

Pumpkin-Webstudio

Презентация брендинговой веб-студии

2019

www.pumpkin-webstudio.ru

О Нас

Мы создаем сайты, созданные с заботой и любовью к тому, что мы делаем.

На протяжении многих лет каждый проект - независимо от его размера — мы встречаем с энтузиазмом и стремлением последовательно предоставлять решения, ориентированные на конверсию. Мы закладываем стратегический фундамент для каждого проекта, понимая целевые бизнес-цели и потребности аудитории наших клиентов. Все наши лучшие клиенты знают, что они работают, с профессиональной и опытной командой.

Pumpkin—Webstudio

Брендинговая веб-студия

Наша веб студия создает визуальные идентичности и разрабатывает стратегии бренда для растущих стартапов и технологических компаний из Москвы и других технологических центров по всему миру.

Подход

В течение последних лет мы разработали подход, который приводит к профессиональному, выдающемуся дизайну бренда, который выстраивает доверие.

Мы гарантируем

Будучи сосредоточены на цифровых технологичных брендах, мы гарантируем, что идентичность хорошо работает в онлайн-среде и визуально согласована во всех средах.

Процесс

Наш процесс проектирования очень совместный и требует глубокого участия с обеих сторон.

Стратегия бренда

- Ценность бренда
- Анализ аудитории
- Просмотр конкурентов
- Стратегическое направление

Идентичность бренда

- Визуальное позиционирование
- Система визуальной идентификации
- Иконки и иллюстрации
- направляющие - - Применение бренда

Коммуникационная стратегия

- Вербальная идентичность
- Исследование слоганов
- Руководство по стилю коммуникации

НАШИ НАВЫКИ

От конкурентного анализа до интерактивных прототипов наше агентство реализует привлекательные и простые в использовании пользовательские интерфейсы. Наш удобный дизайн продукта помогает компаниям достичь количественных бизнес-целей за счет продукции, которая увлекает клиента и отличает их от конкурентов.

Pumpkin-Webstudio

- Структура пользовательского интерфейса
- Визуальный интерфейс и взаимодействия
- Высококачественные кликабельные прототипы
- UI Kit на основе принципов атомного дизайна

Обслуживание

Обновления веб-сайтов, резервное копирование, кэширование и мониторинг вредоносных программ обо всем мы позаботимся, если Ваш сайт находится на Pumpkin-Webstudio.

Веб-разработка

Мы предлагаем пользовательский сайт для вашего бизнеса, простое администрирование сайта, интеграцию с аналитикой и социальными сетями. Обновление вашего сайта должно быть радостью, а не бременем.

Стратегия

От исследования рынка и аналитики, до анализа пользователей и оптимизации конверсионного курса, мы предоставляем полный спектр услуг цифровой стратегии, призванных привести ваш интернет-маркетинг к успеху.

Качество

Высокая производительность, первоклассная безопасность и мгновенное резервное копирование для каждого сайта.

Наши услуги

ДЛЯ ВАШЕГО УСПЕХА В ИНТЕРНЕТЕ.

Услуги **Веб-разработки**

Веб-сайт вашей организации должен быть вашим самым мощным маркетинговым инструментом, наша удостоенная наград команда веб-разработчиков обладает опытом, чтобы обеспечить индивидуальный цифровой опыт для вашей аудитории. Мы фокусируемся на создании мощных веб-сайтов, которые используют правильную архитектуру сайта для поисковой оптимизации, а также уделяем внимание выдающимся элементам дизайна, чтобы воплотить ваше видение в жизнь. Мы стремимся понять ваши бизнес-процессы и цели, чтобы мы могли достичь результатов. От обнаружения до развертывания, мы являемся настоящими партнерами, работающими вместе, чтобы гарантировать, что мы разрабатываем решение ваших бизнес-задач.

Адаптивный Веб-дизайн

Адаптивный веб-дизайн позволяет вашему сайту отлично смотреться на различных устройствах или размерах экрана.

Поисковики просматривают веб-сайты на множестве различных устройств, на самом деле, по данным Google почти 60 процентов поисков идут теперь с мобильных устройств. Учитывая это, абсолютно необходимо, чтобы ваш сайт выглядел и работал идеально, независимо от того, просматривается ли он с ноутбука, настольного компьютера, планшета, мобильного устройства или телевизора. Наша веб студия знает о важности адаптивного веб-сайта, и наши эксперты по разработке будут работать с вами, чтобы понять ваших пользователей, предвидеть их потребности и разработать интуитивно понятный дизайн.

Цифровой маркетинг и Оптимизация

Наши сайты создаются с учетом оптимизации

Наши специалисты по поисковой оптимизации гарантируют, что ваш бизнес или организацию можно будет найти. Наша команда цифровых стратегов будет стремиться понять цели вашей организации в процессе обнаружения, обеспечивая надлежащую архитектуру веб-сайта, что бы на Вашем сайте легко было ориентироваться посетителям и поисковым системам. Скорость является фактором ранжирования, и Google дал понять, что медленное время загрузки влияет на вашу позицию в результатах поиска. Что еще хуже, 40 процентов посетителей оставят веб-сайт, который занимает более 3 секунд для загрузки. В Pumpkin-Webstudio понимают важность скорости загрузки страниц, и наша команда использует современные методы кодирования для борьбы с этой проблемой.

Разработка сайтов для электронной коммерции

Команда наших опытных разработчиков предоставляет глубокие знания в области архитектуры и реализации дизайна сайтов на электронной коммерции а также информационной архитектуры, разработки и поддержки.

Мы знаем, что каждый бизнес уникален со своими разнообразными потребностями в платформе электронной коммерции. Мы поможем вам найти лучшее программное обеспечение для электронной коммерции для вашего бизнеса и имеем опыт создания и создания адаптированного решения для удовлетворения конкретных потребностей вашей организации.

Решения ориентированные на **пользователей**

Все начинается со стратегии.

Создание нового веб-сайта это не догадки, а основанный на исследованиях, и на данных анализ потребностей организации и аудитории, который создает структуру, поддерживающую ваше видение.

Наша веб студия берёт эти управляемые данными анализы и превращает идею в осуществленную мечту. Это не просто элегантно, не просто красиво — это также и функционально — удерживать пользователя с каждым щелчком мыши. Затем наши блестящие веб-разработчики приходят и воплощают все эти идеи в жизнь. Их специализации заключаются в реализации систем управления контентом с открытым исходным кодом, на сложных миграциях контента и сложных сторонних интеграциях, управляемых API, объединяющихся, чтобы сделать веб-сайт целостным, функционирующим существом. Что начинается как простое "а что если?" и становится процветающей ориентированной на пользователя платформой.

Всё дело в лучшей **практике**

Мы можем получить лучшую производительность сегодня, намного лучше чем вчера!

Все, что мы создаем, от цифровых стратегий до брендов, веб-сайтов, контента и программ цифрового маркетинга, призвано постоянно совершенствоваться. Мы делаем это путем создания данных, с помощью пользовательских решений и с помощью итеративного творческого решения проблем. Потому что реальное цифровое воздействие требует творчества и мастерства.

Кейсы

Golden Dawn

«Корпоративный сайт для цифровой компании Golden Dawn»

Сайт Golden Dawn, был разработан, чтобы помочь своим пользователям, в проектировании и, в конечном счете, создании лучшего мира через искусство, математики и науки. Наша роль заключалась в том, чтобы помочь им объединить эти идеи в единое хранилище. Вот как мы это сделали.

Golden Dawn стремится развивать технологии взаимодействия человека и компьютера, компьютерной графики и цифрового дизайна, а также открыто сотрудничать с исследователями ведущих университетов мира.

Превосходя в инновационном лидерстве мысли, Golden Dawn нуждались в сайте, который не только отражал бы работу по изменению мира, которую производила его команда, но и был бы проще в управлении. Имея это в виду, в Pumpkin-Webstudio решили создать новый, отзывчивый сайт, который говорил о сильных сторонах бренда в области исследований и технологий.

Для начала Pumpkin-Webstudio совершили детальное открытие, которое позволило нам полностью понять экосистему контента, которую новый сайт должен был поддерживать, и в то же время определить будущие технические улучшения, такие как внутренняя конфигурация и CMS.

С целью создания доступной базы данных информации наша веб студия сосредоточилась на простом, но практичном дизайне, который говорил бы о доверии к бренду Golden Down.

Была проведена интеграция чистого, четкого макета с использованием знакомых цветов и шрифтов бренда, а также настраиваемого геометрического рисунка, чтобы отразить современные технологии и исследования, производимые его командой.

Что стало, результатом функционально красивое решение, которое эффективно размещает контент, все еще привлекая пользователей. Новый сайт Golden Dawn, оставаясь интуитивно понятным, представляет бренд как то, чем он всегда был: лидер в дизайне.

Новый веб-сайт стал полностью отзывчивый, пользователи теперь имеют возможность получить доступ к нему в любом месте в любое время. От офисных встреч до моментов вдохновения на ходу, нет никаких ограничений на то, как далеко можешь пойти.

Сайт стал бесценным инструментом как для исследовательской группы Pumpkin-Webstudio, так и для ее участников, а ранние аналитические отчеты демонстрируют огромную вовлеченность пользователей.

GWC

«Корпоративный сайт для **логистической компании**»

С самого начала их Логистика гордилась тем, что является небольшим местным бизнесом. С момента своего основания в 1999 году, GWC предоставляет клиентам креативные решения для всех своих логистических потребностей, включая ускоренную перевозку, складские и распределительные услуги, и также общенациональные мультимодальные грузовые брокерские услуги. Другими словами, это гораздо больше, чем просто транспортная компания.

В течение трех лет её размер почти утроился, что привело к необходимости разработки комплексной маркетинговой стратегии. Они обратились в Ramrkin-Webstudio за нашим опытом в области разработки цифрового дизайна. Наша миссия состояла в том, чтобы помочь им разобраться и справиться с хаосом, который обычно сопровождает тот вид профессионального роста, который они испытали.

Они хотели новый веб-сайт наряду с более широкой цифровой маркетинговой стратегией, которая помогла бы поддержать видение компании, поскольку она продолжала расти. Сайт должен был служить двойной цели привлечения как новых клиентов по всей Европе, так и потенциальных новых сотрудников.

Начиная с 360-градусного стратегического обзора, в Pumpkin-Webstudio углубились в веб-аналитику, SEO и производительность социальных сетей. Создав обновление бренда, а также полный редизайн веб-сайта, его логистика была на пути к тому, чтобы стать национальным конкурентом в стороннем логистическом пространстве.

Обеспечив свежий взгляд, который отражал рост компании, не теряя ценного признания и имени, мы сначала предприняли обновление бренда. Результатом стал обоснованный логотип, современная типографика и обновленная цветовая палитра, которая подняла уже проверенный, единый бренд. С увеличенной удобочитаемостью и последовательностью.

Мы провели полную реконструкцию веб-сайта GWC, продемонстрировав ценность многогранных и настраиваемых сервисных предложений компании с помощью более смелых элементов дизайна. Одним из наиболее наглядных примеров этого является серия видеороликов, размещенных по всему сайту.

В проекте, мы провели обширное исследование ключевых слов, чтобы определить лучшие слова и фразы, которые лучше всего говорят о его позиции в качестве лидера в мире логистики. Используя нашу стратегию SEO, мы повысили рейтинг в поиске GWC и предоставили важную информацию для компаний, рассматривающую для обработки своего ценного груза.

Мы создали серию вечнозеленых страниц, описывающих услуги компании, чтобы объяснить, как работают ее персонализированные решения для цепочки поставок. Мы предвидели потребности потенциальных клиентов, предоставляя информацию о конкретных услугах, таких как ускоренные перевозки, а также индивидуальные логистические решения. Результатом является сайт, который готов привлечь еще больше потенциальных клиентов через органический поиск.

LIONS

«Корпоративный сайт для цифровой компании Lions»

В течение многих лет LIONS проделали блестящую работу, позиционируя себя как ведущую аналитическую компанию программного обеспечения, известную кредитным скорингом. Но они хотели продвинуться в пространстве B2B.

LIONS могут похвастаться портфелем продуктов, которые помогают предприятиям в более чем 80 странах принимать более эффективные решения для обеспечения более высокого уровня роста, прибыльности и удовлетворенности клиентов. Они продают лучшие решения за счет использования своих фирменных инструментов управления решениями и консалтинговых услуг.

Компания столкнулась с жесткой конкуренцией в области корпоративной аналитики B2B с хорошо зарекомендовавшими себя компаниями, такими как IBM, SAS и Oracle, которые активно инвестировали в цифровой маркетинг. Нашей задачей стала разработка и внедрение интегрированного цифрового маркетингового плана с целью увеличения количества запросов, улучшения качества запросов, повышения узнаваемости бренда, поддержки процесса воспитания и постоянного совершенствования своей цифровой программы в рамках измерения и оптимизации.

Другими словами, они нуждались в смене правил игры.

Это был именно тот вызов, который мы любим принимать.

Pumpkin-Webstudio предоставили цифровую стратегию, контент-маркетинг, медиа-покупки, SEO, платное управление поиском и оптимизацию конверсий для глобальной аналитической кампании LIONS. Мы также оптимизировали архитектуру сайта и качество контента, чтобы максимизировать органическое размещение поиска и пользовательский опыт на сайте.

Контент и реклама были нацелены на конкретные персоны и ключевые слова для людей, ищущих и просматривающих индустрию аналитики больших данных на разных этапах пути покупателя. Мы запустили эту программу в Европе и Азии – каждая из которых требовала уникальной структуры кампании с локализованными ключевыми словами и целевыми страницами. Чтобы отслеживать глобальную производительность, мы интегрировали данные Google Analytics с его CRM-системой и разработали надежную маркетинговую панель, предоставляя текущие идеи и рекомендации.

Работая в партнерстве с маркетинговой командой LIONS, мы снизили стоимость привлечения клиентов на 84 процента и утроили объем лидов, полученных за предыдущий год. Этот успех помог маркетинговой команде обеспечить дополнительный бюджет, нанять больше ресурсов и укрепить ценность цифрового канала.

Maribor

«Адаптивный дизайн сайта для путешественников озера Maribor»

Путешествия это одна из отраслей, которая прекрасно ассимилируется со всеми цифровыми вещами. Администрация посетителей озера Марибор начала по-новому смотреть на свою цифровую стратегию, признав необходимость улучшения цифрового присутствия, ориентированного на туристов, которое эффективно привлекает путешественников на ходу. Нам представилась возможность провести ребрендинг корпоративного сайт. Мы прошли через длительный процесс обнаружения проблем, чтобы создать, запрограммировать и запустить сайт и мобильное приложение для управления посетителями региона.

Сайт представляет бренд, как туристическое направление с четырех звездочными курортами, более чем 600 арендами для отдыха, отдыхом на свежем воздухе, играми, пляжными ресторанами и ночной жизнью 24/7. Было проведено обширное исследование, чтобы определить брендовые ориентиры, и охватить новых и повторных посетителей посредством разработки стратегического контента. Чтобы охватить и по-настоящему понять весь опыт туризма и его влияние, наша команда регулярно посещала сайт и оценивала его веб-аналитику, чтобы постоянно оптимизировать пользовательский опыт.

Pumpkin-Webstudio разработали веб-сайт Maribor и мобильный сайт с учетом всех посетителей. На сайте есть модуль событий, страница сделок, блог и социальные каналы в режиме реального времени. Самое большое преимущество для мобильных пользователей и путешественников на ходу это результаты на основе местоположения.

Посетители сайта могут найти то, что они хотят, основываясь на том, что находится ближе всего к ним во время путешествий. Посетители также могут просматривать дорожные условия, делать пометки, покупать билеты на шоу и, конечно же, получать лучшие предложения в Maribor одним нажатием пальца. Они могут планировать свой день, нажав на событие, чтобы увидеть, что происходит сейчас. Оба опыта визуально стимулируют и предназначены для быстрой навигации. Как и веб-сайт, Мобильный сайт представляет Maribor как круглогодичное туристическое направление.

Отслеживание веб-сайта позволило нам представить большую ценность для заинтересованных сторон. Сравнивая 2016-2017 финансовый год с 2014-2015 ФГ, трафик на мобильном сайте вырос на 115%, а просмотры страниц на 95%. Мобильный сайт также получил 235% увеличение органического поиска и 144% увеличение рефералов из социальных сетей. Трафик на сайт рабочего стола вырос на 11% , а просмотры страниц на 29%. Настольная версия также получила 28% увеличение органического поиска и 42% снижение коэффициента отказов. Кроме того, с сентября 2016 года по 30 июня 2017 года сайт перенаправил более 90 000 рефералов на сайты партнеров.

Inspiration Edition

«Дизайн сайта электронной коммерции для издательства Inspiration Edition»

С отличительными названиями такими как Ghost City и Phantom Area, издательства Constellation Edition и Meadow Press радуют читателей книгами, подробно описывающими истории маленьких городов, городов-призраков и других мест.

Когда Constellation Edition и Meadow Press объединились, они исследовали использование нескольких разных брендов, в том числе и Inspiration Edition. Мы помогли издателям с веб-дизайном и брендингом, разработав новый веб-сайт электронной коммерции и логотип для Inspiration.

Наш подход состоял в том, чтобы дать новому сайту историческое ощущение, все еще включая современные элементы, которые были бы интуитивно понятны пользователям. Винтаж, но современный, другими словами. Дизайнеры Pumpkin-Webstudio приняли оба бренда во внимание с новым дизайном, включив элементы каждого для бесшовного смешивания двух в сложном и чистом виде. Поскольку оба издательства выпускают книги об истории, мы использовали исторические образы для создания мгновенной эмоциональной связи с посетителями.

The background features a stack of old, weathered newspapers. The pages are yellowed and show some text, including the words "simpler laws" and "Results will be de-". Overlaid on the right side of the image are several large, semi-transparent geometric shapes: a blue triangle pointing left, a red triangle pointing right, a purple triangle pointing right, and a dark red triangle pointing left. The overall composition is modern and layered.

После того, как дизайн был разработан, мы обратили свое внимание на часть сайта с электронной коммерцией. Первым делом нужно было усовершенствовать функцию поиска. С новой функциональностью сайт позволил пользователям просматривать книги по теме, серии, состоянию или издателю. Страницы листинга теперь могли отображаться попеременно в виде сетки или списка. И, поскольку пользователям представлены результаты, они могут дополнительно уточнить эти результаты, чтобы найти идеальную книгу. Сайт также теперь определяет местоположение пользователя и дает рекомендации по книге для этой географической области.

Дополнительная функциональность

На страницах сайта теперь подробно представлены более подробные сведения, включая резюме, количество страниц, профессиональные и читательские обзоры, биографии авторов и связанные с ними книги для продажи. Социальные кнопки позволяют покупателям делиться своими находками с друзьями в Vkontakte, Twitter, и Facebook.

Как только покупатель добавляет книгу в корзину, он получает сообщение, подтверждающее его выбор, что позволяет ему продолжить покупки, не переходя на страницу корзины. Мы также добавили функцию «Список пожеланий», что позволяет людям сохранять книги на потом.

От эскизов до каркаса и дизайна UX, новый сайт для издательства Inspiration Edition привел к созданию веб-сайта электронной коммерции, который вышел далеко за рамки ожиданий пользователей, предоставляя им эстетически приятный опыт, который сделал выбор и покупку книг легким ветерком.

Aurora

«Сайт электронной коммерции для смарт-ночника Aurora»

Aurora это смарт-ночник, подключаемый к Wi-Fi, который отправляет уведомления на смартфоны пользователей, когда в их домах звучит сигнал тревоги о пожаре и угарном газе.

В преддверии запуска Aurora, мы были привлечены нашими партнерами из Reconciliation Group в качестве консультантов UX/UI и экспертов по электронной коммерции на новом сайте. Наша команда стратегических служб провела обширное исследование ключевых слов и сделала рекомендации, основанные на этих выводах.

Команда Pumpkin-Webstudio воплотила концепции Reconciliation в жизнь, создав полностью отзывчивый сайт электронной коммерции Aurora на платформе Bitrix и создав свои маркетинговые страницы. Сайт включал платформу сообщества и функции пользовательской интеграции для единого входа с 1с и надежной инфраструктурой. Все это технический способ сообщить, что мы заставили магазин работать должным образом с самого начала.

Чтобы помочь упростить процесс возврата, мы создали пользовательское приложение, которое обеспечило важную точку подключения для обработки взаимодействия между компаниями по выполнению заказов.

Одним из наших приоритетов в создании магазина была возможность плавно перемещать клиентов через воронку конверсии, обеспечивая при этом сайт, который оставался масштабируемым для будущего расширения. Несмотря на то, что Aurora запустила один продукт в своем магазине, стартап вскоре планировал расширить свои предложения. Имея это в виду, мы создали сайт с учетом масштабируемости для размещения нескольких будущих продуктов.

Мы также развернули кампанию на основе ключевых слов, чтобы привлечь потребителей в магазин. Наша текстовая рекламная кампания подталкивает продажи Aurora к владельцам умного дома и к технологичным потребителям. Это дало Aurora ценное представление о том, на что реагируют ее клиенты и что будет дальше вести их через воронку конверсий.

GLORY

«Адаптивный редизайн сайта **питьевой воды Glory**»

Что произойдет, когда вы однажды проснетесь и поймете, что ваш сайт больше не отражает то, что представляет собой ваша компания? Естественно, вы звоните в Pumpkin-Webstudio, и мы радуем Вас перспективой вдохнуть жизнь в совершенно новый сайт.

Просто спросите нашего клиента GLORY, производителя питьевой воды.

Как и многие компании со стареющими сайтами, Glory Corp. начала испытывать ограничения в области дизайна и управления контентом. Несколько новых продуктовых линий, просто не вписывались в старую архитектуру сайта.

Мы провели исследование, чтобы увидеть, как клиенты Glory использовали сайт. Glory хотели, чтобы их новый сайт служил в качестве ведущего инструмента приобретения с ключевой информацией для более чем 400 продуктов.

Еще одной целью нового сайта было позиционирование компании как лидера мысли в своем секторе. Добавление технических документов, видеороликов, тематических исследований, деталей и сертификатов на сайт, что позволило бы лучше позиционировать сайт.

Наша сертифицированная команда Google Analytics пришла к выводу, что навигация по сайту была слишком сложной, и посетители сайта изучали ограниченное количество вариантов, представленных на главной странице. Исследование также показало, что они действительно могут использовать отзывчивый веб-сайт. Всеми этими исследованиями руководила наша творческая команда во время разработки нового сайта.

Новый сайт стал больше похож на сайт электронной коммерции с кнопкой “как купить”, соединяющей потребителей с ближайшими торговыми представителями и дистрибьюторами.

Клиенты теперь находят его более легким при поиске ключевых продуктов.

Посетители, которые нажимают на продукты, могут фильтровать свои варианты. Они могут выбрать тип воды, и фильтровать её, по типу с больше чем дюжиной характеристик. Когда посетители нажимают на продукт, на сайте также отображаются связанные продукты, подробные 360-градусные представления продуктов и дополнительный список проектов для отслеживания покупок.

Создав дизайн и разработку веб-сайта на основе облачной системы управления контентом, мы упростили сотрудникам Glory управление обновлениями сайта.

Надежное отслеживание веб-сайта теперь позволяет Glory предоставлять большую ценность своим клиентам. В течение 60 дней после запуска, сайт получил более чем 18-процентное увеличение средней продолжительности посещения и 25-процентное снижение показателя отказов как на настольных, так и на мобильных устройствах по сравнению с предыдущим годом. Сайт также показал 9-процентное увеличение трафика с мобильных устройств и 7-процентное увеличение среднего количества страниц, просмотренных за один визит на настольных и мобильных устройствах.

Blossom

«Новый дизайн корпоративного сайта для учебного центра Blossom»

Давний клиент Pumpkin-Webstudio увидел возможность увеличить свою клиентскую базу, когда профиль фирмы, использующей свое программное обеспечение, изменился, чтобы отразить более мелкие фирмы, специализирующиеся на проектировании и разработке. Многие из этих фирм не имели никакого отношения к основной компании и не понимали, какую полную ценность это может дать их бизнесу. Компания Blossom все же решилась на огромный шаг в плане перемен.

Суть плана заключалась в том, чтобы начать разговор и предоставить ценные ресурсы, и помочь владельцам малого бизнеса расти, становиться более эффективными и в конечном итоге позволить Blossom по праву поддерживать свои позиции в качестве лидера мысли в своей отрасли. Мы поработали над этим чтобы воплотит эту задумку в жизни. Бизнес-блог в первую очередь задумывался как центр для обмена советами, маркетинговыми рекомендациями, советами по финансовым и бизнес-операциям, историями клиентов и программными трюками.

Мы разработали привлекательный, и ориентированный на контент бизнес-сайт для Blossom. Визуальные составляющие привлекают людей и заставляют углубляться в сайт, обеспечивая оптимальный опыт работы с мобильными устройствами, планшетами и широкоэкранными макетами. Наша команда создала адаптивный сайт используя платформу Bitrix в качестве системы управления контентом, чтобы позволить нескольким создателям контента писать и публиковать статьи. Сайт интегрирован со сложной системой электронной почты, чтобы держать в курсе всех новостей своих пользователей.

Через год после запуска сайт привлек более 170 000 уникальных посетителей из более чем 180 различных стран.

Pumpkin-Webstudio и команда Blossom создали надежную цифровую панель мониторинга, чтобы показать различные каналы и источники трафика на веб-сайт, какие источники привели к наибольшему вовлечению пользователей и какой конкретный контент был наиболее эффективен для преобразования посетителей в подписчиков. Это позволило Blossom держать руку на пульсе различных стратегий и их эффективности, предоставляя возможность для гибкой оптимизации контента и маркетинговых кампаний. Обе компании также запустили и управляли несколькими маркетинговыми кампаниями, чтобы помочь привлечь дополнительный трафик.

После запуска, сайт увидел 144-процентное увеличение уникальных посетителей, 215-процентов увеличение посещаемости сайта и увеличение на 190-процента просмотров страниц. В то время как увеличение трафика и вовлеченности было основной целью, кампания также обеспечила 50-процентное увеличение числа пользователей, подписавшихся на рассылку новостей. Через год после запуска сайт привлек более 170 000 уникальных посетителей из более чем 180 различных стран мира.

Ероч

«Редизайн корпоративного сайта для музея Ероч»

За пять лет своего существования Ероч уже оказал значительное влияние на сообщество, предоставляя забавные и образовательные программы, ориентированные на (науку, технологии, инженерию и математику). В процессе всех работ мы смогли улучшить общую эффективность цифрового маркетинга сайта Ероч.

Цифровой список пожеланий Ероч включал: новую систему управления контентом (CMS), улучшенные списки событий и возможность ребрендинга из детского музея в тот, который привлекает широкую аудиторию.

В течение пяти месяцев мы переработали веб-сайт Ероч, включив в него новые функции, такие как расширенный календарь, что облегчает родителям и детям поиск классов и событий, которые вдохновляют на любовь к науке, математике и многому другому.

Мы также добавили CMS от WordPress, предоставляя маркетинговой команде Epoch возможность поддерживать и обновлять контент без необходимости использования HTML/CSS. Теперь, когда Epoch добавляет новые события и экспонаты, его команда может быстро изменять контент на веб-сайте, чтобы отразить новейшие дополнения.

В конечном счете, эти усилия сосредоточились на том, чтобы помочь перенести восприятие открытия как Детского музея на что-то большее.

“Наличие удобного, отзывчивого и многофункционального веб-сайта является важной частью трансформации музея из детского музея в научный центр мирового класса.” - Директор по маркетингу и коммуникациям Epoch

С момента перезапуска веб-сайта просмотры страниц Ерощ увеличились, а показатели отказов снизились. Что еще более важно, сделав страницы Ерощ мобильными, мы смогли помочь организации не только увеличить свой органический трафик, но и увеличить количество мобильных сеансов.

С новым сайтом Ерощ теперь имеет маркетинговую стратегию, которая позволяет организации сосредоточиться на предоставлении привлекательного, качественного контента, который говорит с ее основной аудиторией на всех платформах.

“То, что стало результатом сотрудничества с Pumpkin Webstudio, было действительно отличное понимание нашей способности охватить аудиторию, которую мы пытаемся охватить. С Вами было здорово работать.” - Директор по маркетингу и коммуникациям Ерощ

Золотой университет

«Адаптивный дизайн корпоративного сайта для университета»

Российский университет представляет собой обширную сеть из 18 отдельных учреждений, каждое из которых имеет свою собственную команду связи. Таким образом, предоставить единые сообщения через один веб-сайт, было именно тем вызовом, который мы приняли.

Исследования сотрудников ЗУ показали, что мало кто знает о роли системы в национальном масштабе. Целью Pimkin-Webstudio было превратить новое сообщение бренда ЗУ в привлекательный цифровой опыт. С новым направлением веб-сайт освещает широкий спектр связанных с ЗУ историй, статистики и исследований. Он служит в качестве комплексного ресурса для будущих студентов, выпускников и средств массовой информации, чтобы держать в курсе охвата, влияния и опыта всей системы ЗУ.

Новый дизайн улучшил пользовательский опыт, визуально передавая положительные эмоции и энергию.

Обновленный веб-сайт стал прекрасно отображаться на настольных компьютерах, планшетах и мобильных устройствах, предоставляя посетителям доступ к контенту университета, а также предоставляя возможность подать заявку на финансовую помощь и поделиться историями через социальные сети.

Мы создали богатый информационный портал для проектов, влияющих на университетскую систему и все кампусы и объекты, новый сайт создает больше возможностей для различных аудиторий, и дает возможность взаимодействовать с услугами ЗУ и понимать ценность и влияние самой лучшей и самой уважаемой в мире системы государственных университетов.

В течение первых двух недель после запуска веб-сайт ЗУ увидел 26-процентное увеличение просмотров страниц, а общий трафик подскочил на 7-процентов, в том числе на 18-процентов увеличилось количество возвращаемых посетителей. До запуска нового сайта домашняя страница ЗУ получила 58-процентов просмотров страниц. Теперь домашняя страница составляет в среднем 115-процентов от общего числа просмотров.

Это означает, что посетители погружаются глубже на сайт благодаря большему доступу к самому ценному контенту университета в новостях, и системе ЗУ и страницах поддержки. Сайт также получил 15-процентное увеличение трафика с мобильных устройств и 10 процентов с настольных компьютеров, а также 5-процентное снижение показателя отказов.

Эти статистические данные подчеркивают улучшенный пользовательский интерфейс между устройствами и показывают более высокий уровень взаимодействия.

OBLIVION

«Корпоративный сайт для **частного агентства**»

OBLIVION является частным агентством, специализирующимся на стратегиях бренда. Их цель состояла в том, чтобы вырастить квалифицированных потенциальных клиентов из цифровых маркетинговых каналов и увеличить трафик веб-сайта. Pumpkin-Webstudio выполнили интегрированную маркетинговую кампанию B2B для агентства, используя нашу методологию тематического кластера для охвата высококвалифицированных аудиторий через органический поиск, используя дополнительную платную стратегию поиска для увеличения квалифицированных лидов и трафика веб-сайта. Стратегия была сосредоточена на продвижении предложений услуг и полезного контента для решения проблем, которые составляли высокую ценность для потенциальных клиентов во время путешествия.

“Команда Pumpkin Webstudio была отличным партнером, всегда внимательно прислушивалась к нашим целям эффективно работая, чтобы помочь нам достичь их.” –

Президент агентства OBLIVION

Стратегия SEO была сосредоточена на создании авторитета вокруг конкретных линий обслуживания путем использования тематических кластеров, стратегических входящих ссылок и технических обновлений на сайте. Наши цели состояли в том, чтобы оптимизировать страницы обслуживания и построить контент кластера, сосредоточив внимание на возможностях ключевых слов.

Мы также разработали архитектуру содержимого сайта таким образом, чтобы поддерживать лучшие практики для структур URL. Например, вместо разработки нового длиннохвостого контента в виде постов, которые должны были находится в разделе Блог сайта, мы разместили кластерный контент под соответствующими сервисными элементами. Это позволило нам правильно продемонстрировать глубину и широту предложений контента сайта для каждого конкретного направления.

В рамках дополнительной стратегии SEM основное внимание уделялось повышению доли предыдущих плохих поисковых показов. Ранее аккаунт Google Ads создавался исключительно на условиях бренда, а все связанные с сервисом условия были объединены в одну кампанию с общим бюджетом для всех сервисов. Это отрицательно сказалось на общем показе поиска и, в конечном счете, на конверсиях.

“Pumpkin-Webstudio привели к экспоненциальному росту наших входящих квалифицированных лидов за счет новых инициатив, включая таргетинг на сервисную линию и тематическую кластеризацию, а также достижение целевых показателей, которые были готовы покупать.” – Президент агентства OBLIVION

Реструктуризовав рекламные кампании Google для таргетинга на конкретные линии обслуживания и используя широкие модифицированные типы соответствия, чтобы охватить широкую, но квалифицированную аудиторию для конкретных услуг, мы смогли увеличить долю показов и снизить стоимость приобретения (CPA). После оптимизации настройки кампании мы сосредоточились на таргетированном ремаркетинге и рыночных аудиториях. Где рыночная аудитория оказалась очень успешной.

СПАСИБО ЗА ВНИМАНИЕ!

@pumpkinwstudio

@pumpkinwebstudio

contact@pumpkin-webstudio.ru

www.pumpkin-webstudio.ru