

THB

Satisfaction
inter**Net**

THE HOUR BANK (THB)*

A Unique, Amazing & New concept

How many times have YOU....

- ☐ **Burnt** your fingers though it was a **Calculated Risk**
- ☐ Missed a **Deadline**
- ☐ Been **Overcharged** and forced to **Re-negotiate** rates
- ☐ **Lost** a project and got **Negative Review**
- ☐ Had to **Refund** deposit or **Lost Monies**

satisnet.com ENGINEERS have altered these **PERMUTATIONS** in YOUR
FAVOR. It's a **NEW CONCEPT** gaining **POPULARITY** and designed
EXCLUSIVELY FOR YOU.

We call it **The Hour Bank (THB)**

What is THB....

THB is a SKILLS POOL measured in HOURS driven by SATISNET ENGINEERS.

Features of THB are as under

- ☐ **50,000+** hours in Os-Commerce, X-cart, Zen-cart, Drupal. Word-press, Joomla and core PHP
- ☐ **20,000+** hours in end-to-end YAHOO Store development
- ☐ **10,000+** hours in YII, Codeigniter, Coldfusion, Zend & RoR
- ☐ **8,000+** hours in HTML/CSS Graphic Designing of Web and Mobile
- ☐ **6,000+** hours in iOS versions 3 till 6
- ☐ **4000+** hours in Search Engine Optimization & Marketing

THB benefits for YOU

YOU as a Subscriber will ENJOY Unlimited Benefits of **THB** as under

- ☐ FLAT rate but still it's not a packaged deal
- ☐ UNCONDITIONAL ACCESS to THB
- ☐ PICK, SWITCH & CONFIGURE skills in THB
- ☐ Month to Month payment, No Contracts
- ☐ FOCUS on your CORE expertise, build NEW engagements and GET +ve reviews

Traditional Model

T H B

\$8	\$12	\$12
160 hours	160 hours	160 hours
SEO	Designer	Developer
\$1280	\$1920	\$1920

SEO
Designer
Developer
Project Manager

Total Spend is \$5120

\$4224

**Why
PAY EXTRA**

**SAVE
96 Hrs & \$896**

THB can be applied to...

- ☐ IBOs, SMEs, Large Private Companies and Government bodies
- ☐ Automobile, Manufacturing, Components and Material Sector
- ☐ Banks, Diversified Financial, Securities and Insurance Sector
- ☐ Electronics and Capital Goods industry
- ☐ Professional Accounting and Taxation Services
- ☐ Fashion and Apparel Industry
- ☐ Energy, Telecommunication and Electronics Industry
- ☐ Health Care Equipment, Pharmaceuticals, Biotechnology & Life Science
- ☐ Real Estate
- ☐ Transport and Logistics
- ☐ Software and IT Enabled Services

We ARE...

Satisnet is recognized as one of the leaders in
PHP technologies, Yahoo Store Development,
Mobile Application Service companies
in Ahmedabad, INDIA with
State-of-the art infrastructure spread across
5,000 sq-ft. office space capacious to house
100 workstations.

Wish to Join THB & need more information.

Contact US

Mr. P. Srivastava

Business Development Executive

Satisnet

www.satisnet.com

Skype: ps-satisnet

Gtalk: biz@satisnet.com

