

tutorialspoint

SIMPLY EASY LEARNING

www.tutorialspoint.com

<https://www.facebook.com/tutorialspointindia>

<https://twitter.com/tutorialspoint>

About the Tutorial

Marketing of products and services through the use of digital technologies, mainly through the internet, including mobile phones and other digital medium falls under the umbrella of digital marketing.

This tutorial explains how you can use popular social media platforms such as Facebook, Twitter, LinkedIn, and Google+ to promote your business and create greater awareness about the products and services you offer.

Audience

This tutorial is primarily going to help all those readers who are into marketing and advertising, specifically those who aspire to make a career in Digital Marketing.

Prerequisites

Before proceeding with this tutorial, you should have a good understanding of the fundamental concepts of marketing and advertising.

Copyright & Disclaimer

© Copyright 2016 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com.

Table of Contents

About the Tutorial	i
Audience	i
Prerequisites	i
Copyright & Disclaimer	i
Table of Contents	ii
 1. DIGITAL MARKETING – OVERVIEW.....	1
What Digital Marketing is Not?	1
Why Digital Marketing?	1
 2. DIGITAL MARKETING – SEO.....	3
Search Engine Crawlers	3
Points to Note	3
 3. DIGITAL MARKETING – SOCIAL MEDIA.....	5
SEO and Social Media	5
Start Social Media Marketing	6
 4. DIGITAL MARKETING – CONTENT MARKETING	7
Goals of Content Marketing	7
Start Content Marketing.....	8
 5. DIGITAL MARKETING – EMAIL MARKETING.....	9
Email Newsletters.....	10
Digests.....	11
Dedicated Emails	12
Lead Nurturing	13
Sponsorship Emails.....	13
Transactional Emails.....	13

6.	DIGITAL MARKETING – MOBILE MARKETING	14
	New Mobile Marketing Channels	14
	Ways to Drive Conversions	15
7.	DIGITAL MARKETING – PAY PER CLICK	17
	Search Engine Advertising	17
	Advantage of PPC Marketing	18
	Factors behind Successful PPC Advertising	18
8.	DIGITAL MARKETING – CRO	19
	What is CRO?.....	19
	What CRO is Not.....	20
	Why do Companies Use CRO?.....	20
9.	DIGITAL MARKETING – WEB ANALYTICS.....	21
	Web Analytics Tools	22
	How to Review Web Metrics	22
10.	DIGITAL MARKETING – FACEBOOK MARKETING.....	24
	Start Facebook Marketing	24
11.	DIGITAL MARKETING – PINTEREST MARKETING.....	26
	Pinterest Pins	26
	Pinterest Business Account.....	27
	Must-follow Rules of Pinterest	27
12.	DIGITAL MARKETING – TWITTER MARKETING.....	29
13.	DIGITAL MARKETING – LINKEDIN MARKETING	32
14.	DIGITAL MARKETING – YOUTUBE MARKETING.....	34

15. DIGITAL MARKETING – GOOGLE ADWORDS.....	36
Create a Google AdWords Account.....	37
16. DIGITAL MARKETING – GOOGLE ANALYTICS	38
Create a Google Analytics Account	38
How to Use Google Analytics?	39
Make Optimum Use of Google Analytics	40
Translating Insights into Action	42

1. DIGITAL MARKETING – OVERVIEW

In simple terms, **digital marketing** is the promotion of products or brands via one or more forms of electronic media. Digital marketing is often referred to as **online marketing**, **internet marketing** or **web marketing**.

Digital marketing has been around for quite some time but it hasn't been very well defined. We tend to think that digital marketing encompasses banner advertising, search engine optimization (SEO) and pay per click. Yet, this is too narrow a definition, because digital marketing also includes e-mail, RSS, voice broadcast, fax broadcast, blogging, podcasting, video streams, wireless text messaging, and instant messaging. Yes! digital marketing has a very wide scope.

What Digital Marketing is Not?

To clearly define what digital marketing is, it's sometimes easier to start with what it's not. For instance, it does not include more traditional forms of marketing such as radio, TV, billboard and print as they do not offer instant feedback and report.

Why Digital Marketing?

In digital marketing, a reporting and analytics engine can be layered within a campaign which allows the organization or brand to monitor in real-time how a campaign is performing, such as what is being viewed, how often, how long, as well as other actions such as response rates and purchases made.

- The use of digital marketing in the digital era not only allows for brands to market their products and services but also offers online customer support through 24x7 services to make the customer feel supported and valued.
- The use of social media in digital marketing interaction allows brands to receive both positive and negative feedback from their customers as well as determine what media platforms work well for them.
- Digital marketing provides increased advantage for brands and businesses. It is now common for consumers to post feedback online through social media sources, blogs, and websites about their experience with a product or brand.

Not surprisingly, billions of marketing dollars spent on traditional channels is already starting to shift to digital marketing campaigns and this will continue to increase as the Web matures.

End of ebook preview
If you liked what you saw...
Buy it from our store @ <https://store.tutorialspoint>