

Digital Marketing

:Innovative Strategy

K V Ramesh

for *Silicon India Seminar, Chennai*

September 24, 2011

Marketing – In the Digital World

Offering

Marketing – In the Digital World

Offering

Portal (*e*-Marketplace)

Marketing – In the Digital World

Offering

Portal (*e*-Marketplace)

Reach (Drive Traffic)

Marketing – In the Digital World

Marketing – In the Digital World

Marketing – In the Digital World

Marketing – In the Digital World

Test Drive – Offer the Experience

24
Hour
Test
Drive

Test Drive – Offer the Experience

Test Drive – Offer the Experience

Test Drive – Offer the Experience

Test Drive – Offer the Experience

Experience

Awareness

Consideration

Purchase

Loyalty

Test Drive – Offer the Experience

Experience

Strategy + Process + Content + Technology + Analytics

The Fabric – Related Offerings

The Fabric – Related Offerings

The Fabric – Related Offerings

The Fabric – Related Offerings

The Fabric – Related Offerings

The Fabric is the
platform for
Cross-Selling
Opportunities

The Fabric

Neighborhood

Your
Offering

Unified Management

Easy Access & Integration

Integrated Services

Integrated Services

Reach in
as many
ways as
you can

Platinum
Service

The diagram illustrates a multi-channel service delivery strategy for 'Platinum Service'. At the center is the text 'Platinum Service'. Surrounding this central text are four distinct icons, each representing a different method of reaching the customer. Red arrows point from each icon towards the central text, emphasizing the integration of these various channels. The icons include: a person in a blue suit carrying a briefcase (top left), a computer monitor displaying 'Automatic Platinum Service' (top right), a white delivery van with 'Automatic Platinum Service' branding (bottom left), and two men in suits (bottom right).

Integrated Services

Reach in
as many
ways as
you can

Deploy KYC Analytics

Integrated Services

Reach in
as many
ways as
you can

Deploy KYC Analytics

Create
Addiction
to revisit
frequently

Integrated Services

Reach in
as many
ways as
you can

Deploy KYC Analytics

Create
Addiction
to revisit
frequently

Users revisit a
handful of sites
frequently
Can it be your
site?

Manage Expectations

Manage Expectations

**Technology with
rich UI**

**Real-time
Monitoring**

TARGET

Manage Expectations

Technology with
rich UI

Strong Delivery
Mechanism

Real-time
Monitoring

Response

TARGET

Manage Expectations

Technology with
rich UI

Strong Delivery
Mechanism

Real-time
Monitoring

Response

Technology Back-bone to handle volume

Sustainable Content/Promotions Management

Rich UI – Interactive Media

Rich UI – Interactive Media

Online Tutors

Rich UI – Interactive Media

Experiential Shopping

Online Tutors

Social Media - Moderation

Social Media - Moderation

Social Media - Moderation

Traffic

Social Media - Moderation

Traffic

Positive

Negative

Deploy Listening Post

Monitor

Measure

Moderate

Effective Deployment of QR Code

Effective Deployment of QR Code

Promotions

Effective Deployment of QR Code

Promotions

Brochure

Effective Deployment of QR Code

Read & Share

Promotions

Brochure

Effective Deployment of QR Code

Read & Share

Promotions

Property Data

Brochure

Effective Deployment of QR Code

Read & Share

Promotions

Property Data

Brochure

Shop on the Go

Effective Deployment of QR Code

Read & Share

Promotions

Property Data

Get Directions

Brochure

Shop on the Go

Effective Deployment of QR Code

Read & Share

Jump to Blog

Promotions

Property Data

Get Directions

Brochure

Shop on the Go

Effective Deployment of QR Code

Read & Share

Jump to Blog

Promotions

Property Data

Get Directions

Brochure

Shop on the Go

Access my CV

Questions

Thank You

