

Digital Marketing Course Outline

Learning & Earning Development Project

About the Training

- 150 Hours of Extensive Training
- 100% Placement to be ensured, among them Maximum 50% to be placed in local industry & Minimum 50% in online marketplaces.
- Trainee will be able to play his/her role as a social media marketer/Facebook Marketer/Content Marketer/E-Commerce entrepreneur in local/international Marketplace

Learning Outcomes

- Explore ins & outs of Digital marketing;
- Design, Measure, Analyze, Improve & Control Facebook Content Marketing;
- Design, Measure, Analyze, Improve & Control Facebook Paid Campaign;
- Understand marketing strategy of Google Plus, Youtube, Twitter & Instagram
- Analyze digital marketing KPI measurement Tools

The background features a collection of white icons representing various digital and social media concepts, such as a camera, a person, a phone, a house, a download arrow, a trash bin, a Wi-Fi signal, a gear, a thumbs up, a speech bubble, and a musical note. Below the icons, a hand is shown holding a smartphone, with the screen displaying some icons. The entire background is in a light, faded tone.

Foundation (Core Skill) Training Course Outline : 75 Hours

Day 1 & 2

Day	Unit of Competency	1 st Session (2 hours)	2 nd Session (2 Hours)
1	Introduction to Digital Marketing and Digital marketing tools	<ul style="list-style-type: none"> • ABC of Digital Marketing • Tools of Digital marketing e.g. content marketing, SMM, SEO, Affiliate, email marketing, and video marketing. • Career opportunities of Digital Marketing 	<ul style="list-style-type: none"> • Introduction to Content Marketing, Social Media Marketing, Search Engine Optimization, Affiliate Marketing, Email Marketing and • Video Marketing
2	Explore Content marketing Platform	<ul style="list-style-type: none"> • Importance of content marketing? • Introduction to different types of content: Article Image content, Video Content, Slide Content, Audio Content 	<ul style="list-style-type: none"> • Exploring content marketing platforms: Blogging (personal blog, company blog, guest blog, free blog, Facebook, linkedin, google plus, medium, Pinterest, You tube, Vimeo, Slideshare.net, Soundcloud.net

Day 3 & 4

Day	Unit of Competency	1 st Session (2 hours)	2 nd Session (2 Hours)
3	Research Target Audience and Content Topic	<ul style="list-style-type: none"> • Audience Research Tools: FB audience Insight • Explore Related active social media groups/pages • Discussion @ Forum 	<ul style="list-style-type: none"> • Content Topic Research Tools: keywords planner, • Study Competitor's content from blog or other media • Social media conversation • Discussion @ Forum
4	Article structure development	<ul style="list-style-type: none"> • Understanding the importance of content? • Grab Idea from related other content link • Article structure development strategy : Catchy title plan, Topics highlight, Sub title / Heading, Closing format 	<ul style="list-style-type: none"> • Use reference link from valuable site at content • Utilize related quote of any influencer or others • Practice data report (if have) • Watch video (If have) • Study info graphics (If have) • Use own create image

Day 5 & 6

Day	Unit of Competency	1 st Session (2 hours)	2 nd Session (2 Hours)
5	Writing article and Optimization of Article for Search Engine	<ul style="list-style-type: none"> • Rewrite article from another article? • Collect information from other articles. • Write article from image content, video content and from Slide content 	<ul style="list-style-type: none"> • Concept of pillar article • Understanding search engine Algorithm : Title optimization, Image optimization, keyword density checking, relevancy, Internal Linking, External Linking, open paragraph, Bounce Rate • Convert to engaging content and Valuable content
6	Development of Image and Video content	<ul style="list-style-type: none"> • Exploring features of image & video content making tools e.g. Canva, Skitch, Piktochart, Magix photo designer 	<ul style="list-style-type: none"> • Video content creation tools : camtasia & video maker fx • Video content editing & publishing

Day 7 & 8

Day	Unit of Competency	1 st Session (2 hours)	2 nd Session (2 Hours)
7	Create Slide Content and Posting to different content channels	<ul style="list-style-type: none"> • Generate Content idea • Introduce with content generation Tools: PowerPoint 	<ul style="list-style-type: none"> • Post article in Web2.0 platform • Share article in Slideshare.net
8	Planning Content Marketing & Measuring KPIs of Content marketing	<ul style="list-style-type: none"> • Concept of Guest blogging • Explore different Social media platforms e.g. Facebook, Twitter, Pinterest & Instagram 	<ul style="list-style-type: none"> • Plan Content Marketing strategy • Measure success of content marketing based on audience feedback • Response readers

Day 9 & 10

Day	Unit of Competency	1 st Session (2 hours)	2 nd Session (2 Hours)
9	Development of Custom Blog	<ul style="list-style-type: none">- Introduction to Wordpress- Steps of blog development;• Domain selection• hosting configuration• Blog site develop by hosting application through cpanel• cpanel	<ul style="list-style-type: none">- Introduction to Word press theme- Free theme setup- Free theme customize
10	<h2>Quiz & Assessment</h2>		

Day 11 & 12

Day	Unit of Competency	1 st Session (2 hours)	2 nd Session (2 Hours)
11	Introduce with Facebook marketing	<ul style="list-style-type: none"> • Importance of Facebook Page & Group Creation • Setting up of Facebook page & group • Facebook page role, auto messaging & Facebook page reviews • Difference between Facebook profile, Facebook page and Facebook group 	<ul style="list-style-type: none"> • Event creation steps on Facebook • Concept of Scheduling Post, Backdate Post, Event, Milestone, offer. • Facebook Notes
12	Explore Facebook Algorithm (EDGE Rank) , Content strategy & content calendar	<ul style="list-style-type: none"> • EDGE Rank • Post value • Post rank • Post score 	<ul style="list-style-type: none"> • Content strategy develop • Content calendar plan • Content calendar template

Day 13 & 14

Day	Unit of Competency	1 st Session (2 hours)	2 nd Session (2 Hours)
13	Explore Lead Generation and Lead Nurturing techniques	<ul style="list-style-type: none"> • Explore the benefits of sales funnel • Difference between page like and lead • Lead Generate at organic way By blogging, From others social media, From competitor's page, From related fb group, From friendlist of influencer, By Email signature 	<ul style="list-style-type: none"> • Lead Nurturing Technique • Convert to sell • Case study of sales funnel
14	Analyze Audience through Audience Insight	<ul style="list-style-type: none"> • Ins & Outs of Page insight? • Create an audience set page insight report 	<ul style="list-style-type: none"> • Set target audience in a non paid way inside Facebook page

Day 15 & 16

Day	Unit of Competency	1 st Session (2 hours)	2 nd Session (2 Hours)
15	Create Facebook Business page and Paid Campaign (Basic)	<ul style="list-style-type: none"> • Create Facebook business account & Ad account • Adding Payment method in Facebook business account • Set up Saved Audience, Custom Audience & Look A Like Audience 	<ul style="list-style-type: none"> • Find out Your marketing objective & align Marketing objective • Explore Facebook Campaign Structure : Campaign > Ad Set > Ad • Utilize the power of Facebook power editor
16	Paid campaign and Remarketing technique	<ul style="list-style-type: none"> • Explore Facebook magic feature Facebook Pixel ? • Install Facebook pixel • Define Facebook conversion pixel & install Facebook Conversion pixel 	<ul style="list-style-type: none"> • Define Remarketing & Retargeting • Facebook Marketing Jargon: Impression, Engagement; , Reach, Frequency, CTR, CPM, CPC, ROI, Ad Relevancy.

Day 17 & 18

Day	Unit of Competency	1 st Session (2 hours)	2 nd Session (2 Hours)
17	Measure, Analyze, Improve & control Facebook campaign	<ul style="list-style-type: none"> • Use of Google Analytics URL builder to measure Facebook Traffic exactly • Set up custom audience leveraging the power of Facebook pixel. 	<ul style="list-style-type: none"> • Ad Relevance Optimization Technique, Placement Optimization, Adset Optimization, Age Group Based optimization.
18	Explore Facebook Algorithm (EDGE Rank) , Content strategy & content calendar	<ul style="list-style-type: none"> • Facebook EDGE Rank • Post value • Post rank • Post score 	<ul style="list-style-type: none"> • Development of Content strategy • Content calendar plan • Content calendar template

Day 19

Day	Unit of Competency	1 st Session (2 hours)	2 nd Session (2 Hours)
-----	--------------------	------------------------------------	------------------------------------

Quiz & Assessment

The background features a light blue gradient with various white icons representing digital technology, such as a camera, a person, a phone, a house, a trash bin, a Wi-Fi symbol, a gear, a thumbs up, and a download arrow. In the lower half, there is a faint image of a hand holding a smartphone, with icons like a music note, a location pin, and a document visible on the screen.

Specialized (Core Skill) Training Course Outline : 75 Hours

Day 1 & 2

Day	Unit of Competency	1 st Session (2 hours)	2 nd Session (2 Hours)
1	Define & Research Keyword	<ul style="list-style-type: none">• Define keyword/keywords• Different types of keywords : marketing defining keywords, Customer-defining keywords, Product keywords & Geo-targeted keywords	<ul style="list-style-type: none">• Use keyword planner tool to research keyword
2	Use On Page Optimization to Grab Organic Traffic	<ul style="list-style-type: none">• Define on page optimization & explore the importance of on page optimization	<ul style="list-style-type: none">• On page Optimization ranking factors : Include subject in title tag & URL, alt text insertion in image etc.

Day 3 & 4

Day	Unit of Competency	1 st Session (2 Hours)	2 nd Session (2 Hours)
3	On-page optimization in WordPress site	<ul style="list-style-type: none"> Use Link structure optimization technique from WordPress site Link Structure 	<ul style="list-style-type: none"> Introduce with Wordpress SEO Plug in : Wordpress SEO by Yoast Install Wordpress SEO by Yoast plug in
4	On-page optimization in WordPress site	<ul style="list-style-type: none"> Explore different features of Wordpress SEO by Yoast Tool Implement on page optimization metrics in wordpress website 	<ul style="list-style-type: none"> Create sitemap in a wordpress delegated website Use robot.txt

Day 5 & 6

Day	Unit of Competency	1 st Session (2 hours)	2 nd Session (2 Hours)
5	Google Webmaster Tools	<ul style="list-style-type: none">• Introduce with Google Webmaster Tool• Explore magical features of Google Webmaster Tool	<ul style="list-style-type: none">• Find out the Connection between Google Webmaster tool with on Page SEO Optimization
6	Google Analytics	<ul style="list-style-type: none">• Install Google analytics• Add new website in Google Analytics• Study Audience features of Google Analytics	<ul style="list-style-type: none">• Analyze Acquisition feature of Google analytics• Study audience behavior from behavior feature of GA• Explore Real Time feature of GA

Day 7 & 8

Day	Unit of Competency	1 st Session (2 hours)	2 nd Session (2 Hours)
7	Marketing at Twitter & Pinterest	<ul style="list-style-type: none">• Optimize Twitter Profile• Use of Hashtag• Explore Advanced search option in Twitter• Twitter Tweet feature for branding/awareness creation	<ul style="list-style-type: none">• Create board in Pinterest• Increase followers through organic strategy• Generate Sales through Pinterest
8	<h2>Quiz & Assessment</h2>		

Day 9 & 10

Day	Unit of Competency	1 st Session (2 hours)	2 nd Session (2 Hours)
9	Marketing at LinkedIn and quora	<ul style="list-style-type: none">• Create profile at LinkedIn• Optimize Profile in LinkedIn for better result.• Explore different features of linked in	<ul style="list-style-type: none">• Create profile at Quora• Study activities at quora and engage for better result• Find out potential client from quora
10	Marketing through Youtube	<ul style="list-style-type: none">• Create a new channel• Channel settings• Channel Optimize• Vanity URL	<ul style="list-style-type: none">• On page optimization(Title Tag optimization, description optimization using keywords, thumbnail optimize)

Day 11 to 19

Day	Unit of Competency	1 st Session (2 hours)	2 nd Session (2 Hours)
-----	--------------------	------------------------------------	------------------------------------

One Live Project on Digital Marketing

THANK YOU