

Simplifying Your Business Complexities with Outstanding Marketing Solutions


B2Bdatapartners is a business cycle management company with clients across the world

B2Bdatapartners have transformed the way businesses work with cutting-edge technology and skills


Striving Ahead

to Provide Top Class Solutions
for Your Business...

B2Bdatapartners offers services that will help clients with their complete business cycle. This includes sales, marketing and customer service. For a business to work smoothly all the three wings have to work hand in hand.

This is what B2Bdatapartners seek to do. With our services and applications, we help our clients bring all their business processes together and make their jobs easier.

B2Bdatapartners can help marketers by providing the services that they require. We offer comprehensive marketing services that include Data Solutions, Business Applications, Customer Service tools and more.


Data Solutions


Automated Business Tools


Resellers Program


B2Bdatapartners Offers You the

Best Database Solutions:

Data Solutions Services

Data Management

Direct marketers would surely agree with this: 6% of data decays every month, resulting in a need for constant data updation and repair. B2BDataPartners brings forth a unique data management solution to keep your data squeaky clean.


Data Online

B2B DataPartners provides you with the most exclusive and highly targeted database to make the best out of your direct marketing efforts. Now you can increase your marketing ROI with database that includes detailed fields such as titles, location, and other demographics.

Data Verification

Verifying the data collected is crucial for the success of any marketing database. Through this service, you can ensure that the contact records in your database are correct, fresh and active.

Hard Bounce Management

B2B DataPartners' smart bounce management removes all bounce ids and eases your burden of correcting the invalid address. Our proprietary bounce management tool can scrub your existing customer database by verifying against our bounce back file.

Products

B2B APP

This is a one-of-its-kind automated application tool that integrates all your Sales and Marketing requirements. The tool brings together your sales, marketing and customer service cycles and makes your business process much better, faster and successful.

Sales and Marketing has to go hand in hand for the business to prosper. B2BApp brings this into fruition with a cutting-edge tool.

Live Chat

Highly professional and easy to use, LIVE chat software by B2Bdatapartners gives you the instant opportunity to reach out to your website visitors and customers.

Now you can increase your conversion rate as well as keep your customers happy by providing them with a simple way of talking to you directly.


B2Bdatapartners offers

Reseller Partners Program

If you are a list vendor, online marketer or an aspiring business executive, you have a golden opportunity to make revenue and grow your business. Today's business customers have diverse requirements.

Often, marketing solutions providers find it difficult to cater with all these needs. B2Bdatapartners can help such marketers by providing the services that their clients require.

B2BWebHouse

Reach your target audience through your new website or allow our reseller team to reach them. You can gain commission for revenue generated through each client.


The world's leading marketers have joined hands with us. When are you joining?

At B2Bdatapartners, we are powered by a team of highly skilled experts who are extremely competent in their appointed jobs.

We have global resources to help you turn all the marketing potentials into powerful results. There's no limit to what we can achieve together. Feel free to Contact us.

B2B API


Specially designed for our Resellers, this automated search tool gives your customers instant access to our database. Your clients can directly access our huge database through your website and save your time.

Let's
talk.


Call Us
800-382-4081

Visit Us
www.b2bdatapartners.com

Email Us
info@b2bdatapartners.com