

Corporate Brochure

REACH THE TOP WITH

Innovative Designs

100% Satisfaction
Guarantee

24 X 7 Customer
Support

Money Back
Guarantee

Industry Specific
Designers

Pixels
logo design

📞 1-800-290-6156

www.pixelslogodesign.com

About Us

From our humble beginnings in the heart of California, we have sprouted into a full service digital media agency

Our service is derived by two core values which are Quality and Value for Money. We deliver the most modern solutions that fit the rapidly-changing digital requirements and keep you two steps ahead of the competitors.

We can help enhance your offline presence as well with captivating company branding, brochures and stationery designed and written by our experienced and innovative designers and writers. We can take care of everything.

Our Culture

Pixels Logo Design encourages a positive and friendly team culture from which naturally transpires creativity, eagerness, innovation and excitement about the results we yield for our customers. Our work philosophy and tireless team efforts are reflected in the relationships we build with our customers where outstanding customer service and transparency is guaranteed.

Our Process

Our order process comprises of 4 easy & simple steps that save you a great deal of time.

Design Brief

Client chooses one of the logo design packages available. Then the client explains the details and concept of a project. Client will be asked about his industry, his ideas, theme and key colors to be used.

Conceptualization

Brainstorming sessions and research is conducted to come up with unique concepts. Multiple concepts according to the selected package are made at this point.

First Draft & Revision

The initial concepts are created and shared with the client for review. The client selects a design and/or provides feedback.

Final Delivery

After going through all the stages and feedbacks, the design is finally launched and/or delivered as per the requirement.

Services

Pixels Logo Design encourages a positive and friendly team culture from which naturally transpires creativity, eagerness, innovation and excitement about the results we yield for our customers.

- Logo Design
- Website Design
- Web Development
- Branding
- Animated Videos
- App Development
- Content Writing

Logo Design

Perfection doesn't come easy but we make sure that we bring out the best in your logo and we bring perfection to the plate every single time. Our designers ensure that your brand identity shines through in your logo and it is a perfect emblem to represent your business. Whether you are a new brand looking to establish its market or an existing one, we ensure that your uniqueness and individuality is celebrated in your business logo.

Website Design

A good web design is your key to success. It is the first impression of your business on a potential customer. An unkempt and poorly done design can do irreparable damage to your brand image which is why we build a custom web design tailored to meet your business goals. No two custom-designs are alike or similar; our individual designs are designed, conceptualized and built from scratch using the latest methods and techniques. As a result, your brand shines through in your online presence.

Web Development

Our intelligent web designs developed with cutting-edge web development tools keep your business years ahead of your competitors. Our web development services include:

- Content Management Systems
- JavaScript, JQuery & Ajax Development
- Custom Code
- Payment API Integration
- Store Development
- Shopping Cart Integration

App Development

Mobile apps are preferred over the mobile versions the websites, so come up with some mobile app ideas quickly or discuss your business with a mobile app builder soon, if you haven't done that already. Our talented mobile app developers are experts in building apps for both platforms i.e. Android Application Development and iOS Application Development.

Branding

Pixels Logo Design is an award winning branding agency. Our brilliant marketing specialists and brand strategists build a brand strategy after thorough research of your industry and business. It doesn't matter if you are an existing brand or a startup, a small business or a large multinational corporation, our corporate branding team is fully qualified to manage, revive, reimagine, reposition, revitalize, and develop brands. Our branding services include

- Brochure
- Banner
- Stationery Design
- Packaging Design

Animated Videos

The businesses all over the world are looking for ways to create animated video for their online promotions, but it takes a lot of expertise and experience to make a video online. Pixels Logo Design is the right platform for all businesses to find a professional video maker that produces optimum results.

Content Writing

The team responsible for creating web content for Pixels clients is well aware of the latest trends shaping the web content around the world. Moreover, with expert writers for distinct industries, you can get the content that is right in accordance to your target audience and industrial norms. The importance of creative content can be judged by the fact that all the online marketing activities direct the customers to your website, so the attractiveness and quality of content is pivotal in taking customers through to the next stage of purchase process.

Why Choose Us

Pixels Logo Design is the number 1 choice of business across the globe for Logo Design, Web Design, Branding and App Development Services. Pixels Logo Design has stood out as the best among all service providers by providing original ideas & designs, quick delivery, industry specific solutions and affordable packages.

Why Choose Us

Immaculate Designs

We have created some of the most appealing and eye-catching websites, our optimized designs deliver a remarkable increase in the quality of user experience.

Fastest Turnaround Time

We offer lightning fast turnaround times. We are extremely punctual and understand that no tardiness should be tolerated so rest assured we always deliver your project on or ahead of schedule.

Industry Expertise

Our Team approach towards a project has been built and refined to succeed in the real world. They have years of industry experience so they know what works and put that knowledge to benefit our clients every day.

Guaranteed Satisfaction

We want you to love our product as much as we do. If not, then we will work together till you get the design you love. We ensure 100 percent client satisfaction and won't have it any other way.

Customer Recommendation

We pride ourselves in ensuring the 100% customer satisfaction rate. This attitude and approach has led us to receive many fruitful and positive recommendations from our highly valued and satisfied customers.

Affordable Price

Our prices are unbeatable in the market. We offer affordable deals that will allow your business to flourish without breaking a bank. Our team is passionate about what we do and we dare not disappoint.

Pixels
logo design

1-800-290-6156

www.pixelslogodesign.com