	Crypto Currency/ Token (ICO based Fundraising)

The world we know today is moving towards Crypto-currencies and blockchain network for businesses. We can help you in creating your own coin/token with Ethereum smart contracts to secure all the transactions in Ether network. However, there is also a considerable standard of coding which needs to be addressed to make the smart contracts interact with the Ether Blockchain.
We will use the ERC20 token standard which makes issuing new crypto tokens and start your pre-ICO easier. It is on the basis of Ether blockchain and describes the attributes and functionalities that an Ethereum token contract would be to administer.
The incredible growth and popularity of Bitcoin over the years ever since it was de-centralized has cleared new paths for crypto currency and crypto token development. A few Crypto currencies have been created since then. By looking at the accomplishment of Bitcoin and Ethereum, many have started creating tokens to launch their own crypto-currency. As Ethereum has its own specific blockchain, and holds 2nd highest Marketcap standing next to Bitcoin. People have started to move on from Bitcoin to Ethereum as it has the highest miner fee and also because of the long transaction - confirm time in the Bitcoin network making Ethereum more valuable day by day.
We have a team of in-house developers who have expertise in this domain and are knowledgeable in crypto currency market and Ethereum blockchain. We develop crypto-currency with much more scalable, optimized, and highly secured Ethereum blockchain technology which ensures easy and secure transactions.
Need for Fundraising:
 In the world of constant growth of ready-made fundraising solutions, the concept of initial coin offering is gaining more popularity in the crowd fund raising industry. The user-friendly fund raising software establishes a more efficient form of fund raising for crypto currencies based on tokens. It provides startups with a rapid and more specialized opportunity to make the newly launched crypto currencies be become successful.

What is ICO?
 The Initial Coin Offering is a scheme which is used to circumnavigate the traditional and regulated crowd fund raising with the use of tokens for the crypto currencies. It can be used in a wide range of activities; from corporate financing to charitable fund raising. As opposed to the initial public offering, where the capitol ventures and investors get share values in the ownership of the company, in ICO the investors acquire the coins that is offered by that particular company, whose coin value can rise when the business is successful. It is generally crowd fund raising by coins based token system.

How it works?
 In traditional crowd fund raising campaigns, the investors invest in the shares of the company and the return of the investment is based later on current share value of the business. However, in ICO the return of investment is progressive and is based on the value of the crypto currency when the business becomes a success.

Why Choose Us?
The marketplace is filled with ICO service providers and crypto token developers as it is one of the blooming means of crowd funding campaigns. We have carefully evaluated the market trend and developed it with the most advanced technology with our skillful development team. We have used Ethereum as the platform on as it is an open-source, blockchain based computing platform which features smart contract functionality along with Solidity as the programming language.

Technologies used:
Ethereum blockchain:

 Blockchain is a decentralized network that can reconcile all the transactions made in a particular timestamp as blocks, each of these blocks contains hashes of the previous block, the transaction details and the timestamp. The Ethereum blockchain is the only source of Ether tokens of any decentralized application.

Smart Contract:
Smart Contract is an interface which focuses on creating the token from the Ethereum network. Remix is an IDE for the smart contract programming language (Solidity). We use remix complier for developing, debugging and executing smart contracts in ether blockchain.

Solidity:
Solidity is a contract-oriented, high-level programming language used for writing smart contracts whose syntax is similar to that of JavaScript and it is designed to work on the Ethereum Virtual Machine.

