

SEO Training

PPC & SMO Training

Web Design Training

Digital Marketing Training

Info@digitalonlinecourse.in +91-807-747-8681 digitalonlinecourse.in

DIGITAL MARKETING TRAINING

CURRICULUM

» Overview of Digital Marketing

- What is marketing and digital marketing?
- Understanding Marketing and Digital Marketing Process?

» Website Creation

- Understanding about Internet , websites ,
- Planning of a website Statics, Dynamics (Informative & Ecommerce)
- HTML Basic
- About CMS and creating website in WordPress
- Domain Booking
- Server & Hosting
- One Live Project

» Search Engine Optimization

- What is SEO?

- What are search engines and their functions?
- Understanding traffic, keywords etc.
- On page optimization
 - Site Analysis
 - Keyword Research With Google Keyword Planner
 - Keyword Planning
 - Domain
 - URL Structure
 - Title Tag
 - Meta Tag
 - Google Analytics (Code Generation)
 - Canonical Tag
 - H1 Tag
 - Image Optimization (Alt Tag)
 - Anchor Tag
 - Content Optimization
 - Sitemap Creation & Submission (html and xml)
 - Robots.txt
 - Custom 404
 - 301 Redirect
 - .htaccess
- Off page optimization
 - What is Off page SEO?
 - Why Off page is Important
 - What are Backlinks?
 - Backlinks Creation Methods
 - Difference Between Do Follow and No Follow Backlinks
 - What is Google Page Rank
 - How to Increase Google Page Rank
 - Web Directory Submissions
 - Social Bookmarking
 - Article Writing & Submission
 - Press Release Writing & Submission
 - Comment Blogging
 - Classifieds Posting
 - Forum Posting
 - Link Exchange (One way, two way and three way)
 - Search Engine Submissions
 - RSS Feeds

- **Google Web Master Tool (Search Console)**
- **Bing Web Master Tool**
- **SEO Interview Questions**
- **Others SEO Tools**

» **Local SEO Google My Business (MAP)**

» PPC Advertising (Google AdWords & Express)

- Understanding in organic search results
- Introduction to Google AdWords & PPC advertising
- Overview of Microsoft Adcenter (Bing & Yahoo)
- Setting up Google AdWords account
- Understanding AdWords account structure
- Campaigns, Ad group, Ads, Keywords, etc.
- Types of Advertising campaigns-Search, Display, Video
- Difference between search & display campaign
- How does AdWords rank ads
- Understanding AdWords algorithm (adrank) in detail with examples
- What is quality score
- Why quality score is important

- What is CTR?
- Why CTR is important Understanding bids
- Advanced level bid strategies
- Enhanced CPC
- What are flexible bidding strategies
- Understanding ad-extensions
- Types of ad-extensions
- Adding ad-extensions in our Campaign
- Creating ad group
- Finding relevant ad groups options using tool
- Creating ad groups using tool
- Understanding keywords
- Finding relevant keywords
- Adding keywords in ad-group using keyword planner tool
- Understanding types of keywords Board, Phrase, Exact, Synonym & Negative
- Examples of types of keywords
- Creating ads
- Understanding ad metrics Display & destination URL
- How to write a compelling ad copy

- Best & worst examples of ads Creating ads
- Tracking Performance/Conversion
- What is conversion tracking Why is it important
- How to set up conversion tracking
- Adding tracking code in your website
- Checking conversion stats
- Optimizing Search Campaigns
- Remarketing
- **GOOGLE ADWORD CERTIFICATION**
 - AdWords Fundamental
 - Search Advertising
 - Display Advertising
 - Video Advertising

Shopping Advertising

Mobile Advertising

Social Media Marketing

- What is social media
- Understanding the existing social media paradigms & psychology
- How social media marketing is different than others

» **Facebook Marketing**

- Understanding Facebook marketing practical session
- Creating Facebook Page
- Increasing fans on fan page
- How to do marketing on fan page (with examples)
- Fan engagement
- Important apps to do fan page marketing
- Facebook Advertising
- Types of Facebook advertising
- Best practices for Facebook advertising
- Creating Facebook advertising campaign
- Targeting in ad campaign
- Payment module-CPC vs CPM-CPA
- Setting up conversion tracking
- Using power editor tool for adv.

» **LinkedIn Marketing**

- What is LinkedIn
- Understanding LinkedIn
- Company profile vs Individual Profiles (Difference between Individual and Company Profiles)
- Understanding LinkedIn Groups (Manage LinkedIn groups)
- How to do marketing on LinkedIn groups
- LinkedIn Advertising & its best Practices
- Increase ROI from LinkedIn ads
- LinkedIn Publishing
- Company Pages

» **Twitter Advertising**

- Understanding twitter
- Tools to listen & measure influence on Twitter: Tweetdeck, Klout, PeerIndex
- How to do marketing on Twitter
- Black hat techniques of Twitter Marketing

- Advertising on Twitter
- Creating Campaigns
- Types of Ads
- Tools of twitter Marketing

» **Video Marketing**

- Understanding Video Campaigns
- Creating 1st Video campaign
- Importance of Video marketing
- Benefits of Video marketing
- Using you tube for Business
- Developing you tube video for Marketing strategy
- Get traffic through you tube channel/video to your website

DIGITAL ONLINE COURSE

- Create video adgroup
- Targeting options
- YouTube Monetization
- How to Increase Youtube (Views, Subscriber Etc.)

» Google Analytics

- Introduction to Google analytics
- How Google analytics works
- Understanding Google analytics account structure
- Understanding Google analytics insights
- Understanding cookie tracking
- Types of cookie tracking used by Google analytics
- How to set up analytics account
- How to add analytics code in website
- Understanding goals and conversion how to setup goals?
- Understanding different types of goals
- Understanding bounce & bounce rate
- Difference between exit rate & bounce rate how to reduce bounce rate
- How to setup goals
- Importance of funnels
- How to integrate AdWords and analytics account
- Benefits of integrating AdWords & analytics
- Measuring performance of marketing campaigns via Google analytics
- Understanding filters & segments
- How to set up filters & segments
- How to view customized reports
- Monitoring traffic sources
- Monitoring traffic behavior
- Taking corrective actions if required
- **GOOGLE ANALYTICS CERTIFICATION**

» Mobile Web Marketing

- Understanding Mobile Devices
- Mobile Marketing and Social Media
- Mobile Marketing Measurement and Analytics
- Fundamentals of Mobile marketing
- **Email Marketing**
 - Database Collection of Email Id's
 - Service provider (Mailchimp, Sendgrid)
 - Mail Templates
 - **App Store optimization (ASO)**
 - **Addmob**
 - **SMS marketing**
 - **Whatsapp Marketing**

» Online Reputation Management (ORM)

- What is online reputation management
- Why online reputation management
- Understanding ORM scenario
- How to deal with criticism online
- Ways to create positive brand image online
- Understanding tools for monitoring online reputation

- Step by step guide to overcome negative online reputation
- Best examples of online reputation management

» **Adsense & Blogging**

- What is Adsense
- How to get approved for Adsense
- Cool trick to get Adsense approval by Google
- Using your adsense account interface Placing ads on your blog
- Creating blogs with our Free theme
- What is Blogging
- How to Blog
- What is Wordpress and How to Create with Wordpress
- Wordpress Themes and Plugins

» **Affiliates**

- What is Affiliates
- How to join and Earn with Affiliates
- Top Indian and Worldwide Bloggers
- How to Earn Money with Blogging

» **Ecommerce Marketing**

- What is Ecommerce
- Top Ecommerce Website around the world
- Ecommerce scenario in India
- How to do SEO of an Ecommerce website
- Why you need a solid Ecommerce marketing strategy
- Formulating right Ecommerce marketing strategy
- Ecommerce business

DIGITAL ONLINE COURSE

DIGITAL ONLINE COURSE