users and employ these extensively
while relying less on social media sites. The idea is to have investors, the media,
customers, and consumers use your .BRAND sites when they need to find out
about you or engage with you. Being accessible is key.

By building up a .BRAND ecosystem, you are strengthening trust for all online
interactions with your brand. Anything ending with your .BRAND can only be from
you.

Attract and
retain

customers

Have a stand alone .BRAND site for investors or activate a
redirect to help them find information quickly on your legacy site

 Investor.pru
 AnnualReport.sandvik

Have contact details readily
available on all of your websites,

and even create a shortcut for
users to email you
 Contact.discover

 ContactUs.lamborghini

Aggregate news and information
on a .BRAND site and encourage

your customers to use it when they
need to find out about you

 Blog.google
 Newsroom.apple

Enable your customers to log into
your branded and secure portal

 Mabanque.bnpparibas
 Portal.azure

Build up mailing lists of your prospects and audience
 Newsletter.afl
 Media.bentley

Create sites of your brand with the
objective of shaping the perception

of the end consumer
 Brand.abb

 LivingCulture.lixil

Lead users to your
authentic apps
 My.latrobe
 App.natura

Use branded URL
shorteners in tweets

 Go.man
 Social.abb

CSC Dot Brand Insights Report 14

We are the business behind business®

Securing data flows

In 2018, privacy regulations such as the General Data Protection Regulation
(GDPR) in Europe, the updated Privacy Act in Australia, and the California
Consumer Privacy Act were implemented. These come with stricter rules and
heftier punishments for offending institutions than the privacy policies that
were already in place in 42 other nations. Companies hired security experts,
changed processes and upgraded systems to accommodate these regulations;
many are still in the process of making changes at the time of writing.

In our February report, we described that data breaches can happen for a
variety of reasons. Sometimes, data is mishandled or sold to third parties.
Sometimes, databases are hacked. Elsewhere, loopholes in an organization’s
online infrastructure leave information unprotected.

It’s in the last two categories—hacking and loopholes—that .BRAND owners
can use the power of their . BRAND to overcome security threats such as DNS
cache poisoning, domain hijacking, and email spoofing.

How your dot brand can be used

Unlike most organizations whose domain names end in a generic top-level
domain such as .COM, .BRANDs are uniquely positioned to enforce security
tactics because the branded domain owns and controls their DNS infrastructure.

Here is a brief recap of the tactics .BRANDs can use to mitigate the respective
security threat. For a detailed read, please refer to our February 2019 CSC Dot
Brand Insights Report.

Conclusion

On August 19, 2019, 181 leaders of some of America’s biggest companies
voted in The Business Roundtable9 to change the rhetoric of the purpose of
a corporation.

Changes pledged by the companies include fairer employee compensation
and benefits, fostering diversity, inclusion, dignity, respect, and better
protection of the environment.

As more companies recognize that investing in their workers and
communities is the only way to be successful over the long term, it’s more
important than ever to communicate these changes in the public .BRAND
domain. These communications anchor the organization’s causes and
ensure they’re heard.

For the many ways your business can benefit from your .BRAND, email us at
newgtlds@cscinfo.com.

Secure
data flows

Threat: DNS cache poisoning
Implement DNSSEC in your .BRAND DNS

server and authoritative DNS servers

Threat: Domain hijacking
Apply registry lock on registrar locks on

your .BRAND domain names

Threat: Email spoofing
Set up DMARC on outgoing emails

from your .BRAND

mailto:newgtlds@cscinfo.com

CSC Dot Brand Insights Report 15

We are the business behind business®

References
1 Definition of “go-to-market” strategy
en.wikipedia.org/wiki/Go_to_market
2 Online value proposition of the internet
smartinsights.com/digital-marketing-strategy/online-value-proposition/
3 A website that tells you how easily your job can be replaced by robots
willrobotstakemyjob.com/
4 The Brookings Institution 2019 report on automation and job security
brookings.edu/wp-content/uploads/2019/01/ES_2019.01_BrookingsMetro_Automation-
AI_Report_Muro-Maxim-Whiton-FINAL.pdf
5 CircleID article on war for cyber security experts
circleid.com/posts/20190808_full_on_war_for_cybersecurity_talent_ceos_forking_millions/
6 CNBC article on the Top 50 disruptors of 2019
cnbc.com/2019/05/15/meet-the-2019-cnbc-disruptor-50-companies.html
7 Journalism.org article on news use across social media platforms
journalism.org/2018/09/10/news-use-across-social-media-platforms-2018/
8 University of Pennsylvania article on the Top 5 challenges for international organizations
knowledge.wharton.upenn.edu/article/what-are-the-top-five-challenges-for-international-
organizations/
9 The Business Roundtable’s new purpose of an organization in full with pledges by 181 business leaders
opportunity.businessroundtable.org/ourcommitment/

https://en.wikipedia.org/wiki/Go_to_market
https://www.smartinsights.com/digital-marketing-strategy/online-value-proposition/
https://willrobotstakemyjob.com/
https://willrobotstakemyjob.com/
https://www.brookings.edu/wp-content/uploads/2019/01/ES_2019.01_BrookingsMetro_Automation-AI_Report_Muro-Maxim-Whiton-FINAL.pdf
https://www.brookings.edu/wp-content/uploads/2019/01/ES_2019.01_BrookingsMetro_Automation-AI_Report_Muro-Maxim-Whiton-FINAL.pdf
https://www.brookings.edu/wp-content/uploads/2019/01/ES_2019.01_BrookingsMetro_Automation-AI_Report_Muro-Maxim-Whiton-FINAL.pdf
http://www.circleid.com/posts/20190808_full_on_war_for_cybersecurity_talent_ceos_forking_millions/
https://www.cnbc.com/2019/05/15/meet-the-2019-cnbc-disruptor-50-companies.html
http://www.journalism.org/2018/09/10/news-use-across-social-media-platforms-2018/
https://knowledge.wharton.upenn.edu/article/what-are-the-top-five-challenges-for-international-organizations/
https://knowledge.wharton.upenn.edu/article/what-are-the-top-five-challenges-for-international-organizations/
https://opportunity.businessroundtable.org/ourcommitment/

CSC Dot Brand Insights Report 16

We are the business behind business®

About CSC

CSC supports companies that are making significant investments in their security posture by exposing blind
spots that exist within fundamental internet assets such as domain names, DNS, and digital certificates. By
leveraging our proprietary security solutions, CSC secures companies from cyber threats to their digital assets,
helping them avoid devastating revenue loss, brand reputation damage, or significant financial penalties as a
result of policies like GDPR. Along with internet assets, CSC protects online brands that are being exploited via
counterfeit websites, fraud, and IP violations, and helps monitor and mitigate this, providing enforcement and
advisory services to protect many of the world’s largest brands.

Contact us at cscdigitalbrand.services.

Copyright ©2019 Corporation Service Company. All Rights Reserved.
CSC is a service company and does not provide legal or financial advice. The materials
here are presented for information purposes only. Consult with your legal or financial
advisor to determine how this information applies to you.

https://www.cscdigitalbrand.services/en/new-gtld-services?utm_campaign=DotBrandInsightsReport&utm_source=insightsreport+contactus&utm_content=EN

	Top 5 active industry sectors
	Trend in the number of active domains
	Top 5 registered domain names
	Top 5 registered two-character domain names
	Top 5 non two-character geographic domain names
	Establishing a go-to-market strategy

