
  

!

!
!
 

! | P a g e 1

Copyright © 2009 - 2018 Brazos Valley Marketing. All Rights Reserved. Reproduction without Consent is Strictly Prohibited.

!
!
!

!
!
!

!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

 SOW # 162018-X

Brazos Valley Marketing

!
PACKAGES
& PLANS

FOR
MONTHLY

SEO CAMPAIGN !
!
!!!
!!!!!!

Updated Date: January 6th, 2018 !
!
!

Proposal for Monthly SEO Campaign

!

!

!
!
!
!
!

Our Vital Stats:

1. We Specialize in SEO and We Do It Well.
2. Satisfied clients from all over the world, including: USA, Canada, UK, China, Ireland,

Germany, New Zealand, Italy, India, and Singapore
3. Long-Term Clients: 34%
4. Many Client Testimonials
5. Team of experienced SEO professionals (Project Manager, Team Leader, SEO Analysts,

Copywriters, Copy Editor, Outreach Specialist, and Link Builders)

Our Old-Fashioned Work Ethic:

If we hire a company to work for us, we expect them to provide their best service and treat our
project as their own. Similarly, when we accept a project, the client can be confident that their
project will be given the utmost attention and we will work on the project as diligently as we would
on ours.

Tools We Use to Make Your SEO Campaign a Success

1. SEMRush Guru Account
2. Moz Pro Account
3. Ahrefs Elite Account
4. MajesticSEO Gold Account
5. SEO Spyglass
6. Rank Tracker
7. Paid Subscription to Leading SEO Newsletters
8. Google Apps for Business
9. TeamWork Online Project Management System

! | P a g e 2

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

!
Hello!

This is proposal for running monthly SEO campaigns for improving the organic search rankings of your
clients’ websites in Google. Please see the details below and should you have questions, please do not
hesitate to ask. !!
Scope of Service: Summary !

1. Keyword Research and Selection of Target Keywords

2. Reputation Enhancement with Optimized Press Releases

3. Penalty Diagnosis

4. Content Creation (Press releases, onsite blogposts, guestposts, and articles)

5. Onsite Optimization

a. Onsite SEO audit and changes at the beginning of the project and when needed
b. Onsite Blogging (recurs each month) !

6. Offsite Optimization (Creation of inbound links from 10 different sources)

7. Local SEO

8. Google Analytics Dashboards Setup

9. Security Audit (on select optimization plans)

10. Video SEO (on select optimization plans)

11. Link Audit (on select optimization plans)

12. Mobile SEO (on select optimization plans)

13. Ranking and Link Building Reports

!
!
!
!
!
!

! | P a g e 3

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

Scope of Service: Details
Please see the table below for details of Scope of Service and select your monthly SEO Plan: !!

Select Your Monthly SEO Plan: !
Optimization Plan → Standard Superior Ultimate

1. Target Keywords

!
Number of Target Keywords

!
10

!
20

!
60

2. Keyword Research and Selection of Target Keywords
!
Keyword Research  
(If you already do not have a set of target keywords.)

☑ ☑ ☑

!
Keyword Selection Help  
Not selecting the right target keywords can sabotage
your SEO campaign even before it starts. We will be
happy to help you select the right target keywords for
your SEO campaign.

☑ ☑ ☑

3. Reputation Enhancement with Optimized Press Releases

҉ Reputation Building ҉
Standard  

(10 Keywords)
Superior

(20 Keywords)
Ultimate 

(60 Keywords)

!
Press Release Syndication  
One PR per month. Optimized press releases written
by native English writers in the USA and Canada for
a wider coverage in online media. Distribution via
PRWeb.com’s Premium syndication service. More
details here: http://service.prweb.com/pricing/compare-
packages/ ($369 value)

☑ ☑ ☑

Number of links generated by a press release is unpredictable. It depends on a
variety factors such as newsworthiness of the PR, your business niche, and target
geography. We have seen PRs generating somewhere between 2 and 200 links,
which is a wide range.

4. Penalty Diagnosis

! | P a g e 4

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

http://service.prweb.com/pricing/compare-packages/

Proposal for Monthly SEO Campaign

!
Algorithmic Penalties  
We will find out if any algorithm change by Google hit
your website negatively. If we are reasonably confident
about the type of algorithm change that impacted the
site’s rankings and traffic, we will take corrective
measures. !
Please note that if onsite or offsite issues triggered the
penalty prior to signing up with us, you will need to
work with your previous service provider to resolve the
issues, as most of the time only they will be able to
undo what was done while the site was under their
control.

 
☑

 
☑

 
☑

!
Manual Penalties  
We will find out if your site was manually penalized, if
information regarding this available in Google Search
Console account of the site. If the penalty was imposed
due to onsite issues, we will take corrective measures to
try and get the penalty lifted, including filing the
Reconsideration Request with Google. !
Please note that if offsite issues that triggered the
penalty prior to signing up with us, clients will need to
work with their previous service provider to resolve the
issues, as most of the time only they will be able to
undo what was done by them.

 
☑

 
☑

 
☑

5. Content Creation
(Original Content. Absolutely No Plagiarism, Content Spinning, Other Shortcuts or Gimmicks.)

Content Creation ↓ Standard  
(10 Keywords)

Superior
(20 Keywords)

Ultimate 
(60 Keywords)

Press Releases  
Press releases are written by native English writers in
Canada and the US and will be sent for your approval
before they are syndicated via PRWeb’s Premium
Syndication Service.

1 2 2

 
Blogposts for Your Blog
Blogposts are weaved around target keywords and
there is absolutely no keyword stuffing. Posts are
published on your blog each month. Blogposts will be
sent for your review and approval before they are
published on your blog.

PS: We will install and optimize a self-hosted Wordpress
blog on your site (free of cost) if there is none provided
the CMS of the site allows us to do so.

2
!
4

6

! | P a g e 5

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

 
Content for Guest Blogging
Guest posts are sent to third-party bloggers for creating
links from blogs relevant to your niche. Guest blogging
opportunities are *scarce*. We will make every attempt
to get links from guest posts by publishing them on
third-party blogs each month, but there is no guarantee
of success.

3 5 8

 
Content for Article Marketing
Articles are weaved around target keywords, but there
is no keyword stuffing. Articles are posted on external
blogs, Web 2.0 sites, and article directories.

3 8 12

6. Onsite Optimization

!
Foundation Stone of Your Site’s Organic Rankings. We Go Farther Than Just Cosmetic Onsite SEO.

 
Comprehensive site-wide audit and optimization. Page-specific optimization of target landing pages at the beginning of
project. Recurs each month thereafter.

Depending on technical feasibility or constraints posed by your website’s CMS, some of the onsite SEO steps mentioned below
may not be possible to implement on the site. It’s important to mention here that implementing all the onsite SEO steps
mentioned below isn't necessary for high rankings. It’s the combination of common sense onsite SEO and link building that
helps in ranking high in search engines.

Onsite Optimization

!
6(A). Ensuring Compliance with Google’s Panda Algorithm !

Google’s Panda filter, now a part of its real-time algorithm, attempts to prevent low quality sites / pages from ranking high in
its search results. If Panda finds “enough” low quality pages on your site, it will sink the rankings of the whole site and not
just low quality pages. !
Just as safe driving is essential to reaching destination, avoiding getting hit by Panda or rescuing the site if it’s already hit is
essential to achieving higher rankings. !
Staying in the good books of Panda is so important that we will start your SEO campaign with a compressive onsite audit
aimed at discovering and addressing any quality issues. Thereafter, our monthly audits will make sure that the site continues
to stay in compliance with Panda.

Protection from Panda ↓ Standard  
(10 Keywords)

Superior
(20 Keywords)

Ultimate 
(60 Keywords)

 
Onsite Duplicate Content Issues   ☑ ☑ ☑

 
Onsite Thin Content Issues   ☑ ☑ ☑

! | P a g e 6

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

 
Identification and Removal of Spun /
Automated / Boilerplate / Aggregated
Content 

☑ ☑ ☑

 
Offsite or Cross-Domain Duplicate Content
Issues  

☑ ☑ ☑

 
Removal of Irrelevant Content 
Believe it or not, it’s a real problem.

If your website ever participated in content swaps,
guest blogging schemes in the past, there is some
chance that content added in the past wasn’t relevant
to your website’s theme. If we discover such content
during our audit of the site, we will mercilessly cull it.

☑ ☑ ☑

 
Deletion of Irrelevant Links 
Though reciprocal linking is fast approaching its
deathbed, it refuses to die. Reciprocal link exchange
oftentimes results in addition of obviously irrelevant
links. If we find such links on your website, we will
show no mercy when removing them.

☑ ☑ ☑

 
Discovery and Removal of 404 Error Pages  ☑ ☑ ☑

 
Finding and Fixing Broken Links  ☑ ☑ ☑

 
Removal of Excessive Call-to-Action  
We will reduce the frequency of call-to-actions if we find
too many occurrences of it during our audit.

☑ ☑ ☑

 
Addition of “Trust” Pages to the Site  
If privacy policy and copyright notice are already not on
your website, we will add them. Adding these pages to
your site is not only good for SEO, it also improves
quality score for landing pages if you run PPC ads in
Google AdWords.

☑ ☑ ☑

 
De-optimization of Website if the Previous
SEO Provider Over-optimized the Website
If your website was over-optimized by your previous
SEO provider, we will make the necessary changes on it
to avoid Google’s over-optimization or web spam
penalty.

☑ ☑ ☑

! | P a g e 7

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

!
6(B). Content Optimization !

Content was, is, and will Continue to be King !
Content optimization makes your existing content work harder for you by pulling traffic for your target keywords. We will
thoughtfully optimize content on landing pages for target keywords. If there is no content on landing pages or if the existing
content isn’t likely to help, we will provide recommendations for content addition.

Content Optimization Details ↓ Standard  
(10 Keywords)

Superior
(20 Keywords)

Ultimate 
(60 Keywords)

 
Keyword-Landing Page Mapping   ☑ ☑ ☑

 
Page Title Optimization   ☑ ☑ ☑

 
Meta Description Optimization  
Meta descriptions are not a ranking factor, but they tend
to impact click through rate (CTR) from search engine
result pages (SERPs). We optimize meta descriptions of
target landing pages to improve CTR from SERPs for
better quality of traffic.

☑ ☑ ☑

 
Deletion of Meta Keyword Tags  
Meta keywords are not taken into account for ranking
webpages by Google. Rather, Google is likely to penalize
web pages for spam if the meta keyword tag contains
irrelevant keywords. We, therefore, delete meta
keywords.

☑ ☑ ☑

 
Content Optimization  
Smart inclusion of target keywords in existing on-page
content of landing pages without compromising the soul
of the copy. This is done carefully. Very carefully.

☑ ☑ ☑

 
Recommendations for Content Addition  
To state the obvious, content continues to be king.  
 
If your website doesn’t have landing pages suitable for
your campaign’s target keywords, we will let you know.
If the keywords have suitable landing pages, but the
content on them lacks focus or is too short to be of any
consequence for SEO, we will let you know that too.

Content addition is best done by business owners, as
they know their business and target audience like back
of their hands. We will let you know what needs to be
done for each keyword to help you work with your team
or content writer for content addition on landing pages.

☑ ☑ ☑

! | P a g e 8

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

 
Image ALT Tag Optimization   ☑ ☑ ☑

 
H1 / H2 Heading Tag Optimization 
Page headings are important for readability and
conversion. Unnatural insertion of keywords can put off
your prospects and prompt them to leave your website
even before they start navigating it. Careful optimization
of headings tags is important not only for readability
and conversion but also for your brand.

☑ ☑ ☑

 
Internal Linking Improvement  ☑ ☑ ☑

 
Link Anchor Text Optimization

☑ ☑ ☑

 
Linking out with Co-citation Links 
Linking out judiciously to on-topic, authority pages
helps rankings of the pages giving out links. We will
provide co-citation links from on-page content where it
makes sense.

☑ ☑ ☑

!
6(C). Technical Onsite SEO !

The Stuff that Could Seriously Hamper Your Site’s Organic Rankings, if Left Unaddressed !
PageRank, Structured Data, Canonicals, Search Bots, Robots File, XML, HTML, 301, 302, 404, and Their Cousins. We eat,
drink, play, and sleep with them - six days a week. !

Technical SEO Plan ↓ Standard  
(10 Keywords)

Superior
(20 Keywords)

Ultimate 
(60 Keywords)

 
Crawl Efficiency Improvement  ☑ ☑ ☑

 
Resolution of Canonical Issues 

!
☑

!
☑

!
☑

 
Prevention of PageRank Split  ☑ ☑ ☑

 
Implementation of Structured Data Schema   ☑ ☑ ☑

 
Robots.txt Optimization   ☑ ☑ ☑

! | P a g e 9

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

 
XML Sitemap Creation and Submission   ☑ ☑ ☑

 
Search Results in Search Results – A No No  
Google is against indexing of internal search results and
auto-generated pages in its index. We will make sure
this is taken care of.

☑ ☑ ☑

 
Recommendations for Page Speed
Improvement  
Fast loading pages are important for better rankings,
but they are critical for user experience and conversion
of traffic into sales, as visitors abandon slow loading
pages leading to loss of traffic and eventually, potential
business opportunities.

Since slow speed of a website is a result of how it was
originally designed/coded, making fundamental changes
on it to improve its speed is beyond the scope of an
SEO project.

We will make recommendations for improving your
website’s speed, which can be forwarded to web
developer for implementation.

☑ ☑ ☑

!
6(D). Removal of Onsite Spam !

Negative Signals Give Bad Vibes to Search Engines

In the age of multiple spam filters and thousands of human reviewers, culling negative signals is critical for better search
engine visibility. We will make sure your site is squeaky clean after we run it though our SEO machine. !

Culling the Spam ↓ Standard  
(10 Keywords)

Superior
(20 Keywords)

Ultimate 
(60 Keywords)

 
Detection and Removal of Spam 
Onsite spam comes in many flavors: cloaking, hidden
text, single pixel links, boilerplate text, doorway pages,
sneaky redirects, auto-generated content, etc.
Sometimes it’s intentional and sometimes it’s not.
Whatever the reason for its existence, it needs to be
removed and we will do so.

☑ ☑ ☑

7. Offsite Optimization

! | P a g e 10

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

!
7(A). Inbound Link Creation / Submissions

100% Manual. No Automated Submissions.

Inbound links to your site will be built keeping Google’s Penguin algorithm in mind. We make sure that a majority of links are
built with non-commercial anchor text using your business’ name, brand name, website name, website URL, bare URLs of
internal pages. We also create links with generic anchor text such as “visit website”, “click here” etc. to keep the link profile
natural and not commit excesses such as commercial anchor text, site-wide links etc.

Your link building campaign will be run with a combination of target keywords in link anchor text and corresponding
description for maximum impact. We also create links with bare URLs and non-keyword anchor text to make the link profile
look natural. All link submissions are done gradually and in a staggered fashion to avoid tripping search engine filters.

Offsite SEO Plan ↓ Standard  
(10 Keywords)

Superior
(20 Keywords)

Ultimate 
(60 Keywords)

Scope of Work Submissions Submissions Submissions

Citation
Building

Niche Citations  
Submission to niche directories
relevant to your business. Since
there are only a few niche
directories in any business
domain, these submissions stop
when your site has been
submitted to the maximum
available niche directories.

☑ ☑ ☑

National Citations  
Submission to national
directories. Since there are only a
few national directories in any
country, these submissions will
stop when your site has been
submitted to the maximum
available national directories.

☑ ☑ ☑

Local Citations  
Submission to online local
directories and yellow pages.
Since there are not a lot of local
directories and yellow pages,
these submissions stop when
your site has been submitted to
the maximum available local
directories in your city/county/
state.

20 25 30

 
Inbound Links from Press Releases  
See the “Reputation Enhancement with Optimized Press
Releases” section at the beginning of this table for
details.

☑ ☑ ☑

! | P a g e 11

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

 
Inbound Links from Guest Blogging
Guest blogging opportunities are *scarce*. We will
make every attempt to get links from guest posts by
publishing them on third-party blogs each month, but
there is no guarantee of success.

3 5 8

 
Google+ Shares  
Content sharing on Google+ social network. Used for
getting guest posts quickly indexed in Google for a
faster impact on rankings.

30 50 80

 
Inbound Links from Microblogs and other
Social Media Sites 
Getting and keeping inbound links and onsite content
can sometimes be a challenge and we use social media
links to make sure important pages and inbound links
are indexed by Google.

10 20 30

 
Inbound Links from Article Marketing
From article directories, web 2.0 sites, or thirty-party
blogs.

 
6

 
16

 
24

!
7(B). Google Search Console Settings Optimization  !

Google Search Console (GSC) is a free service offered by Google that helps website owners monitor and manage (to a limited
extent) their site's presence in Google search results. We will use Google Search Console account of your website to
understand how Google views your site and optimize its performance in search results. Please note that depending on the
nature of your website some of the features listed in this section may not be required to be optimized. !

GSC Configuration ↓ Standard  
(10 Keywords)

Superior
(20 Keywords)

Ultimate 
(60 Keywords)

!!
Audience Targeting  
If your target audience is
in a specific country
speaking a specific
language, we will make
sure that search results
display the relevant
language and country
version of your pages.

Site-wide Targeting  
We will configure your
Google Search Console
account to let Google
know the location of the
majority of your target
audience.

☑ ☑ ☑

Page-level
Targeting  
If your website serves
users from around the
world with content
translated or targeted to
users in a certain region,
we will make sure that
Google serve the correct
language or regional URL
of your website in its
search results.

☑ ☑ ☑

! | P a g e 12

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

 
Fetch as Google  ☑ ☑ ☑

 
Fixing Crawl Errors  ☑ ☑ ☑

 
URL Parameter Set Up   ☑ ☑ ☑

 
XML Sitemap Submission   ☑ ☑ ☑

7(C). Generation of Branded Search Query Volume

!
It’s a well-known fact that Google prefers to rank
sites of big brands ahead of other sites. We will
increase branded search query volume for your
site to let Google know that your site isn’t just
another site on the Internet. We do so by
manually searching Google for your site name,
product names, and branded keywords to steadily
increase branded search query volume for your
site.

☑ ☑ ☑

7(D). Pinging of Inbound Links to Google

We ping the inbound links to Google to get the
links indexed and counted for rankings.

☑ ☑ ☑

7(E). Recommendation Regarding Domain Time to Expiration

We will make recommendation regarding your
domain’s time to expiration.

☑ ☑ ☑

8. Local SEO

8(A). Onsite Optimization for Local SEO

Local SEO Plan ↓ Standard  
(10 Keywords)

Superior
(20 Keywords)

Ultimate 
(60 Keywords)

 
KML File 
We will create and upload a Keyhole Markup Language
or KML file for your website.

☑ ☑ ☑

! | P a g e 13

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

 
Geo Sitemap  
We will create and upload a geo sitemap for your site
and submit it to Google Search Console as well.

☑ ☑ ☑

 
NAP  
Name.Address.Phone. In the footer and on Contact Us
page using schema.org’s structured data format.

☑ ☑ ☑

8(B). Offsite Optimization for Local SEO

 
Google My Business 
We will optimize your ‘Google My Business’ listing to
make sure you get the best results from this Google
service.

!
☑

!
☑

 
☑

 
Bing Places for Business 
We will optimize your Bing Places listing to make sure
you get the best results from your Bing Places listing.

☑ ☑ ☑

 
Citation Building  
Creation of citations from niche, local, and national
directories. For details, see Citation Building sub-section
of the Offsite SEO section of this proposal.

☑ ☑ ☑

9. Google Analytics Dashboards

!
“What Gets Measured, Gets Managed" - Peter Drucker !

We know, you kind of hate to lose you way trying to find meaningful data in Google Analytics. We too occasionally find
ourselves in the same boat and know from experience that finding the data that matters can be a herculean task and a
frustrating experience. !

There are better things to do in life than banging your head against the Great Wall of Google Analytics. !
To eliminate the hassles and the time lost in Google Analytics maze, we will create up to nine dashboards displaying the
vital statistics of your website’s traffic within two clicks of your handy mouse. We are sure you would love us…sorry…
the dashboards.☺ !

Creating these dashboards takes hours and we are happy to slug it out for you.

Analytics Setup ↓ Standard  
(10 Keywords)

Superior
(20 Keywords)

Ultimate 
(60 Keywords)

Traffic Dashboards in Google Analytics

! | P a g e 14

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

 
Organic Traffic Dashboard  
Details of traffic from Google, Bing and search engine.
Number of visitors from search engines, goal
completion, conversion rate for organic traffic,
conversion value from organic traffic, page loads per
session, average time per visit, organic traffic by
keyword, by source/medium, by landing page, country,
city, and by device type (desktop, mobile and tablet).

☑ ☑ ☑

 
Social Media Traffic Dashboard  
Analyze the traffic to your site from social media.
Number of visitors from social networks, new visitor
acquisition from social media, traffic by social network,
goal completions, conversion rate for social traffic,
conversion value of social traffic, page loads per
session, average time per visit from social media, top
landing pages, social traffic by country and city, and
most shared content.

!
☑

!
☑

!
☑

 
Mobile Traffic Dashboard  
Twelve widgets with smartphone and tablet traffic
metrics such as traffic from mobile devices, traffic by
device model (iPhone, iPad, Samsung Galaxy Note etc.),
goal completion, conversion rate and conversion value
from mobiles and tablets, page loads and average time
per visit of mobile users. Also shown are mobile visitors
by country. Two donut charts showing total and organic
traffic by device category.

!
☑

!
☑

!
☑

 
Referral Traffic Dashboard  
Visitors from your links on other sites on the internet.
Find out number of visitors from referral traffic, goal
completions, conversion rate for referral traffic,
conversion value of referral traffic, page loads per
session, average time per visit, top ten websites
sending referral traffic, top ten webpages sending
referral traffic. Get referral traffic data for the top ten
cities and countries.

☑ ☑ ☑

 
Direct Traffic Dashboard  
Direct site visitors are most probably your fans.
Understand how they interact with your site with
metrics such as number of visitors, user type (new vs
returning) goal completions, conversion rate, conversion
value, page loads per session, average time per visit,
direct traffic by country and city, and by device
(desktop, mobile and tablet).

☑ ☑ ☑

Content Analysis Dashboard in Google Analytics

! | P a g e 15

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

 
Content Analysis Dashboard  
Know the content that performs better in terms of page
views, visits etc. Find out which countries and cities
your content is popular in. The dashboard also lets you
know average time and bounce rate for top content and
also top landing and exit pages. Also find out content
views and average time on page by traffic source –
organic, social, referral, and direct.

✗ ☑ ☑

Visitor Behavior Dashboard in Google Analytics

 
Behavior Analysis Dashboard  
This dashboard reveals visitor behavior on your site.
From average time spent on pages from each traffic
source, to bounce rate by traffic sources, and visitor
engagement by device to the most engaging traffic
sources. There are seven widgets on this dashboard.

✗ ☑ ☑

Visitor Profile Dashboard in Google Analytics

 
Know Thy Visitor – Visitor Profile
Dashboard  
Your website’s traffic segmented by age, gender, county,
city, device, mobile models, affinity etc. Eleven metrics
in all.

✗ ☑ ☑

Gender Insights Dashboard in Google Analytics

 
Gender Insights Dashboard  
Find out how male and female visitors interact with your
website’s content, age range of male and female visitors
along with goal conversion rate and top traffic sources
sending male and female users. There will be ten
widgets providing you insights that are otherwise deeply
buried in Google’s analytics data.

✗ ☑ ☑

10. Security Audit

! | P a g e 16

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

Security Drill ↓ Standard  
(10 Keywords)

Superior
(20 Keywords)

Ultimate 
(60 Keywords)

 
Security Audit 
We will audit your website to find out if the site was
hacked.

☑ ☑ ☑

 
Malware Removal 
If the site is found to be hacked, we will try to remove
the malicious code from the site. Please note that we
are not security experts, therefore sometimes we are
unable to remove the compromised code. In that case,
we would recommend hiring an expert web developer
or security expert to take care of the issue.

☑ ☑ ☑

 
Filing Request for Review 
Once malware has been removed, we will request a
review of the site by Google and Bing to get the
warning label dropped.

☑ ☑ ☑

11. Video SEO

!
For Self and Third-Party Hosted Videos !

Videos continue to flourish on the internet and are a very important tool for effective communication with prospects. !
But, here is the problem. !

Search engines bots can’t watch, listen to, or understand the contents of videos to rank them high. They need help and we
are happy to help with our video SEO expertise. !

Video SEO Plan ↓ Standard  
(10 Keywords)

Superior
(20 Keywords)

Ultimate 
(60 Keywords)

!
Compromised Websites are Traffic Graveyards !

! ! !
According to Google, 12 to 14 million searches per day returned hacked sites to online searchers and Google finds about
9,500 malicious websites every day that’s about 300,000 per month. Hacking, done for a variety is reasons, is prevalent and
we find hacked client sites on a fairly regular basis. !
Hacked sites are categorized as either compromised (content and links have changed) or harmful (visitors’ computers may
get infected with malware). To protect their users, Google and other search engines may prevent the “attacked” sites from
ranking or label them as “hacked site” leading to a serious loss in traffic. !

! | P a g e 17

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

https://googleonlinesecurity.blogspot.in/2012/06/safe-browsing-protecting-web-users-for.html
https://googleonlinesecurity.blogspot.in/2012/06/safe-browsing-protecting-web-users-for.html

Proposal for Monthly SEO Campaign

 
Optimization of Pages with Embedded
Videos 
Helps in returning search results that lead people to
watch the video on your website rather than YouTube.
Improves the visual appearance of your SERP listing
with video thumbnail.

✗ ☑ ☑

 
YouTube Video Optimization  
Optimization of videos hosted on your YouTube channel
or other third-party video hosting services. Improves
rankings of videos in Google as well as YouTube’s native
search results.

✗ ☑ ☑

 
Video Sitemap Creation  
Done for self-hosted as well as for videos hosted on
third-party services such as YouTube, Wistia, or Vimeo.

✗ ☑ ☑

 
Video Sitemap Submission  
We will let the location of your videos be known to
search engines using Google Search Console and Bing
Webmaster Tools accounts of your site.

✗ ☑ ☑

 
Rich Snippet Markup or Structured Data for
Videos 
We will add structured data markup to your videos if
CMS of your website allows implementation of markups.

✗ ☑ ☑

12. Link Audit

!
For Staying in the Good Books of Google’s Penguin Algorithm. !

Almost no one feared the aquatic, flightless bird from southern hemisphere until April 2012 when Google launched the
Penguin algorithm to curb the aggressive link spam aimed at manipulating search results. Now, it’s the most dreaded bird, at
least in the search industry. !
Staying clear of Penguin’s clutches is critical, as Penguin sinks rankings like they never existed. The only way to do so is to
audit inbound links on a regular basis and disavow the links that are likely to invite Penguin’s wrath. !
We look at 15 qualitative and quantitative metrics when auditing inbound links to decide which links to disavow and which to
continue embracing.

Protection from Penguin ↓ Standard  
(10 Keywords)

Superior
(20 Keywords)

Ultimate 
(60 Keywords)

! | P a g e 18

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

 
Link Audit for Penguin Compliance 
Comprehensive audit of your site’s link profile to avoid
any existing or potential problems that may trip
Google’s Penguin algorithm and hurt the site’s rankings.

Link audit starts from the second month of the
campaign and is done once in three months during the
course of SEO campaign.

✗ ☑ ☑

13. Mobile SEO

!
Mobile is the New Black !

“More Google searches take place on mobile devices than on computers in 10 countries including the US and Japan”: Google !
Please note that mobile SEO can be done only on responsive websites or on mobile sites that load on dedicated subdomains
such as m.yourwebsite.com. If your site isn’t mobile friendly yet, we recommend you work with your web designer to make it
so, ASAP.

Mobile SEO Plan ↓ Standard  
(10 Keywords)

Superior
(20 Keywords)

Ultimate 
(60 Keywords)

 
Mobile Friendly Test 
A through check to see if you site is mobile friendly. If it
is then to what extent and what else needs to be done
to make it perform even better on mobile devices.

☑ ☑ ☑

 
Finding and Fixing Crawl Errors 
We will make sure that search smartphone bots are able
to efficiently crawl and index your responsive or mobile
site.

☑ ☑ ☑

 
Making Resources Available to Search
Engines 
If CSS and JavaScripts are blocked, we will make them
available to search engines’ smartphone bots to help
them better understand your website and render
suitable pages in the desktop and mobile search results.

☑ ☑ ☑

 
Robots.txt Optimization for Mobile SEO 
Required for dedicated mobile sites. We will optimize
the robots.txt file of your mobile website for improving
the site’s crawl efficiency.

☑ ☑ ☑

 
Fixing Faulty Redirects
If your desktop site, when accessed from mobiles, isn’t
properly redirecting mobile users to relevant pages on
the mobile site, we will fix the problem.

☑ ☑ ☑

! | P a g e 19

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

http://adwords.blogspot.in/2015/05/building-for-next-moment.html

Proposal for Monthly SEO Campaign

!
!

 
Mobile Sitemap Creation  
Required for dedicated mobile sites. if your site has a
specially formatted version designed for mobile devices,
we will create a separate mobile sitemap to allow
search engines to better serve search requests from
mobile devices and lead mobile users to your website
pages.

☑ ☑ ☑

 
Mobile Sitemap Submission  
Required for dedicated mobile sites. We will submit XML
sitemap for your mobile site Google Search Console and
Bing Webmaster Tools.

☑ ☑ ☑

14. Deliverables

!
A Monthly Report Card of How We Did on Your SEO Campaign

 
Ranking Report 
Showing rankings of your target keywords in Google
and Bing. The report will include the latest and
historical rankings since the beginning of the campaign. 

☑ ☑
!

☑

 
Link Building Report 
A detailed report of the inbound links created and
submitted for your website during the last 30 days of
your SEO campaign. 

☑ ☑
!

☑

SEO Campaign Fee

Fee Details ↓ Standard  
(10 Keywords)

Superior
(20 Keywords)

Ultimate 
(60 Keywords)

Monthly Fee Call For Price Call For Price Call For Price

!
No Hidden Fee. No Billing Surprises ☺

!
Number of Target Keywords

!
10

!
20

!
60

Optimization Plan → Standard Superior Ultimate

! | P a g e 20

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

Fixed-rate Pricing:
We work only on fixed-rate basis. We do not work on an hourly basis. In our experience, fixed-rate
pricing provides the greatest value and peace of mind to our clients, as it eliminates billing surprises
and resulting bitterness. !
Payment Terms:
Project needs to be funded before the start of each month’s SEO campaign.

!
Thank you very much for going through the proposal. Should you have questions, please feel free to
ask. I promise an honest response. !
Dedicated to helping you win more business from organic search rankings,

!!
- DUSTIN OGLE, Founder & CEO of Brazos Valley Marketing ! !!!!
##Important Notes – Please Read

▪ Each SEO Package mentioned above is for one website only. These Packages cannot be shared
between multiple websites.

▪ The bonuses above are offered on take-it-or-leave-it basis. If bonuses are not availed by you or
can’t be delivered due to technical or unforeseen reasons despite our best efforts, they cannot be
converted into other services of equal, lower or higher value.

▪ On-page SEO changes are made on target landing pages to be optimized for high rankings in
Google.

▪ We prefer to make on-page SEO changes ourselves and do so for about 95% of sites we optimize.
However, in some cases, due to our unfamiliarity with the technology of a website or complexity of
the website’s code, we prefer not to implement on-SEO by ourselves and request the clients that
the changes be made by the developers of the site to avoid complications. We will write a detailed
on-page SEO Plan (with clear instructions) to help developers implement on-page SEO changes.

▪ Changing target keywords is allowed, but the keywords can’t be changed mid-way through a
monthly campaign, as that essentially means restarting the campaign for the new keywords. There
will an additional set-up fee of $100 if keywords are changed mid-way through the monthly
campaigns. However, no additional fee will be changed if a Package is upgraded to target more
keywords. Downgrading a Package and changing keywords mid-way through the monthly campaign
will also incur an additional fee of US$100.

o “mid-way” is defined as 5 days from the date of start of the monthly campaign. For
example, if a monthly campaign starts on 5th of each month, keywords can’t be changed
after 9th of the month. Changing the keywords after 9th would incur an additional fee of
US$100.

! | P a g e 21

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

Proposal for Monthly SEO Campaign

▪ This proposal is for improving rankings of keywords in Google’s organic results. These efforts are
also likely to improve the rankings of the site in Google Maps. !!

More Details on Off-site SEO or Link Building Work !
Link Building Process and Quality:
Link building campaign is run with a combination of target keyword in link anchor text and
corresponding description for maximum impact. We also create links with bare URLs and non-
keyworded anchor text to make the link profile look natural to Google. All link submissions are done
gradually and in a staggered fashion to avoid tripping search engine filters. !
Unlike typical link building services that resort to mass linking to impress their clients into paying
more, we place emphasis on factors such as link velocity, link acceleration, diversity of link anchor
text, deep link ratio along with link description surrounding the links. In short, we do ‘clinical’ link
building than ‘mass’ linking, as mass linking can hurt a site’s ranking by tripping spam filters. We have
helped several sites (victims of mass linking) rank better by actually deleting or disavowing links! !

Link Building Criteria:
1. One-way (non-reciprocal) links only

2. IP diverse links -- links from unique C-class IP addresses

3. No links with redirect scripts

4. No JavaScript links

5. No links from pages with frames

6. No links from link farms, porn, adult or casino websites and the sites containing offensive
content

7. No email spam to solicit links. If emails are sent, they conform to CAN-SPAM act.

8. To make them look “natural” to search engines, links won’t be created ‘evenly’ on all days
in month i.e. on some days only a few links will be created, on others many links will be
created and on some days no links will be created at all.

9. “nofollow” links are created to make the link profile look natural to search engines.

10. In addition to keyworded anchor text links, many links created by us will have bare URLs and
non-keyworded anchor text such as ‘homepage’, ‘click here’, etc. This is deliberately done
to make the link profile of the site look natural to search engines.

11. Links may or may not be from sites relevant to your niche. !
####

! | P a g e 22

Copyright © 2009 - 2018 Brazos Valley Marketing. Helping Businesses Find New Customers Online.

