

WE BELIEVE IN WINNING

WITH INTELLIGENCE

THE WAY WE DO IT

BUSINESS OBJECTIVE

The project is defined by set of goals driven by single purpose & objective

Channel Optimisation

The Choice of effective channel will not only depend on customer's presence but also on brand perception, online behavior & channel utility

Researched Business Environment

Understanding Online demand & matching your products/services/ digital assets with consumer insights for better ROI.

Offline-Online Integration

Leveraging by integration of both Online & Offline activities for magnifying effect on business objectives.

Buyer Persona

Detailing your customers & its digital behavior, identifying pain points & preferences is important to know what they do online.

Systematically develop feasible strategy & action plan from business insights to keep your customers engaged and inspired for desired action.

Insights to Actionable

Content mapping Per buyer's journey

Understand a customer's behavior within the buying cycle and map relevant content which is appealing and helps him to move closer to sales.

Developing micro conversion triggers

Engaging and graduating customer to successive levels of sales funnel with tactical conversion tools like ebooks, freebies, reports & whitepapers at each level

Proactive Query/ Objection handling communication

Development of Content which is proactively placed to handle various customer inhibitions, resulting in effective customer management.

Content at your digital assets is made easy to understand and consume, which will make your communication more effective to facilitate desired action

Simplifying

Enhancing User Experience

Enhancing Customer satisfaction by improving usability, ease of use and pleasure in interaction, hence increasing retention.

Analytics Driven Further Actions

Footprints of customer left on your digital assets can give amazing insights to an experienced tracker to make the kill (conversion)

WHAT WE DO

Driving Traffic

Customized well-thought activities to build online traffic to your digital assets

Boost Conversion

Interest shown by leads, need to be nurtured and graduated to the decision of buying.

Increase Engagement

Engaged customers are a source of your further growth. ensuring repurchases

CLIENTS

CASE STUDIES

CLIENT

inglua

PROJECT

Digital Asset Revamping

DETAILS

Indianisation of inglua template

Developing entire user experience

Content mapping as per Sales Funnel

CASE STUDIES

CLIENT

Novatium

PROJECT

Digital Asset Revamping

DETAILS

Professional look, suggesting superior technology

From Product to Solution driven Marketing Communication

TG driven information Architecture/website wireframe

CASE STUDIES

CLIENT

Xoanon Analytics

PROJECT

Digital Strategy & Identity

DETAILS

Big data analytics Co., stressing ease of doing business

Made complex services understandable to TG

Design & communication as per psychographic behavior of TG

CASE STUDIES

CLIENT

Eurasia Bearings

PROJECT

Digital identity Renovation

DETAILS

Shift from manufacturing to a service provider identity

Design communicates professional outlook of the Co.

T.G. provided with complete information and simulated by Persona development

CASE STUDIES

PROJECT

Social Presence

DETAILS

223% Increase in 'likes' in a mnth
Increased 320 likes to 9000 like

40% Increase in
post engagement

CASE STUDIES

Fr LANGUAGE INST.

Strong brand recall & good traffic, yet has few leads.

83% More Leads

17% More Traffic

Optimized User Experience

Developed & implemented Content Strategy

SEO Optimised

Lead Nurturing

CASE STUDIES

TRAVEL PORTAL

Social advert. targeting conversion & engagement.

Objectives
Redefined &
Finetuned

Redefined
Buyer Persona

Optimized
Ad & Post copy

72% More Leads

80% More Engagement

A/B Variant test of 2 Ad &
Post for Diff. results

CASE STUDIES

FOREIGN EDU.
CONSULTANT

Looking towards more
leads at less cost.

Specialised
Bidding Strategy

89% ↓ Cost Per
Acquisition

1.6x ↑ Return on
Investment

Buyers
Persona

Customer
segmentation

Targeting
Strategy

Website &
Landing Page
optimization

CASE STUDIES

APPAREL GIANT

Increase walkins at stores, visits on website & social.

Program for better Customer Information

Customer segmentation

Analytics based Targeted Email Campaigns

Customer Nurturing Program

Social Presence & Engagement

52% More Leads

136% More Engagement

I ♥ 2 shop smart!

MORE AND MORE BUSINESSES ARE ATTRACTING CUSTOMERS ONLINE

and here is

WHY...

67% of B2C and 41% of B2B companies have acquired a customer through

Companies that blog are visitors site

LETS MEET OVER TO PLAN BIG WINS

hello@growthpixel.com

et users, search or

ymment months