[image: image3.png]BRIDGE/

s tudi/fos


Bridgeleaf Studios

Marketing Strategies

and

Website Enhancements 
Sunday, May 09, 2004
Prepared By:

Bridgeleaf Studios

1741 Stinson Lake Road

Rumney, NH 03266-3130

603.786.2696


Table of Contents

31.
Executive Summary


31.1.
Company Background


31.2.
Executive Biographies


42.
Design Services


42.1.
Initial Design


42.2.
Flash Integration


53.
Marketing Services


53.1.
Pay-Per-Click Advertising


53.2.
Organic Search Engine Optimization


63.3.
Reciprocal Links


63.4.
Creative Library


63.5.
Newsletter Design


63.6.
Newsletter Engine


63.7.
Insertion of META tags


73.8.
Installation of Gateway Pages


73.9.
Marketing Reports


84.
Follow-up Services


84.1.
Phone Support


84.2.
Remote Training


85.
Technology Solutions


85.1.
BRIDGEDexchange


105.2.
BRIDGEDcommerce


115.3.
Call Center Application


115.4.
BRIDGEDcontent


135.5.
BRIDGEDstats


146.
Custom Web Development Phases


146.1.
Design and Implementation


156.2.
Database Architecting


156.3.
Programming and Scripting


166.4.
Debugging


166.5.
Hosting and Launching


 Executive Summary

1.1. Company Background

Bridgeleaf Studios was formed in 2001 as the result of collaboration between some of the most skilled professionals in the web development industry. The team brings the experience of these industry pioneers from some of the most successful development groups throughout the country. As a result of the team's background, the focus of Bridgeleaf has become Quality of Product, with an emphasis on cutting-edge technologies.

Bridgeleaf’s clients include Avid Technologies, The Black Dog Tavern, Cryocon Inc., and Zeta Electronic Design, among others. 

In 2002, Bridgeleaf Studios began development of a suite of web-based products to help clients manage various aspects of their online presence, including:

· Manage online stores.

· Sales processing.

· Coordinate online sales with point of presence and call center sales.

· Leads and employee management.

· Website content management.

· Web analytics.

1.2. Executive Biographies

Matt Blatchley – Chief Technical Officer

Matt heads the programming department and application development at Bridgeleaf Studios.  Before co-founding Bridgeleaf, Matt was the Head of Programming at E-Swish Corporation in Manchester, New Hampshire.  Previously, he was a consultant with Windward Communication in Atlanta, GA and Northeast Internet Publishing in North Hampton, New Hampshire.  Matt received his BS in Computer Science from Keene State College.


Jeff Lindblom – Creative Director

Jeff heads the creative vision along with managing the graphics and Flash animation at Bridgeleaf.  Before co-founding Bridgeleaf, Jeff was the CTO and head of graphics at E-Swish Corporation in Manchester, New Hampshire.  Previously he was with Northeast Internet Publishing in North Hampton, New Hampshire and Ennovate Networks in Boxboro, Massachusetts (formally Cornice Communications).  Jeff received his BFA from the Art Institute of Boston.

Design Services

1.3. Initial Design

First impressions are critical, and graphics make that impression. It is not enough to merely have a site - a business needs to convey quality through that site. The look and feel of a site become part of the perceived identity and personality of the business. They also provide a pleasant interface through which visitors can navigate. Quality graphics portray a positive image, and help to keep visitors interested and coming back. Bridgeleaf produces only the best quality design, to provide our clients with the competitive edge they require.

First we present the mockups for you to review and decide upon.  The graphics for your site will include a homepage design, and a slightly different design for interior pages. Although the interior page design will be different from the homepage, it will have the same “personality”.

Part of the design process will include preparation of the logo for the web, and creation of icons and rollovers, or other secondary graphics to aid in navigation.

1.4. Flash Integration

With new versions of operating systems and new Browser updates, most Internet users have the needed plug-ins to view Flash animations.  By attaching a customized database application to the Flash site, you can now be one of the first of companies to leverage this technology. Amaze your visitors by giving them an experience like no other. 

Development for this type of custom application is a much more detailed process. Graphics and animation are combined with middle-ware languages that allow you to display dynamic content within Flash movies.  

Until just recently Flash was used just for marketing tools as splash pages and basic brochure sites that we're very difficult and costly to update on a regular schedule.  With our custom database applications developed in Flash, your newsletters, articles, and even shopping carts can be produced using this type of technology.

Marketing Services

There are many cost-effective marketing mediums such as pay per click (PPC) advertising (Overture™, Google©, LookSmart™), Search Engine Optimization (SEO), affiliate partnerships and reciprocal relationships.  When approved, we will build a much more detailed Media Plan for the next 12 months for your business combining many Internet Advertising mediums while keeping within a designated budget.  

1.5. Pay-Per-Click Advertising

We believe we can easily generate high gross revenues per month through the use of PPC marketing.  Each PPC campaign will be highly optimized and targeted allowing for a certain percentage of gross revenue to go to advertising the first few months until optimized to the highest positions possible. With our plan we feel we can achieve a lower than average Cost Per Order.


	Advantages
	Disadvantages

	· Immediate targeted exposure to brand

· Immediate results

· Potential of high traffic volume

· Managed positioning and expenditures

· Accurately measurable ROI 

· One insertion order for many traffic sources

· Detailed tracking
	· Constant measurement analysis needed

· Shared risk between advertiser and search engine

· Upfront Costs per Visitor

· Positioning results can be bypassed by competition


1.6. Organic Search Engine Optimization 

Search Engine Optimization (SEO) is one of the most cost-effective ways to generate traffic to your website.  By utilizing this medium, your company will be able to organically grow their presence online.  Although marketing common and vague terms may not pay for themselves under a pay-per-click payment model, the low entry cost of organic SEO makes this a viable model to push vague concepts to the general public.

	Advantages
	Disadvantages

	· Because of the low entry cost, this campaign is suitable for general terms with low conversion rates

· Websites can be automatically submitted to hundreds of search engines cost-effectively

· Once pages become indexed, the maintenance on organic SEO is minimal compared to PPC
	· Can take between 30 and 90 days to really see results

· Conversion results are difficult if not impossible to collect

· Search engines are constantly changing their algorithms therefore changing your results

· There is not a definitive way in order to achieve the placement and search phrases you request

· The advertiser does not always have control of the description, title and landing URL


1.7. Reciprocal Links

Reciprocal links work much like affiliate programs, but are used primarily within article text or within particular targeted website content.  These text links can be a highly effective means of sales since in most places, you will be recommended by the site.  The compensation for reciprocal links can be set up the same as your affiliate program, or in many cases can be paid for by returning the favor with a link on your website.

Again, Bridgeleaf has extensive experience in creating these relationship and we would be happy to make the arrangements for you.

1.8. Creative Library

In order to take advantage of some of the common marketing campaigns, as well as possibly cross-sell products and services within the site, Bridgeleaf will create a library of assets your company may use on and offline.  This library will consist of banners, titles, descriptions, tag lines, flash pieces, pop-ups and more as needed.

1.9. Newsletter Design

In order to allow your staff to quickly launch new email campaigns, we will build a series of templates to send to members.  These may consist of a new member newsletter, monthly features, quarterly news, and periodic specials.  We will also be utilizing technology that will be accessible through recent changes to Microsoft Outlook and AOL 9.0 email clients.

1.10. Newsletter Engine

In order to effectively utilize the newsletter designs, we will be including an email management system.  Under this system, staff members can quickly generate lists based upon location, purchase activity, sales status, and more segmentation variables.  

After building a list, easily fill in content “baskets” necessary for newsletter templates.  This will be done much like updating web content using a text box to type in the information.

The layout will define where the product or service is placed; although for each mailing, merchandisers can select a different product to feature.  The application will automatically build the email with the appropriate product graphics, titles, descriptions, buy now links, and much more.  

The email will also be customized including the customer's first name, last name, state, last purchase data, and other recorded information.

1.11. Insertion of META tags  

Bridgeleaf Studios would like to complete the basic steps necessary in order to have your website indexed by all organic search engines (Yahoo, Google, Dmoz, and literally hundreds more).  

1.12. Installation of Gateway Pages

Bridgeleaf Studios, through its own website and others, found that dynamic gateway pages, or pages that mimic others within your website, have a huge success rate online.  When utilized correctly you can obtain visitors that may otherwise be too costly by other means.  We recommend using gateway pages to start appearing in the forefront for specific search phrases and other general terms.

1.13. Marketing Reports

E-Metrics Report 

This provides the high level statistics that should be known by any serious e-retailer.  These numbers directly affect your bottom line.  Your overall return on investment is greatly impacted by these numbers alone.  The following metrics are included but not limited to: Cost Per Order (CPO), Cost Per Visitor (CPV), Average Order Amount (AOA), 

Content Report 

This report concentrates on the activity around the site.  By concentrating on how your users react through the site, we will gain a better understanding on how to make the site more user friendly resulting in better sales.  The following metrics are included in this report:  Most frequented Click-paths, Reject Rates, Repeat Order Rate, Cart Abandonment Rate.

Merchandising Report 

In order to aid you in merchandising, we will be publishing a report that details the sales on a product or service level.  These metrics include:  Most popular products, related product purchased, low selling items, lowest sell-through rate.

Keyword report 

Much like the e-Metrics report, this report details the results of each keyword or search phrase.  This report is used to assure that a positive Return On Investment is achieved monthly on each keyword phrase.  This report includes keywords, clicks per keyword, Average Cost Per Visitor, Average Order Amount, and Total revenue.

Management Metrics Summary 

Summarizing the key points to the above report, this provides a high-level activity report on the progress of your website.  Whereas Bridgeleaf is the primary reactor to the content of these reports, we assure the management team has all the materials they need to make the right business decisions.  This report includes: Gross & Net Sales, Cost of Goods Sold, Gross Margin Percentage, Sales per Visit, Cost per Visit, Customer Conversion Rate, Order Acquisition Ration, Contribution per Order, and Return on Marketing Expenses.

2. Follow-up Services

The success of Bridgeleaf has always been attributed to its high quality and customer service.  We not only act as your website development company, but as your visionary consultants towards your future.

2.1. Phone Support

In order to consistently act as your virtual CTO, Bridgeleaf offers Phone Support billed at a monthly rate.  This support may consist of quickly making updates, support on Bridgeleaf products, or possibly a quick conversation on Industry statistics or advances that may need to be made.  Bridgeleaf aims to be very generous on this service, although does require a low standard monthly rate for existing clients that need the additional assistance.

2.2. Remote Training

At the launch of your Internet Solution, Bridgeleaf staff will guide your entire team through content management, lead management, newsletter management, and all other tools used to keep your content and experience fresh.  We will also provide you a brief summary of Internet Marketing to make you aware of the impact our work will have on your business.  

3. Technology Solutions

Mixing "out-of-the-box" solutions and custom software models, Bridgeleaf provides solutions proven for usability, efficiency, scalability, security, and other criteria you would expect from a custom developed enterprise-wide solution.  Our solutions provide unified E-Business management tools for content publishing, client management, lead generation, product and service display, sales automation, and order management.  

3.1. BRIDGEDexchange

The entire Bridgeleaf suite of applications is based upon the core technology introduced within BRIDGEDexchange to unify the broad relationships built within Customer Relationship Management (CRM) solutions.  We create all forms for data entry, data lookup, employee management, and lead management in order to truly maximize on each client’s unique functionality.  By utilizing the newest technologies, best results and security measures on the web, your company can cost affordably use this customized application to manage every part of your day-to-day tasks. 

Creating events and tasks, assigning leads, creating customers, and even calculating commissions are accomplished instantly through our pre-built application.  By starting from a tested back-end database application and User Interface, Bridgeleaf Studios aims to create a solution to fit the requested features and functionality needed in today’s businesses online. Whether providing a service or selling products, Customer Relationship Management helps solve even the toughest management issues that face most medium to large volume companies. 


[image: image1.png]prre—


Front-end Design Features

· Quick Views, Prominent Add Item View and a desktop portal look and feel enable the user to quickly query and obtain information within three clicks.

· Color-coded status and event listings in order to quickly visualize your sales pipeline and contact lists.

· Personalized themes in order to create a personal attachment to the tool.

· Date Searches that allow the user to create a broad search of all contact, clients, and events within the application.

· Strict validation on all forms that allow data to be entered into the application.  This helps ensure that the integrity of the database stays consistent with the data fields available.

Manage Clients

· Manage sales by collecting input from multiple data sources to populate the database of leads.

· Upload Files and Documents to client history. 

· Search clients by many factors including product purchase, date, category and subcategory, and the status of the contact.

· Continue to add updated notes attached to the client sections.  This allows the user to quickly view the history of the client and allows multiple users within the group to see what other co-workers have discussed previously.

Manage Contacts

· Distribute leads manually or use automation to help decrease management time.

· Add date and employee stamped notes to any contact, event, or client history.

· Create and manage notes to each contact, event, or client.

· Manage contacts by quickly defining the color-coded status within the application based on the date in which they entered the application.

· Convert contacts to clients in the system by simply upgrading a lead's status, or by simply hitting the button.

· Manage Events to appear inside the calendar and through the users interface.

· Schedule cost-effective and rewarding client communication by scheduling follow up dates with potential clients

· Schedule multi-day events and allow the events to span a broad range from a start date and time to an end date and time.

Manage Employees

· Log in as administrator to make changes to contact distribution assignments, categories, subcategories, web forms, and employee access levels.

· Manually set viewing, editing, and adding rights to individual employees while logged in as the administrator of the application.

· Instantly add, edit or delete co-workers from within the application as the administrator to the account.

3.2. BRIDGEDcommerce

Online Commerce is the core of your brand building campaign.  Utilizing BRIDGEDcommerce, we can build a robust state-of-the art commerce engine that will allow consumers and distributors an easy and efficient online sale generating application.

BRIDGEDcommerce is custom built for your business and products in order to take full advantage of all the below features.  Bridgeleaf will work closely with your company in order to define product attributes, types of commerce needed, shipping costs, distribution outlets, package handling, and inventory control that your business requires.

· Manage products, manage customer history, manage inventory, and manage orders from a SSL secured server application. 

· Use thresholds to control inventory levels. 

· Make changes to product pages, product information, product prices, and even use multiple product SKU numbers to represent one product. 

· Fully manage products to allow for back orders or create custom out of stock messages. 

· View all customer history, managed orders, declined or accepted by the merchant account.

· Provide shipping, backordered, or cancelled status on all orders placed through the application.

· Visitors can login to a secured account area for past orders, and view the status of the order. 

· Coupon campaigns can be started for a specific dollar amount off, a specific percentage amount off, with or without minimum purchase amounts.  
· Bundle items for one low price in the manage products area. 

· Add featured products to multiple “hotspots” within the website.

· Relate unlimited products to others to be displayed in the product detail view.

· Administrator or inventory personnel can print out invoices through the manage orders area to use as shipping or billing invoices.
· Shipping invoices do not include pricing for easy gift giving invoices.

· Gift Orders may be sent with personalized messages on the shipping invoice.

· Account login functionality allowing return visitors to quickly order with pre-populated billing and shipping information based on multiple shipping addresses within the cart area.

· Repeat visitors may save multiple shipping addresses for quick gift giving or corporate purchasing.  

· Assign unlimited keywords to each product for simple yet effective product search.

· Easily add and edit sizes and colors for each product.

· Substitute Sizes and Colors for additional product attributes based on the product type sold.

· Search by product or by product SKUs.

· Insert source code for catalogue tracking.

3.3. Call Center Application

Taking BRIDGEDcommerce one-step further, the Call Center Application allows your support, sales, and customer service agents to have seamless integration with the customer by providing a unified look and feel, and managed control of the order taking process.  Staff can easily track down orders, inventory status, and credit customers in real-time.

· Includes all features of BRIDGEDcommerce.

· Manage individual call center employees for maximum security.

· Call center and Web Orders are identified separately for reporting purposes.

· Allow call center employees access to place orders, search and edit orders, or credit accounts.

· Easy to use ordering process streamlined for quick order taking by call representatives.

· Process orders without the use of a credit card for custom purposes.

· Manually change product prices and/or total order price to automatically credit orders in real-time.

· Search Orders by Order#, Date Range, Status, Name, Email, Street, Phone or State.

· Keeps original order intact for later reference.

· Make changes to the shipping amount.

3.4. BRIDGEDcontent

Knowing that fresh and relevant content is one of the keys to success for many Internet solutions, Bridgeleaf has built a comprehensive tool base in order to manage all the content on and offline for your business.  By enabling different groups and users within a corporation to automatically upload files on their hard drive to their BRIDGEDexchange accounts, selected employees can utilize this database of information to publish news and articles online as well as send fresh information to contacts and clients through BRIDGEDexchange.

After analyzing your requirements, we create a navigation structure that can be automatically updated through BRIDGEDcontent.  By allowing the client to upload and archive news, articles, summaries, services, stock, weather, and other content modules on their website, not only does the website site gain credibility from visitors, but also gains relevance from the ever important search engines.

[image: image2.png][ r——

O e Cotmr Rl Mansgemens 25000 [T

= i
——


Manage News

· Convert existing content assets to news articles that can instantly be posted and/or sent to customer or client groups.

· News articles are date stamped, organized, hyper linked.

· Key search terms can be found within all news articles and appended with hyperlinks that define the word or event.  This makes an insurmountable difference in search engine listings. 

· Save comments and visitor information with BRIDGEDexchange by adding additional forms to the website that allows the users to fill out.

Manage META Data

· In order to effectively categorize your website for search engines, product comparison sites, and news publishers; META tags are used to provide the source with the keywords you offer.  This is crucial to the success of any publication.  

· Customize META tags for each web page including category, sub-category and product detail pages.

· Integrated with BRIDGEDstats to enable quick analysis of performance data such as volume, conversion rates and revenue generated per keyword or page.

· Create an “Index” or dictionary automatically be indexing your site for key phrases and linking them to a definition page.  This also greatly increases the exposure of your web page as well as organizes the information on your website.

Manage Site Pages

· Each page within the website that is outside of the shopping area needs to be consistently updated.  Each selected page that is deemed “dynamic” will each have a separate area to make the content changes as needed.  This makes an enormous difference in the search engines when combined with the dynamic Meta Tags.

· By allowing the user the ability to make changes to the site content without having to contact a web developer, we have given the user the ability to save time and money.  Simply log into the account and make a quick spelling change, or completely change all the pages as many times as desired.
3.5. BRIDGEDstats

BRIDGEDstats is a website measurement and analysis solution.  Unlike other log analysis software and site measurement tools that are built for technical departments, BRIDGEDstats was created for business decision-makers. It provides you with the information you need to answer the questions that are critical to your business success online.

With BRIDGEDstats you can quickly and affordably analyze and optimize your web site and your marketing efforts. In-depth web traffic, visitor, e-commerce and marketing analysis are delivered directly to your business and technical users through a web browser and email anytime and anywhere. With no installed software, hardware or staffing required, BRIDGEDstats can be implemented in a matter of hours using an Internet connection and a web browser that allows standard cookies and simple JavaScript.
Unique Benefits

· Simplified data collection process requires no log files, and no hardware. 

· Receive reports online anytime you would like to evaluate your site's traffic 24-hours a day, 7-days a week.

· Begin basic web traffic analysis and tracking the same day service and installation is initiated. 

Analysis Features

· Analyze the source of customer acquisition - Get real-time reports on e-commerce performance, such as orders, subscriptions, signups or other custom actions 

· Analyze conversion rates - See the conversion rate associated with particular keywords, search engines, e-mail campaigns, and other referral sources 

· Analyze marketing campaigns - Track the activity, bounce rate, conversion rate and revenue generated by your marketing campaigns 

· CPC search engine tracking - Track CPC search engines (e.g. Overture, Google Adwords, FindWhat etc.) and analyze bounce rates, conversion rates and revenue generated by specific CPC search engine campaigns or search phrases 

· Scheduled E-mail Reporting - Receive daily, weekly or monthly emails containing your favorite web traffic reports in HTML or Excel formats 

Other Marketing Tools

· Track visitors, new vs. returning visitors, pages viewed, referrers, search engines and more. Analyze a rich wealth of web page data while pages are being viewed 

· Visit path reports - Analyze how your visitors navigate through your site in real time! 

· Bounce rate analysis - Analyze the effectiveness of your entry pages and your marketing campaigns 

· User management - Grant access to your colleagues 

· Exclude your own visits - Exclude and IP address and IP range or specific browsers from your reports 

· Excel and CSV Export - Export reports into Excel or CSV format for further analysis 

· Flash tracking - Track Macromedia Flash sites or movies 

· Downloads (EXE, PDF, ZIP files etc.) and Exit Links tracking 
· Content grouping - Group your pages into content groups and find out the popularity of different parts of your web site 

· Drill down (magnifying views) - Analyze how referrers, search engines, content groups, URLs & campaigns trend over time. Get detailed statistics on selected items in your reports 

· Multiple web site management - Manage multiple web sites with your account 

4. Custom Web Development Phases

4.1. Design and Implementation

Creation of Templates using a wide variety of graphics tools.

1. The templates, delivered in JPEG or GIF “screenshot” format, will set the layout model and color scheme.  These “screenshots” are used in the Technical Requirements Document.  The client signs and returns this document, along with the first payment, indicating approval. 

2. The Design Template is then turned into an HTML Page Template, which will serve as the functional basis of the remaining site. 

3. Templates are designed based on the amount of data needed from the client’s requests and the presentation desired through Flash animation or dynamic html. 

4. Some projects require additional advanced techniques to show a completed or finished area during the development process.  Dynamic Flash will be represented in the template as ‘static’ until the programming phase, an approval of overall design and layout can only be approved at this point in the process.

Template Approval

5. The client has the ability to change the design and layout of the template up to three times prior to starting the Programming and Scripting phase.  This allows for complete customization of the look and feel of the site prior to actual construction.  

6. Once the client has approved the Design Template, any major changes to the template will result in major changes to the overall project and to the overall timeline of completion.
4.2. Database Architecting

Creation of the Database 

7. The variety of databases used in each project depends on the overall need of the application and the specific amount of traffic predicted to hit the site.

8. The overall size and number of tables used in the development of the application will depend on the scale of the application needed and the complexity desired.

Hosting of the Database is the main cost of hosting accounts

9. Depending on the type of database needed determines the cost of hosting per month.  This may be a third party cost, which will be specified, and billing terms will be determined by the host. Most hosts allow you to pay quarterly or annually. 

10. Outsourced hosting solutions or third parties must be able to support the same settings within the purchased environment. (Must support ColdFusion.)  

11. Usually hosting companies charge higher costs for the enterprise database suites such as Oracle or Sybase, but SQL Server or Access2000 will suffice for most businesses.

4.3. Programming and Scripting

ColdFusion, SQL, JavaScript, and Unix scripting 

12. These are the selected languages of choice from the development team.  This does not mean other languages cannot be used in the development process, however this may affect the overall timeline.

13. Bridgeleaf Studios will work with a wide variety of web-based languages for specific sections or technologies that we feel will work within the design.  Our goal is to create a user-friendly environment, while constantly monitoring and adjusting purchase paths, rewarding return visitors, managing customer history, and tracking traffic origin.

14. Dependent upon the complexity of the applications and the development time, both hourly and flat costs may be negotiated for monthly costs or development agreements for specific sections.  

15. Hourly estimates are discussed based upon the time required to create the site.  Additional hours may be removed or added dependent upon the time-to-market.

Action Scripting with Flash

16. Action Scripting within Flash MX is in conjunction with the use of ColdFusion and is considered advanced development with dynamically produced animation.

17. Database and Flash driven web applications used in commerce situations are not the normal way of creating commerce sites, considering traffic the main priority.   Search Engines have not come to an effective means to search Flash movies for content and is one reason why Pay Per Click account have served as an alternative solution for clients with the budget for advertising.

4.4. Debugging

Testing the application

18. During the testing and debugging phase of development all forms with validation are tested extensively.  All email auto-responses and text search forms are tested over and over again to insure quality of service.

19. Changes may be required as a result of findings during this phase. The timeline for the project may be amended based upon the extent and complexity of these changes.

4.5. Hosting and Launching

Hosting

20. Confirmation of the Hosting platform and support features is required. The host will need to support the programming languages, and database(s) used in development, as well as a compatible operating system.

21. Hosting and FTP access should be established and the relevant access information delivered to Bridgeleaf Studios at least two weeks prior to site launch.

22. Hosting components include a Web Server, ColdFusion server, and a database application. Email is usually configured on a separate server, and the Host should provide relevant information.

Bridgeleaf Studios  (  www.bridgeleaf.com  (  1 866 786 9390

2 of 16

