

IT Marketing Proposal.

Close Sales
in a FLASH.

Target the
Customers
You Want.

Identify Your
Competitors

Close Sales
in a FLASH.

Target the
Customers
You Want.

Spend 1/2 hour
for your
superpowers.

BATTLE-SE

Content

4	Our Company	32	Marketing HUD & PSA Integration
6	Our Strategy	36	Case Studies
8	Our Ideal Clients	44	Project Commitments & Timeline
10	Our Services	46	Deliverables & Pricing

Our Company.

We are TriDigital Marketing. We create custom marketing solutions that get results for IT service providers.

We believe in doing things differently. We know your company is more than just a list of the services you offer. It's about your story. Your people. Your company culture. These are the factors that will drive your prospects to choose you over a competitor.

So, we don't market the technical details of your services. Simply put, we market YOU.

By doing so, we give you completely unique marketing solutions that set you apart.

We're really good at it - in fact, we've generated over 50,000 leads for our clients, and that number continues to grow. You can trust that our creative team's dedication to producing exceptional work, and our 60 combined years of IT marketing experience set us apart from any other marketing firm.

Our Strategy.

You wouldn't expect to win a game of chess without a clear strategy, would you?

Of course not.

Your marketing is no different. To get the end results you want, you need an exceptional strategy. You need to plan ahead. You need the right expertise.

That's where we come in.

We are the experts you need. We use our 60 years of combined IT marketing experience to get you the sales results that you want. Wondering how we do it?

It's simple:

We bring your story to life.

Something about your company makes it special, unique, and interesting. **And it isn't your list of IT services.** You can bet that every other IT services company showcases that on their website - there's nothing special about it. It's your culture. Your people. Your story. **Simply put, it's you.**

We get to know you and take the time to understand what truly makes your company different. Then we inject that unique quality throughout your marketing strategy to properly position your company in the minds of your prospects.

There's no better way to make your business stand out and attract the clients that you actually want to work with.

**We are your
IT marketing
department.**

Our Ideal Clients.

If your marketing looks and feels JUST like the marketing of your competitors, what makes you think you'll stand out in the minds of your prospects?

You won't.

You need to go beyond the norm and tell your story and personality throughout your marketing. You need completely custom, strategically unique marketing so you can stand out.

Our Team can help you do just that.

But you should know, we don't want to work with everyone. We want the innovators; the business owners who are tired of marketing that looks just like everyone else's; the leaders who understand the value of custom work over tired templates.

Think you're our ideal client?

You might be, if:

- ◇ **You are passionate about good marketing and want to use it to get more sales.**
- ◇ **You're excited about the idea of trying new, distinctive marketing that gets results.**
- ◇ **You understand that your company is much more than a list of IT services/solutions.**
- ◇ **You want your marketing to showcase your company culture and tell your story.**
- ◇ **You're tired of templates and are looking for work that is completely custom.**

At the end of the day, we know we can provide you with marketing that gets good leads. You just need to be willing to let us make it happen.

Neil Medwed,
Preferred Technology Solutions

Kinetic Technology Group

The Team at eGroup

Our Services.

Just think of TriDigital as the one-stop custom shop for ALL your marketing needs.

When you hire us, you get everything you need to get results. Not only will you get leads - you'll get leads that you actually WANT. Since we customize your marketing based on your company personality and values, you'll easily

draw in your ideal prospects - the ones whose values and personalities align with yours.

Don't worry - we understand that you may have unique marketing needs that arise occasionally. From business cards to billboard designs and beyond - we can do it all.

Custom Website

Content Creation

Graphic Design

Video Creation

Marketing Consulting

Research & Planning

Budget Management

Vendor Management

ePubs

Footage & Photography

Marketing HUD

PSA Integration

Custom Website.

Tailor-made to get you the leads you want.

WordPress

We keep you in control.

We build your website in WordPress. It's easy to use and allows you to make your own edits using the simple drag-and-drop interface on each page. No coding experience required!

Unique Themes

We tell your story.

After we get to know you, we create a theme for your website based on your personality and company culture. That way you'll stand out in your market and attract more business.

“The results were surprising and far better than we expected. Our conversion rates increased significantly due to the leads generated from mobile device users.”

- Ingram Micro

UI-Focused

We plan your website strategically.

We take the time to research common visitor behavior patterns on IT websites. Then we create your website based on our research so you get the results you want.

Content Creation.

Persuasive writing to make your prospects take action.

Copy That Converts

We turn your website visitors into leads.

We write creative, irresistible content that is crafted specifically to turn your readers into solid leads.

Strategic Email Marketing

We use creative subject lines and curiosity inducing content to get you results.

We implement the best email marketing strategies to draw readers to your website and get you the results you want.

“The greatest value is their industry knowledge. They wrote content for us as if they have been working here for years. We’re getting so many leads we’re actually turning away business.”

- Intivix

Search Engine Optimization

We drive traffic to your site.

We stay up-to-date on SEO strategies to make sure we’re keeping you clearly visible to your potential clients.

“We love both the design and the content of the emails, and our 10,000 customers love it too, based on how they have responded.”

- PRO OnCall Technologies

Graphic Design.

Bold designs that captivate your audience.

Strategy Driven

We balance beauty and effectiveness.

We create graphics for you that are tailor-made to both capture your prospects' attention and get the results that you want.

Versatility

We give you products with purpose.

We understand that many of your graphics will have multiple uses and we design with that in mind.

Corporate Branding

We create a fresh new look for your company.

Once we get to know you, we can completely rebrand your company based on your culture, personality, and unique qualities. That includes everything from logos to business cards and beyond.

“It provides that ‘WOW’ factor that our viewers tell us about when they see it.”

- *Just Call the IT Guy*

Video Creation.

Connect emotionally with your visitors by telling your story.

Scripts That Sell

We write to get you leads.

The script for your custom video is based on how you can best appeal to the clients that you want. We also inject your company culture and personality to make you stand out.

Effective Footage

We use emotional and logical appeal to grab your audience.

While producing your video, we use footage that will inspire your target audience. After watching it, they'll want to work with you.

Uncompromising Quality

We don't settle for less than the best technology.

Regardless of which style your video follows, we follow best practices and use only high-quality technology to create an unforgettable video that represents your company values.

“We had a lot of fun filming our video with TriDigital and we were extremely pleased with the final product!”

- TekConcierge

Marketing Consulting.

The insight you need to get the results you want.

Your Virtual CMO

We care for your business as if it were our own.

We use our 60 years of combined IT marketing experience to serve as your virtual CMO and help you present to your vendors to increase your chances of receiving marketing dollars from them.

Ongoing Research and Analysis

We constantly strive to improve.

We use advanced data analysis tools (like CrazyEgg and Campaign Monitor's A/B Testing) to understand what works and what doesn't. We then use that information to make your marketing even better.

Vital Sales Training

We teach you everything you need to know.

Each month you'll receive a marketing consultation call from us. During that call, our attentive consultants make sure that you're equipped with the knowledge you need to drive more sales.

“Their great insight for detail and thinking out of the box created a product that has already proven its value capturing opportunities unavailable to us before and will be a headliner for us for a very long time.”

- Pact-One

Research & Planning.

A carefully crafted plan to outsmart your competitors.

Complete Dedication

We dedicate our time in creating your new marketing strategy.

Your marketing should fit you like a glove. We painstakingly take the time and energy to research every aspect of what your company entails - your culture, business model, clients, everything - and craft a one-of-a-kind marketing strategy to generate more leads.

A Perfected Process

We developed the perfect process to enhance your marketing.

We design an in-depth planning phase to produce your strategy, content, design, and programming, and a fulfillment phase to execute and interpret your marketing, letting us make adjustments quickly to maximize your results. Just as you build infrastructure to support your clients, we build marketing intellectual property to support you.

“We regularly get comments about the look and feel of our new site from existing clients and potential new customers, especially the video content.”

- Genscorp

Annual Marketing Plans

We think ahead for you.

You need a detailed plan for your marketing campaigns. We plan out exactly what marketing activities we’re going to launch ahead of time and deliver a comprehensive roadmap of what to expect.

Budget Management.

Take the guess work out of your marketing.

Creation

We create your budget from scratch.

Marketing can be risky, but with MDF at your disposal we can help mitigate that risk. We work with you to develop a plan and walk you through the process, step-by-step. You'll know what ROI to expect and exactly where your money is going.

Maximization

We give you the most bang for your buck.

Whether your strategy calls for advertisements, email campaigns, videos, or something different, we go to work selecting the best mixture of events to maximize your budget.

Balance

We keep your budget in check.

Set it and forget it. We keep track of the allocation and execution of your budget, maximizing it to balance the cost of lead and client acquisition to meet your revenue goals.

“With their efforts, we were able to generate more leads and provide more services to our present and future clients.”

- Advanced Integration Partners

Vendor Management.

Let us take care of managing your marketing vendors.

Organized Vendors

We manage your marketing vendors.

Regardless of the vendor, we coordinate with them to ensure your campaign or event gets done. We'll schedule, execute, and follow-up to make sure your print, adverts, and events are in line with your custom marketing strategy.

Industry's Best

We make sure you get the best.

We understand that uncompromising quality is essential in successful marketing. We research the vendors you need to bring you the best in the industry.

Bring it to Life

We give you more than just creative assets.

Where most marketing companies only provide you with the digital assets you need for your marketing strategy, we take control and execute it as well. We design the strategy and do all the tactical leg work needed to get it done, so you don't have to.

“Their design quality is simply amazing. I have literally taken all of the concept art and framed it on my wall. The best part is it just seems to keep getting better!”

- Trend Micro

ePubs.

Digital magazines and eBooks that bring your story to life.

Purpose Driven

We help you get what you want.

Whether you want more marketing dollars or more money from your vendors, we create your ePub strategically to help you make it happen.

A Valuable Asset

We give you a shareable, useful piece of collateral.

We publish our ePubs so they can be easily read on any device. You can also use your ePub as printed collateral and share it across your email lists & social networks.

"We've received numerous compliments from our clients and have already been approached by one of our vendors for advertisement space."

- Xtelesis Corporation

Interactive Media

We make your publication pop off the page.

We don't just give you a book. We give you a powerful digital masterpiece that can include striking videos, informative solution briefs, and links to external web pages.

Footage & Photography.

We're gonna make you look good.

Hand-Picked Artists

We capture incredible footage and images.

Our videographers and photographers are proven to deliver one-of-a-kind footage and images for your marketing campaign. We hand select artists trained to make your staff and infrastructure look amazing and entice your prospect's business.

Custom Media

We give prospects a peek behind the curtain.

YOU are the magic behind your company's brand. We prefer to use footage and images of real people and events to best showcase the most important aspect of your company - YOU.

Authentic

We use unique media in your marketing.

Because we use real footage and images of your company and its employees, our images and footage cannot be duplicated. Your media is unique to your specific marketing campaign.

“On the first day of sending out my TriDigital Magazine to our list, we had a call that has turned into an opportunity for our hosted services (both VoIP and Virtualized Server and Desktop delivery).”

- *Network Heroes*

Marketing HUD.

We want you to manage us by the numbers.

Bottom Line Numbers

These numbers keep track of the most important results generated by your marketing plan. It's broken out by Total Leads, Total Online Visitors, Total Email Clicks, and Total Video Views. Your total leads are integrated into your PSA.

Website Analytics

You'll see all the traffic across your site. It's powered by Google Analytics and keeps track of your webpages total visits, unique visitors, returning visitors, and bounce rate.

Email Campaigns

You'll be able to see how well all your email campaigns did in this section. It breaks your emails into two parts: one chart showing opened vs. unopened emails, the other chart showing how many emails were clicked through or unsubscribed.

Form Submissions

This is the inbox your web form submissions go to. You'll be able to see when a prospect reached out with a request, as well as their name, company, email address, phone number, and what the specific request is.

Video Analytics

This section allows you to see how well your videos are doing. It's sortable by video name, amount of customer engagement, total hours watched, and number of plays.

ePub Analytics

Every time a prospect clicks to download an eBook, it'll update this pie chart. Also powered by Google Analytics, you'll be able to see how many unique visitors are reading your content as well as the total number of views.

Social Media Tracker

With your social media tracker, you'll be able to see how many likes, follows, and circles you have. It tracks the three largest social media platforms: Google+, Facebook, and Twitter.

Cost

This feature is complimentary to our clients. It's included in your annual marketing plan. You will not be charged extra to use it.

- Dashboard
- Vendors
- Clients

Total Leads

60852

Total Online Visitors

345431

Total Form Entries

18619

Total Video Views

12454

PSA Integration.

If it's not in your PSA, it doesn't exist.

How It Works

Our PSA integration tool is directly tied to your email marketing campaigns and web form submissions. Every time a prospect uses your email to read a solution brief, download an eBook, watch a video, scrolls down the landing page to learn more, or submits a form on your website, their information is captured and placed in your PSA as an opportunity - automatically. As new opportunities are added, you'll receive an email letting you know you have new leads to follow up on.

Lead Information

Once a prospect makes a lead action, their name, company, and contact information is added to your PSA via ConnectWise or Autotask. Notes

are also added about which services they have expressed interest in based off the lead actions they've taken. If a prospect takes multiple lead actions, their notes update automatically, so you can prioritize which leads are more likely to close.

Cost

This feature is complimentary to our clients. It's included in your annual marketing plan. You will not be charged extra to use it.

Opportunity 942 - billm@mgcimaging.com

Opportunity Products Notes Activities Documents Tracks Contacts Team Surveys Conversions

Summary: * billm@mgcimaging.com Revenue: \$0.00 Won: \$0.00
Margin: \$0.00 Lost: \$0.00

Opportunity # 942 Age: 30.2 days

Next Step: Tue 10/13/2015 New Opportunity Follow Up	Probability: 30
Close Date: Thu 09/24/2015	Source:
Type:	Rating: Hot
Stage: Engage	Campaign:
Status: 1. New	Sales Rep: Wayne Royce
Enter Description...	Inside Rep:
	Location: Main Office
	Departments: Technical Services

TriDigital Marketing

Company: TriDigital Marketing	Site: Main
Contact: Giovanni Sanguly	101 E Park Blvd Suite 200 Piano, TX 75074 United States
Direct: (214) 299-7410	
Customer PO#:	

Forecast

- Sales
- Marketing
- Procurement
- Project
- Service Desk
- Time & Expense
- Finance
- System

- Companies
- Contacts
- Configurations
- Company Activity Exceptions
- UserCentric
- Company Reports

- My Favorites
- Companies

Case Studies.

You don't have to take our word for it; the numbers prove our results. We've worked with MSP's from all over the world and we've generated leads. We look at each company and find out what makes them unique. We've discovered that telling each MSP's unique story allows us to generate

more leads and close more sales than we ever could by simply following the pack and doing what everyone else is doing.

Read through a few of our Case Studies and see for yourself how successful our storytelling approach is for our clients.

**Check out what
our clients
have to say.**

PRO OnCall Technologies.

Telecommunications and IT Service Provider

Why 10,000 Customers Love Their Marketing Just as Much as They Do!

Introduction

We're an IT and voice solutions company with over 70 years of experience in the industry. We support over 10,000 private and public sector customers - from small businesses with 5 employees to enterprises with thousands of users in locations across the country. Our clients represent every major industry vertical and business model. They depend on our proven expertise to implement industry leading IT and voice solutions that keep them competitive.

Challenges

Before we partnered with TriDigital Marketing, we didn't really have a marketing plan at all. We didn't have anyone onsite whose primary focus was marketing, so those tasks got pushed aside and moved down on the priority list. We have a large base of customers, but we weren't maximizing our reach and communicating with them like we should have been.

On-Boarding Call

To say that we were impressed with how knowledgeable everyone at TriDigital was about the IT industry would be an understatement. They understood my specific challenges as a telecommunications and IT service provider and put a tailor-made plan together to make sure that our marketing goals could be achieved.

The Solution

We love our new website - it's truly unique and effective in allowing clients to get the information that they need. The email marketing has received an excellent response as well. We love both the design and the content of the emails, and our 10,000 customers love it too, based on how they have responded.

Our Results

So far, the results have been excellent. The team at TriDigital Marketing really knows the ins and outs of the IT industry - as a result, they're able to understand our specific needs and act accordingly. I'm highly doubtful that we would be able to receive that level of service anywhere else.

Recommendations

The responsiveness of their staff - from the top down - is amazing. The Basecamp project management software also makes it really easy to communicate with the team. Their specialized marketing simply can't be bested. I highly recommend outsourcing your marketing to TriDigital.

Industry Average:

Open Rate: 20.52%

Click Through Rate: 2.26%

Intivix.

MSP and Cloud Service Provider Based Out of San Francisco, California

How They Received So Many Leads That They're Turning Down Business

Introduction

Intivix is a full service IT outsourcing company and managed service provider based in San Francisco. We partner with small and medium-sized businesses that are looking to increase their profitability, improve efficiency, and use technology in the most effective ways. We have also become the first certified vendor for MaaS360, a mobile device management company recently purchased by IBM.

Challenges

We had invested in Hubspot marketing automation platforms to perform our own marketing internally. However, managing our own marketing while servicing clients, running sales calls, and generally working on the day-to-day operations of our business was becoming difficult. We ran pay-per-click advertisements on Google, wrote blogs, built landing pages, and did a lot of social media. Although we had invested a healthy amount of time and money into our marketing, we weren't getting the conversion results that we had hoped for.

After meeting TriDigital at the Ingram Micro Cloud Summit, we were instantly attracted to the quality of their work. Not only that - their knowledge of our industry was incredibly refreshing. At that point, we knew that it would be an excellent business decision to outsource our marketing to them.

The Solution

During our design session, TriDigital advised us to highlight our culture in our marketing and a lot of intangible qualities Intivix has to offer. So instead of just focusing on the technology services we highlighted how we partner with our clients to help them achieve their vision of success. TriDigital was able to completely re-vamp our website and improve many aspects of it, including the SEO and

website copy. They also provided us with an effective marketing strategy, which has helped us align our actions with the vision that we have for our company.

In addition, we have received impressive marketing media from TriDigital, including videos and ePubs. The ePubs are truly a one-of-a-kind solution to market to clients and potential clients in a visually appealing and unique way, and they have helped us draw in new leads with ease.

Since implementing the marketing solutions that we have received from TriDigital, we have become quite busy! We have received a lot of prospect inquiries, and several have panned out. We have even gotten to the point where we have had to turn down some business recently - that's a pretty good problem to have!

Results

We have received several customer inquiries on the MDM campaign video created by TriDigital as well. People really like it and are instantly drawn to the creative work that is put into every video.

Our email campaigns have also received very positive results. Based on the analytics, they are performing well above average with both open rates and click through rates high. This is important as it drives website traffic and opens up opportunities for sales. So, in general, the deliverables have resulted in many positive comments from clients and prospects. They really like the professionalism and unique aspects of the design work.

Recommendations

We recommend TriDigital services wholeheartedly. We have seen amazing results, and we know that those results are due to the fact that the creative team at TriDigital Marketing is unmatched. We would encourage any company wanting to gain leads and revolutionize their marketing to partner with TriDigital.

Industry Average:

Open Rate: 20.52%

Click Through Rate: 2.26%

Cognoscape.

IT Consultants and Network Security Specialists

Learn How Our Marketing Strategy Caught the Attention of the Media and Landed Us on TV

Introduction

I had tried marketing for a while, but I wasn't happy with the results I was getting. I tried everything from Kutenda to Pronto to Continuum, and I still couldn't get the leads and sales that I desired. I realized that I had fallen into the trap of marketing my business the same way as everyone else markets theirs.

Then, I decided to work with TriDigital, and everything changed. I picked them as my marketing team for several reasons. First of all, I know that Giovanni, the Creative Director and CEO at TriDigital Marketing, has a lot of experience in my channel, and I felt confident in his knowledge of my business.

I also liked the fact that each team member at TriDigital is an expert at what they do. Everyone from their Graphic Designers to their Copywriters knows exactly how to create marketing material that gets results.

On top of that, I was incredibly impressed by their digital magazine - no one else in the industry does that kind of thing, so it really stood out! Standing out is very important to me as far as my marketing goes, so the uniqueness of TriDigital made me want to hire them as my marketing team.

TriDigital Marketing Strategic Design Session

I'm a technical guy, so the fact that I sat through a marketing meeting for over two hours and enjoyed it says a lot!

I liked the collaborative process and the fact that I was able to present my ideas to the marketing team at TriDigital and they turned them into custom marketing solutions. And, although TriDigital is more expensive than my previous outsourced marketing services were, I am completely happy because of the returns I'm getting on my investment in their team.

Results

With TriDigital's unique marketing approach, I have been able to showcase my company on a TV show (The Business Spotlight), I have received marketing development funds from several vendors, and I have gained tons of new leads and loyal clients. Cognoscape stands out to both clients and vendors because of the strong marketing presence that we now have, and that gives us a huge benefit and competitive edge in our industry.

In the future, I'd like to feed the sales engine and grow even more. After working with TriDigital, I'm confident in investing more in my marketing due to the success that we have experienced with our current approach.

Recommendations

I have three pieces of advice:

1. Doing it yourself is next to impossible.
2. Cheaper is not necessarily better.
3. Avoid being like everybody else.

Industry Average:

Open Rate: 20.52%

Click Through Rate: 2.26%

Our Project Timeline.

Introduction

Preliminary Research

Discovery

Mood Board

Sitemap

Content Strategy Blueprint

Copy Interviews

Wireframes

Homepage & Internal Page

Copy Creation

Client Commitment

- Provide a Point of Contact
- Provide Prompt Approval When Needed
- Provide All Prerequisite Materials
- Provide Your Email Marketing List

Research

Weeks 1 - 2

- Understand the company's organization, products/services
- Audience & goals
- Competitive landscape
- Sales cycle
- Aesthetic direction

Strategy

Weeks 3 - 4

- Content & conversion strategy
- User experience
- User interface
- Provide necessary tools to create content

Average 14 Weeks

Revisions & Design Remaining Pages
Custom Video Draft
Final Design Approval
Beta Build
Finalize Video Production
Begin Phase II Collateral
Design & Dev Audit
Client Review & Training
Final Site Approval
Go Live

Design

Weeks 5 - 9

- Implement consistent brand visuals
- Incorporate research and strategy into visual elements
- Create compelling content
- Create video

Development

Weeks 10 - 11

- Build out all assets from design phase
- Finalize video
- Begin phase II collateral (Branding Kit)

Quality Assurance & Launch

Weeks 12 - 14

- Insure production standards have been upheld between phases
- Provide necessary tools to operate site
- Launch

But it doesn't stop here...

Deliverables.

Description	Frequency
Custom Website	
Custom Company Video	
Blogs	2 per month (after project phase)
SEO & Online Marketing Management	Ongoing
Newsletter	1 per month (after project phase)
Solution Email Campaigns	2 per month (after project phase)
Analytic Visibility with Marketing HUD	On-demand
Access to PSA Integration System	
Graphic Design & Content for Collateral	1 per month (after project phase; by request)
Strategic Consulting	Monthly
3rd Party Vendor Management	
Custom Photo Shoot	
eBooks	Quarterly
Branded Videos of Services (<i>From TriDigital's Library</i>)	
Solution Briefs	1 per month
Solution Landing Page	1 per month
Branding Kit Creation	

Starting at \$5,000/mo

**We look
forward
to hearing
from you.**

We Are Your IT Marketing Department.

DIGITAL

**Thanks for
reading.**

“Your time is limited, so don’t waste it living someone else’s life. Don’t be trapped by dogma - which is living with the results of other people’s thinking. Don’t let the noise of others’ opinions drown out your own inner voice. And most important, have the courage to follow your heart and intuition.”

- *Steve Jobs*

TRiDIGITAL

101 E Park Blvd St. 200
Plano, TX 75074

info@tridigitalmarketing.com
tridigitalmarketing.com
(214) 299 7399