Request for Proposal – E-mail Solution

ESP Request for Proposal (version 2)
Part of The Email Marketing Kit (2006)

Written by Jeanne S. Jennings

Published by SitePoint Pty. Ltd.

Note: The Following spreadsheet was created to evaluate proposals received as a result of this RFP:

· ESP Cost and Product Comparisons.xls

Request for Proposal – E-mail Solution

Overview

My client, a consumer packaged goods manufacturer, is looking for a vendor to provide e-mail services. Specifically they require:

· Production – coding of HTML and rich-text formats, as well as creation of text-only

· List Management – hosting of the e-mail addresses with the ability to segment

· Deployment – sending of the e-mail messages

· Tracking – reporting on common e-mail metrics

· Creative Services – copywriting and design of the e-mails themselves

Detailed specifications follow; please provide the costs associated with each area, inclusive of set-up/development as well as ongoing fees.

Timeframe

RFPs distributed to vendors

Wednesday, April 7

‘Due Diligence’ period

Through Wednesday, April 14

All questions and answers to vendors

Friday, April 16

Deadline to submit proposals

Wednesday, April 21

Review proposals

Through Wednesday, April 28

Contact finalists and set time for presentations

Thursday and Friday, April 29-30

‘Due Diligence’ period -- You may submit up to three (3) questions via e-mail to me by Wednesday, April 14. All the questions and answers will then be distributed to all the vendors by COB Friday, April 16.

Key Contact Information

<Insert Key Contact’s Name and Contact Information>
Background

My client is a consumer packaged goods manufacturer. They sell through retail stores, primarily supermarkets, as well as mass merchandisers and warehouse clubs. They don’t offer their products for sale online but they do have an online presence – each of their brands (they have a few of them) has a website; they’ve also done some online advertising.

They’ve built a corporate level list as well as unique e-mail lists for each brand. Acquisition has been online as well as offline, including opt-in sign-ups on their websites. The brands have sent e-mails sporadically since they began collecting e-mail addresses, approximately 2 years ago.

Currently, each of the Client’s brands is managing their own e-mail campaigns. My client would like to move to a more centralized system with a single e-mail service provider. They are looking for a vendor capable of supporting e-mail marketing as a key component of their online programs. Your technical capabilities, quality of service, level of experience and dedication to helping clients enhance their e-mail marketing will be critical to their success.

 Through this RFP process, my client is looking to identify and work with a vendor who will help them take their e-mail program to the next level.
I’ve been working with them on strategy and we’ve identified a number of different types of e-mails that they’ll need to send:

Corporate Email Newsletters

Frequency

Monthly

Send Quantity

200,000 initially

· corporate-level permission given; quantity will grow with list

Segments/Versions
Four to Eight versions/segments, not yet defined, but probably based on demographics collected

Content:

Some will be the same across all segments; other pieces will change

· 50% to 75% of the content will be the same across all segments;

· 25% to 50% will be different based on the demographics

Branded Promotional E-mails

Frequency:

Seasonally (on average, 4 per brand per year)

Send Quantity:

Varies by list

· Most lists are in the 50,000 to 100,000 range

· All brands together have about 300,000

Segments/Versions
No segmenting required

Content

Seasonal promotions and alerts, different content from the corporate

e-mail newsletters

Auto Responders

Frequency

Varies

· “Welcome” e-mails would be triggered at sign-up

· “Alerts” may be triggered automatically by other actions

Send Quantity:

Varies

· “Welcome” messages send one-by-one as visitors register

· “Alerts” will be sent to a pre-defined segment (i.e. anyone who expressed interest in product X) as a group

Content
Welcome message will be the same; alerts may change from send-to-send but will be completed in advance of ‘trigger’

Viral E-mail Marketing

Frequency

Varies

Send Quantity
Based on reader’s interest; I estimate that monthly viral quantity will not exceed 10% of monthly e-mail quantity

Segments/Versions
NA

Content
Original message sent to subscriber plus short paragraph explaining that a friend (use name) thought this would be of interest to them

Specific Needs

The client and I have already identified some specific needs -- please address each of these in your proposal.

Corporate E-mail Newsletters

How would you handle creating multiple versions/segments with different content? Does the amount of unique content per e-mail (i.e. 25% to 50% or more) affect the cost?

Branded Promotional E-mails

The individual brands’ lists vary from 50,000 to 100,000 names each (300,000 total names) – and we expect to send an average of 4 e-mails a year to each list. Some brands may send only one or two e-mails a year to their lists, while others may send up to 6 times a year.

How would this variance in list sizes and frequencies affect pricing? Are the costs based on the number of sends, the quantity sent or a combination of the two?

Auto Responders

Are the costs of welcome messages included in your list/database management fees? Do you provide Auto-Responders as a standalone service?

Viral E-mail Marketing

The client would prefer a web-based viral marketing system, where readers visit a web page and input information to have an e-mail forwarded to a friend. Tracking and reporting of forwards, along with standing e-mail marketing metrics (opens, click-throughs) are required.

List Hygiene

An initial clean-up of the list will be needed to remove bad addresses. After that bounces and unsubscribes should be removed in a timely manner. What is the charge for the initial list hygiene process and is there an additional charge for ongoing list hygiene?

Registration

There will be branded registration pages for each site, but users who have registered at one site will be able to log-in with the same e-mail address/password when they visit a different site. Can you build and host the registration process across all sites? What is the charge for this?

Each site will also host a subscription management page which allows registered visitors to change their e-mail preferences, update their e-mail address and/or password and make other modifications to their profile (including updating brand preferences). Can you host this for my client? Please identify the costs associated with this.

On new registrations, is there an addition cost for double opt-in, as opposed to single?

Testing

The client will need the ability to test subject lines, multiple creative (copy/design), offers, lists and other variables. Does your system support A/B splits? Does your reporting provide cell-to-cell comparisons of test cells? Are there additional costs associated with testing?

Deliverability

My client wants to get as much of their e-mail delivered as possible. This means getting past spam filters, primarily those used by consumers (not businesses). Do you run tests for deliverability prior to the send? Is there an additional charge for this? Do you provide reports after the send on percentage of e-mails delivered?

My client also wants to be in compliance with all federal and state regulations. Is this something you can help us with? If so, is there an additional charge associated with this?

Do you have relationships in place with the large ISPs to further insure delivery of messages? Please tell us a little about this and what policies you have in place to handle ‘blacklist’ and other ISP issues.

Database Hosting

Please describe your database hosting capabilities, including the quantity of data that my client would be able to maintain on your servers. Is there a storage list? If so, what is it – and would my client be able to purchase additional storage? At what cost?

If you don’t host the data, would you still be able to handle the send? If so, please provide pricing for this type of scenario. Is there a cost for importing/exporting data between your server and a client’s?

Service Level

What types of services and/or service levels do you provide? Please briefly describe your offerings, including the pricing model for each.

Can your solution be used as a ‘Self-Serve’ solution? If so, please describe pricing. Also, what type of training and ongoing customer support do you provide? Are there costs (above and beyond costs to use the system) associated with this?

For the other solutions: What types of creative services do you provide? How do you price these?

Polls/Surveys

Does your platform support polls/surveys? If so, please talk about your capabilities and pricing.

Couponing

Does your platform support online coupons which would be redeemed at brick and mortar stores? If so, please talk about your capabilities and pricing.

Quality Assurance

Does your platform support testing for HTML integrity before the send? If so, please talk about your capabilities and pricing.

Reporting

Please talk about your tracking and reporting capabilities. Is there an additional cost for this?

Would my client be able to filter by or incorporate other data (demographic information from a reader’s profile or how long the reader has been on the list, for example) into the quantitative data (i.e. opens, CTRs, etc.)? Would this require customization? Would there be additional cost?

General Questions

Tracking/Reporting

Please confirm that you can track HTML opens, click-throughs and possibly post-click-through activity (activity on a landing page you manage).

Activity data exports

My client needs to have e-mail activity data for users send to them on a quarterly basis. Do you have a standard method for this export? What if any are the charges associated with these periodic exports?
Throttle Rate

How many messages is your system capable of sending per hour? How can your solution control (i.e. throttle) the send amount (to manage web site traffic)?

Format Detection

Are you able to detect whether or not a recipient can read HTML and deliver the message in the appropriate format? If so, how?

Loyalty Programs

Can your platform handle the tracking, redemption and status reports required in a loyalty program? Please talk a little about your capabilities and any costs.

Rich Media

Does your platform support rich media e-mails? If so, please talk about your capabilities and pricing.

Templates

Is there a process in place to save/reuse e-mail templates on your system? Please talk about your capabilities and pricing.

Reviews/Approvals Before Send

Does your system provide for staging development, monitoring of development status, reviews and approvals prior to the send?

Personalization

Please confirm that your platform supports personalization of messages in the body of the e-mail.

Analytics

Do you offer the ability to build analytical models and conduct statistical analysis of reported (at registration) and observed (opens, CTRs, etc.) data?

International

Does your system support foreign character sets?

About Your Organization

1. Are you a public or private company?

2. How many employees do you have?

3. How long have you been providing e-mail marketing services?

4. Do you specialize in one or more industries? If so, which one(s)?

5. How many customer accounts do you currently have?

6. What percentage of your customer base has been with you more than a year?

7. What were your 2004 and 2005 revenues?

8. Are you profitable?

9. Please describe the account team my client would be working with if they went with a full service solution – who would be on the team, how often would my client speak with them over the phone, would they make on-site visits to my client’s offices?

10. What else can you tell us about your expertise in e-mail marketing that would make you a good fit for my client?

3

