

[Date]

[Full Name]
[Company]
[Street Address]
[City, State Zip code]
Dear [First name]:
Smith Content is here to help you win, satisfy and retain clients. We have been writing content for Web sites, print collateral and new media presentations since 1998, nationwide. Smith Content solves your everyday problem of projects being stuck due to lack of content – we help projects close so that you get paid sooner. And because we’re a company, we don’t get sick, go on vacation or get a better gig the way freelance writers do.

As a delivery partner to many of the country’s top design firms, we do more than provide content for the materials you design.

Smith Content:
(helps you win business by ensuring that you have a reliable partner for content;

(makes design projects move faster, because the content is there;

(writes content that is on par aesthetically with the design;

(sends your clients back to you for more design work;

(helps you improve your bottom line by making your projects run faster and

 more efficiently;

(rewards design partners with a 5% cash-back referral commission.

To enroll in the Partner Rewards Program, simply sign and fax back to us the enclosed Enrollment Form. It also would be helpful to post the enclosed Smith Content Partner Benefits chart in a visible location. Then call or e-mail Smith Content the next time you or your clients need an answer for content, whether it’s message consulting, copywriting, editing or proofreading. Every time we work together with a new client, you will receive a check for 5% of cash collected.

For your convenience, I’ve enclosed a Partner Benefits Chart that illustrates how you can benefit by having a reliable partner for content. I look forward to working closely together.

Sincerely,

John Starling, Partner and Vice President

Smith Content, Inc.

[image: image2.jpg]oo Gopyariing Company

Smith Content Partner Benefits

	Department

	Actions To Take
	Benefits

	New Business Development
	· Answer RFPs that require content, with Smith Content.

· Include content development on bids.

· Recommend Smith Content to all clients.

	· Be more competitive by having an answer for content.

· Bid on large branding projects with design and content.

· Close deals with Smith Content’s sales staff.

	Project Management
	· If a project is stuck, call the client and recommend Smith Content.

· Or, to keep projects from getting stuck in the first place, call Smith Content at the start.

	· Projects stay on schedule.

· Jobs are completed faster.

· Project board doesn’t clog because of missing content.

	Design
	· If the content is missing, weak, poorly written or riddled with errors, contact Smith Content.
	· The content will be on par with the design aesthetic.

· Portfolio is improved with good content.

	Account Services
	· Act as the client’s total marketing and branding resource by talking openly about the partnership with Smith Content.
	· Clients’ projects move more quickly, maintaining goodwill.

· Satisfied clients generate repeat business, referrals and cross-selling opportunities.

· Smith Content will recommend additional design services to the client.

	Revenue Realization

	· Recommend Smith Content to the client, or contact Smith Content instead of spending money on stuck projects!

	· The second half of the invoice can go out on time, because the content is in place and THE JOB IS DONE!

	Partner Rewards

Program
	· Send Smith Content referrals for content development, editing and proofing.
	· Company gets a check for 5% of the invoice if Smith Content gets the content portion of a project.

Smith Content Understands Your Business

[image: image3.png]SMITH CONTENT

The Copywriting Company

904 W. 36th St. / Baltimore, MD 21211
410/235-7004 (o) / 410/235-7005 (f)

1-866-299-5499 TOLL FREE PHONE

www.smithcontent.com
Partner Rewards Program Enrollment Form

TO:

John Starling

FAX:
410-235-7005

Declaration of Independence from Content Hassles
Yes, I am tired of content being a hassle!

· I want to win more business by being able to say yes to clients who need content.

· I want my project board cleared of stuck projects.

· I want content for our sites that matches the aesthetic of our best designs.

· I want satisfied clients that come back to my firm again as Smith Content recommends more design and content initiatives.

· I want my company’s revenue to be realized more quickly, because my project board is moving more efficiently.

· I want a 5% commission check on cash collected.

· I want this additional revenue stream from content without having to hire writers or deal with freelancers.

I want to partner with Smith Content!

Name

Signature

Company

Phone

Date

_1115570978.bin

