

DIGITAL MARKETING STRATEGY & PLAN

What matters the Digitization...

- Introduction
- Digital Strategy Funnel
- Digital Blueprint (Plan)
- Customer`s Reach
- Digital Accelerate (Act)
- Conversion Strategy (Convert)
- Engagement Lifecycle
- Digital Next?

Digital Marketing Strategy Funnel

Digital Blueprint

How do we want to grow our online business?

Customer's Reach

Acquisition Strategy to build Web Presences

Digital Accelerate

Connect Visitors for Conversion

Conversion Strategy

Retain Customers for Repetitive Sales

Key Digital Strategies: How do we want to grow our online business?

REACH	ACT	CONVERT	ENGAGE
customers	Achieve interaction	to Lead or Sale	through time

Marketplace Analysis: How well are we using digital media now?

Audience and	Competitor	Online partner	SWOT: Own digital
customer analysis	benchmarking	analysis	marketing review

Objective Setting: Which goals and KPIs should we use?

Target Audience and Goal setting and Goog Marketplace evaluation	gle Analytics Managing digital marketing
--	--

Strategy: How can we achieve our goals?

Segmentation and		Engagement and	Integrated
targeting	Brand Value	content strategy	communication
			strategy

igital **Blueprint**

Tactics: Which digital marketing activities do we optimize?

REACH Acquisition Strategy to build Web Presences	ACT & CONVERT Connect Visitors for Conversion	ENGAGE Retain Customers for Repetitive Sales
Search Engine Optimization	Conversion Rate Optimization	Content Marketing Strategy
Pay Per Click (PPC	Ecommerce management	eNEWS letters and Promotional emails
Online Brand Advertising	Lead generation techniques	E-contact strategy
PR & Content Marketing	Home page optimization	Customer Service and Support
Social Media Marketing	Landing page optimization	Mobile and Apps Marketing
Affiliate and Partner marketing	AB and multivariate testing	Social Relationship Networking

Customer's Reach

Search Engine Optimization

Strategy

Target and Audience Segments	Backlink Audit
Analyzing Business Competitors	Content and Conversion Audit
Keyword Research and Implementations	Business Goals and Performance Assessment
SEO Audit	Strategic Project Plan and KPI Creation

Conversion

Conversion Audits	Content Optimization and Split-Testing
Content Strategy	Landing Page Optimization

Content

Business and Product Content	Articles, Press Release and Whitepapers
Product Review & Guest Posting	Landing and Sales Pages
Visual and Video Content	Viral Content and Podcast
Webinars and Slide shares	Microsites, Community Engage

Search Engine Optimization

Optimization

Website Quality Audits	Content Optimization
Mobile App Optimization	Social Media Enhancements
Analytics Insights	Conversion and Measures

Authority, Trust & Engagement

Authority Strategy Development	Link Acquisition
Digital Media Relations	Content Syndication
Social Promotion	

Search Engine Marketing

Social Media Marketing

Schedule micro-links & Target globally

Research and Understand the Audience

Microblogging & Content
Marketing

Social Media Networking & Trafficking

Inter-link Social Profiles & Platforms

Digital Accelerate

Plan

Act

Convert

Evaluate

Key Digital Strategies

Marketplace Analysis

> Objective Setting

Strategy

Achieve Interaction

Competitor Benchmarking

Goal Setting & Evaluation

Brand Value

Generate Lead or Sale

Online Partner Analysis

Google Analytics

Engagement & Content strategy

Conversion Rate Optimization

Ecommerce management

Lead generation techniques

Landing page optimization

Engagement Lifecycle

The Future is Digital Transformations

091.9700157246 0.91.8801399949

Hyderabad, Telangana

www.lemonoids.com

THANK YOU