

Resolute **B2B**
DELIVERING MARKETING NEEDS

DIGITAL TRANSFORMATION

www.resoluteb2b.com

LCGC
ResoluteTM
Group of Companies

• **Resolute B2B**
DELIVERING MARKETING NEEDS

• **RADIANT**
appliances & electronics

• **ROCKSALT**
FUELING IMAGINATION

• **Resolute**TM

• **Resolute**TM

• **Resojet**

• **Resolute 4 IP**
Ideate | Create | Protect | Manage

• **Resolute Care**
Serving with a Smile
LCGC | SKYQUAD | RADIANT | ROCKSALT | RESOLUTE B2B

About Us

Who are we?

We are a digital transformation company with the capability to accelerate your business's growth story with our holistic approach & diverse outlook.

What we do?

We create successful transformations with our experienced experts in the fields of digital transformation, digital marketing, tele-marketing & lead generation.

Vision

To build long-term partnerships with both our human capital as well as business partners based on Trust, Loyalty, Quality & Transparency.

Mission

To enhance the user experience with the fusion of automation and personalization.

Digital transformation

1

Web Design & Development

2

E-commerce Development

3

**Custom Application
Development**

4

Mobile App Development

5

Web to App Conversion

6

CRM & ERP Implementation

Web Design & Development

- ▶ Responsive & User Friendly
- ▶ Simple & Fast Loading
- ▶ Self Managed with CMS
- ▶ Contact Forms and Google Maps Integration
- ▶ Integration of Live Chat, Analytics & 3rd Party Tools
- ▶ SSL Certification

E-commerce Development

- ▶ Shopping Cart with Address Book
- ▶ 360+ Payment Methods Integration
- ▶ 50+ Shipping Partners
- ▶ Remarketing Tools (Example: Abandon Carts)
- ▶ Catalogue & Order Management

Custom App Development

- ▶ Personalized Digital Transformation Solutions
- ▶ Digitalization & Automation of the Business Activity to Save Time
- ▶ Access to Monitor Business 24/7
- ▶ Deploy & Monitor in Record Time

Mobile App Development

- ▶ Mobile First Approach
- ▶ Hybrid App Development
- ▶ Native App Development
- ▶ Admin Backend Integrations

Website to App Conversion

- ▶ Low-Cost Mobile App
- ▶ Cross-Platform Compatibility (IOS & Android)
- ▶ Remarket through Push Notifications
- ▶ Reserve the App's Place on App Stores

CRM & ERP

- ▶ Integrations to Power Your Sales Engine
- ▶ Workflow Automation
- ▶ Remote Access
- ▶ Customer Retargeting
- ▶ Flexible and Open Database
- ▶ Modular Design

Digital branding

1 Digital Media Establishment

2 Search Engine Optimization (SEO)

3 Search Engine Marketing (SEM)

4 Social Media Management (SMM)

Digital Media Establishment

- ▶ Create Social Media Accounts on Various Platforms
- ▶ Identify Relevant Competitors within the Industry
- ▶ Prepare GTM Strategy
- ▶ Build Social Footprints

On – Page SEO

- ▶ Conduct SEO Audits
- ▶ Update URLs, Meta Titles & Descriptions
- ▶ Establish Keyword throughout the Website
- ▶ Review & Edit Page Content (Texts & Images/Graphics)
- ▶ Add Internal & External Links

Off – Page SEO

- ▶ Create Valuable Backlinks
- ▶ Start Guest Postings/Blogging
- ▶ Increase Brand Mentions
- ▶ Manage Rating & Reviews

Search Engine Marketing (SEM)

- ▶ Start PPC Campaigns
- ▶ Plan & Execute Influencer Marketing Campaigns
- ▶ Manage & Monitor Ad Analytics

Social Media Management (SMM)

- ▶ Identify Key Audience's Demographic
- ▶ Create Socials Based on Target Audience
- ▶ Use Diverse Range of Tools for SM
- ▶ Improve User Engagement
- ▶ Create Content Bank
- ▶ Monitor Competitors
- ▶ Monitor Progress (Change Strategy Accordingly)

Key Supporting Services

Content Writing

- ✓ **SEO based write-ups**
- ✓ **Image content**
- ✓ **Post content (captions & hashtags)**
- ✓ **Blogs (optional)**
- ✓ **Press release**
- ✓ **Website content**
- ✓ **Case studies**

Graphics/Images

- ✓ **Thumbnails**
- ✓ **Posters**
- ✓ **Banners**
- ✓ **Images**
- ✓ **Videos**

Industries We Have Worked For:

IT & ITeS

Real-estate

FMCG

Manufacturing

Education

Retail

**Entertainment
& Media**

Hospitality

Electronics

Gaming

Solar energy

Healthcare

Our Clients

Disclaimer: Some clients cannot be named due to client confidentiality.

Technology We Use:

Google Analytics

Google Ads

ahrefs

Hemingway Editor

SEMRUSH

WebFX

QuillBot

Laravel

THANK YOU

Resolute **B2B**
DELIVERING MARKETING NEEDS

+91 - 9666 769 766

www.resoluteb2b.com

info@b2bresolute.com