

DIMAQ

Digital Marketing Qualification

SYLLABUS

DIMAQ PROFESSIONAL LEVEL

Digitalni marketing – osnove

Šta ćete naučiti?

Internet oglašavanje

Struktura tržišta – poznavanje tržišnih segmenata u oblasti internet marketinga, veličine, uzlaznih i silaznih trendova
Činjenice i brojke (tržišni udeo onlajn oglašavanja u odnosu na medijsku potrošnju, veličinu pojedinačnih segmenata, trendove i tendencije)
Faktori koji utiču na razvoj industrije onlajn oglašavanja

Internet korisnici u Srbiji i širom sveta (činjenice, brojke, trendovi i tendencije)

Udeo internet korisnika na tržištu i broj internet korisnika u Srbiji i širom sveta
Trendovi i tendencije koji se odnose na upotrebu digitalnih medija
(na primer: mobilnost, multi-screening, smart telefoni)

Kanali komunikacije na internetu – tipologija i koncepti klasifikacije

Koncept podele kanala komunikacije na: zaslužene, sopstvene i plaćene (earned, owned, paid)
Veština da se kanali klasifikuju u skladu sa ovim konceptom

Tipovi i klasifikacija entiteta povezanih sa tržištem onlajn oglašavanja

Struktura tržišta (glavni igrači na globalnom i lokalnom tržištu – agencije, medijske kuće, internet izdavači, povezane organizacije)

Osnovni modeli kupovine i isporuke onlajn oglašavanja

Znanja i veštine tumačenja modela isporuke: RON, ROS, ROC
Znanja i mogućnosti tumačenja modela kupovine: FF, CPM, CPC, CPL, CPD, CPS, eCPM

Osnovni pojmovi

Primeri pojmova: domen, URL, User Generated Content, Web 2.0

Osnovni alati i indikatori

Sušтина i praktična primena indikatora: CTR i CR

Sušтина i praktična primena indikatora: posete i pregledi

Poznavanje osnovnih veština, mogućnosti, primene i razlika među alatima kao što su: Brand24, Facebook insights, Google AdWords, Google analitika, Google keyword tool, Google Trends, Google URL Builder, NetTrack, PBI MegaPanel, PBI PI@net, SoTrender, TGI

Saradnja sa agencijom – osnovni pojmovi

Poznavanje osnovnih procesa koji se odnose na internet oglašavanje kao što su: medija planiranje, kreiranje web sajta i kupovina domena

Poznavanje i veština tumačenja pojedinosti agencijskih i medijskih brifova

Poznavanje osnovnih pojmova i termina koji se odnose na creative proces na internetu (npr: pikseli, RGB, težina fajla)

Poznavanje osnovnih koncepta i tehničkih termina (na primer: CSS, HTML, IP)

Poznavanje osnovnih tipova fajlova i ekstenzija koje se koriste na internetu (pr. SWF)

Online vs offline marketing

Poznavanje i razumevanje multichannel i omnichannel koncepta

Poznavanje osnovnih odnosa i međuzavisnosti koje se odnose na online i offline upotrebu medija

Strategija i planiranje

Šta ćete naučiti?

Strateški koncepti i modeli

Znanje i veština tumačenja i primene osnovnih pojmova i modela kao što su: AIDA, inbound i outbound marketing

Analiza – metode, alati i izvori informacija

Poznavanje alata i izvora informacija (kao što su PBI Megapanel) i sposobnost analiziranja podataka (npr. affinity index)

Definisanje ciljeva

Suština i razlike između prodajne i branding kampanje
Sposobnost prenošenja poslovnih i marketinških ciljeva na odgovarajuće alate i aktivnosti na internetu (na primer: odabir alata koji će na najbolji način ostvariti cilj kada je u pitanju svest o brendu)

Definisanje ciljnih grupa

Sposobnost opisivanja ciljnih grupa na osnovu demografskih i psiholoških kriterijuma i ponašanja

Definisanje plana akcije/taktike

Sposobnost da se izabere prava kombinacija aktivnosti na osnovu utvrđene svrhe i ciljne grupe
Poznavanje i praktična primena koncepata i trendova kao što su: banner blindness, capping, RWD

Metode budžetiranja i plaćanja kampanje

Osnovna znanja o modelima plaćanja i budžetiranju internet kampanja (na primer troškovi izdavanja dozvola, agencijske provizije, nadoknade za uspešnost)

Merenje efikasnosti

Sposobnost odabira odgovarajućih KPI-ja u skladu sa ciljevima

Izveštavanje o rezultatima

Sposobnost kritičkog tumačenja rezultata kampanje u odnosu na postavljeni cilj

Display advertajzing

Šta ćete naučiti?

Osnovni koncepti	Poznavanje osnovnih pojmova kao što su format, placement, publisher
Formati display oglasa	Poznavanje osnovnih karakteristika i mogućnost identifikovanja različitih formata display oglasa, kao što su <i>expand, scroll i layer</i>
Način funkcionisanja	Lanac: oglašivač - agencija - <i>publisher</i> i uloga Ad servera
Efektivnost display advertajzinga	Znanje o prednostima i mogućnost usklađivanja display oglasa sa drugim oblicima internet oglašavanja
Parametri display kampanja	Poznavanje osnovnih pojmova kao što su: <i>capping, dayparting, dwell time</i>
Planiranje display kampanja	Uloga medija planera i osnovna znanja u oblasti tumačenja medija planiranja
Dizajn u display kampanjama	Poznavanje osnovnih pojmova u oblasti kreiranja onlajn oglasa (na primer Flash vs HTML5, <i>burnout effect, weight of design</i>)
Merenje efikasnosti i KPI	Tumačenje numeričkih podataka i sposobnost izvođenja jednostavnih kalkulacija kao npr. "cena kampanje jednaka je X, količina ostvarenih klikova jednaka je Y, izračunati CPC"

Search Engine Marketing

Šta ćete naučiti?

Koncepti i modeli koji se odnose na SEO & PPC

Poznavanje osnovnih koncepata koji se odnose na SEM kao što je "longtail"
Mogućnost uvođenja pojma SEO među druge discipline internet marketinga (uključujući strukturu tržišta)

SEM / SEO / PPC – osnovni pojmovi

Definicije SEM, SEO, PPC

Rezultati i pozicioniranje na pretraživaču

Poznavanje najvećih pretraživača u Srbiji i širom sveta
Funkcionisanje pretraživača
Poznavanje funkcionisanja Google pretraživača - indeksiranje, mogućnosti, filtriranje rezultata

Način pretrage - ponašanje korisnika prilikom pretraživanja

Osnovna znanja u domenu ponašanja korisnika prilikom pretraživanja

Efektivnost SEM

Mogućnost povezivanja SEM sa drugim disciplinama internet marketinga

Osnovni pojmovi

Poznavanje osnovnih pojmova kao što su: link-building, meta tagovi, friendly links
Osnovna znanja o strukturi HTML koda i njegovoj povezanosti sa SEO (naslovna strana, naslovi H1...H3, meta tagovi, alt-tekst)

Način funkcionisanja SEO

Poznavanje osnovnih faktora koji utiču na organic pozicioniranje

On-page i Off-page optimizacija

Poznavanje faktora koji utiču na organic pozicioniranje i njihovo povezivanje sa On-Page i Off-page SEO

Inbound marketing / link building

Razumevanje link building suštine i sposobnost identifikacije aktivnosti povezanih sa ovom oblasti

Definisanje analitike

Mogućnost analiziranja SEO izveštaja i tumačenje osnovnih pokazatelja

Ključne reči

Izbor ključnih reči i njihovo uklapanje (uključujući negativne ključne reči)
Google Keyword Tool

Bidding cena u PPC oglašavanju

Suština i način funkcionisanja Google Adwords-a

Copywriting u PPC oglašavanju

Poznavanje tehničkih pravila i prakse koja se odnosi na pisanje teksta u AdWords kampanjama

Merenje efekata i KPI's

Poznavanje funkcionisanja procesa optimizacije Adwords oglasa i mogućnost tumačenja numeričkih podataka iz panela

Video oglašavanje

Šta ćete naučiti?

Osnovni koncepti	Poznavanje osnovnih koncepata i klasifikacija kao što su : linearni/nelinearni oglasi, <i>overlay</i> , <i>rich-media</i>
Tipovi i formati video oglasa	Osnovni formati video oglasa: in-banner, in-stream, in-text
Web sajтови sa video sadržajem	Poznavanje najpopularnijih web sajtova sa video sadržajem (računajući i VoD)
Prikazivanje i modeli prodaje	Poznavanje načina prikazivanja i modela prodaje za VoD oglašavanje - posebno se odnosi na CPV model
Efikasnost video oglašavanja	Mogućnost da se video uporedi sa drugim formama internet oglašavanja
Content kreatori - vlogovanje, youtuber-s	Suština, uloga i karakteristike najvažnijih content kreatora na tržištu Srbije (vlogeri i youtuber-i) Suština MCN's na You Tube-u Saradnja sa content kreatorima, potencijalni benefiti, najbolje prakse, efikasnost
VoD & brendirani sadržaj	Plasman proizvoda u video formatu, video u VoD-u
Hibridna televizija	Suština hibridne televizije u odnosu na video oglase

Društvene mreže i content marketing

Šta ćete naučiti?

Osnovni pojmovi koji se odnose na web 2.0	Poznavanje osnovnih pojmova kao što su: hashtag, social graph, organic reach
Social media platforme	Poznavanje i karakteristike najvećih social media platformi u Srbiji i širom sveta (uključujući i mobilne aplikacije)
Social listening i monitoring	Poznavanje i karakteristike (sličnosti i razlike) najvećih i najpopularnijih alata za social listening (ex. Brand 24, Newspoint) Prednosti i primena Social media listening-a
Planiranje i objavljivanje sadržaja	Vrste social media interakcija Vrste social media sadržaja i mogućnost objavljivanja na različitim platformama Edge rank - suština i način funkcionisanja Konkurentnost i korišćenje Facebook video sadržaja Nestandardne forme sadržaja
Oglašavanje na social media	Mogućnosti, formati i modeli plaćanja oglašavanja na social media
Efektivnost social media marketinga	Mogućnost povezivanja social media marketinga sa drugim disciplinama internet marketinga
KPI i analitika	Osnovna merenja i njihovo tumačenje. Poznavanje analitičkih alata (funkcionalnost, sličnosti i razlike) kao što su CheeseCat, Facebook Insights, SoTrender
Metode, forme i alati za kreiranje sadržaja	Poznavanje osnovnih formi, npr: tekstovi eksperata, infografike, duža forma. Mogućnost odabira formi content marketinga zavisno od cilja
Metode za distribuciju sadržaja	Metode i najbolje prakse koje se odnose na distribuciju sadržaja na webu
Native oglašavanje	Suština native oglašavanja i mogućnost njegovog povezivanja sa tradicionalnim internet oglasima
Efektivnost content marketinga	Mogućnost povezivanja content marketinga sa drugim disciplinama internet marketinga
Merenje efektivnosti	Mogućnost primenjivanja osnovnih KPI merenja za analizu efektivnosti content marketinga

Mobile marketing

Šta ćete naučiti?

Osnovni pojmovi i koncepti koji se odnose na mobile marketing	Poznavanje osnovnih pojmova i koncepata, na primer: multiscreening, RWD, smartphonizacija
Efektivnost mobile marketinga	Mogućnost povezivanja mobile marketinga sa drugim oblastima internet marketinga
Optimizacija web stranica za mobilne uređaje	Osnovni faktori koji utiču na optimizaciju web stranica za mobilne uređaje
Aplikacije za mobilne uređaje	Poznavanje sličnosti i razlika između native i hybrid aplikacija Poznavanje operativnih sistema za mobilne uređaje i njihove uloge/udela na tržištu Suština i način funkcionisanja AppStore-ova Srodni pojmovi kao što su: API, SDK
Testiranje aplikacija za mobilne uređaje	Osnovno poznavanje razvoja i procedura testiranja aplikacija za mobilne uređaje
Oglašavanje na mobilnim uređajima	Formati i vrste oglasa na mobilnim uređajima, targetiranje, geo-targetiranje i QR kodovi
Mobilni web sajтови i responsive web dizajn	Poznavanje sličnosti i razlika između mobilnih sajtova i RWD-a
Proximity marketing	Korišćenje geografske lokacije u oglašavanju na mobilnim uređajima iBeacons i RFID
SMS Marketing	SMS i MMS u mobile marketingu
Internet of Things	Poznavanje IoT koncepta i primeri primene Poznavanje IoT oblasti: wearables, iBeacons, NFC
Analitika oglašavanja na mobilnim uređajima	Mogućnost primene osnovnih KPI-a u cilju analize efikasnosti mobile marketinga

Programmatic/RTB

Šta ćete naučiti?

Osnovni pojmovi i koncepti

Poznavanje osnovnih pojmova i koncepata, kao što su:
DSP, SSP, DMP, AdExchange, passback
Sličnosti, razlike i međuzavisnosti RTB-a i
Programmatic-a
Suština RTB-a i Programmatic-a

Mehanizmi i funkcionisanje RTB-a i programmatic kupovine

Skup veza između oglašivača i izdavača DSP, SSP, DMP i AdExchange

Bidding

Aukcijski mehanizam - uključujući razumevanje koncepata kao što su: floor price, second bid auction, private auction, open auction, preferred deal
Formati u RTB oglašavanju
Modeli plaćanja u RTB oglašavanju

Evaluacija kampanje

Opisni modeli i mogućnost kritičke analize
Rezultati kampanje

Merenje efektivnosti RTB-a

Mogućnost primene osnovnih KPI-a u cilju analize efektivnosti RTB-a
Primena podataka prve, druge i treće strane u modelima

Email marketing

Šta ćete naučiti?

Osnovni pojmovi i koncepti	Poznavanje osnovnih pojmova i koncepata kao što su: permission marketing, opt-in, opt-out, double opt-in
Planiranje kampanje	Mogućnost formulisanja ciljeva i taktičkih aktivnosti koje se odnose na email marketing
Online i offline prikupljanje podataka	Oblici prikupljanja internet podataka – obrasci za registraciju i druge metode Baza podataka potrošača – suština, poznavanje osnovnih koncepata održavanja i upravljanja bazama podataka, pravni aspekti Integracija spoljnih sistema izvora podataka i dobavljača
Spam i spam filteri	SPAM – suština i praktična primena znanja o spam filterima
Segmentacija	RFM model i drugi oblici segmentacije baze podataka Transakcije, deklarativne i bihevioralne transakcije
Dizajn u email marketingu	Dizajn u email marketingu – najbolje prakse Newsletter vs email – sličnosti i razlike
Upravljanje podacima i privatnošću	Lični podaci koji se odnose na GIODO (Inspector General for the Protection of Personal Data) – osnovni pojmovi, vrste i načini dobijanja saglasnosti za obradu ličnih podataka Zaštita privatnosti
Testiranje	Testiranje dizajna Uloga pošiljaoca, naslova i dizajna u ekeftivnosti email marketinga
Alati u email marketingu	Poznavanje najbitnijih alata email marketinga
Benchmarks i efektivnost email marketinga	Mogućnost primene osnovnih KPI merenja u svrhe analiziranja efektivnosti kampanje Poznavanje i tumačenje primenjenih indikatora email marketinga kao što su: Open Rate (OR), CTOR

E-Commerce

Šta ćete naučiti?

Osnovni pojmovi i koncepti koji se odnose na e-trgovinu

Poznavanje osnovnih pojmova i koncepata kao što su: m-commerce, upoređivanje cena, on-line prodavnice, ZMOT

Tržište e-trgovine u Srbiji

Veličina, struktura i tržišne tendencije e-trgovine u Srbiji
Najvažnije tendencije koje oblikuju e-commerce širom sveta

Trendovi i tendencije

Poznavanje trendova i tendencija u domenu ponašanja potrošača, tehnologije i korisničkog iskustva u e-trgovini, na primer: ROPO, showrooming, click&collect, livechat

ROPO & Showrooming

Uticaj ROPO-a i showrooming-a na e-trgovinu

M-commerce

Uloga mobilnih kanala u oblasti e-trgovine

E-trgovina i druge oblasti internet marketinga

Interakcija između e-trgovine i drugih oblasti internet marketinga, a posebno: automatizacija marketinga, e-mail marketing, SEM

Pravni aspekti

Poznavanje osnovnih pravnih akata od uticaja na e-trgovinu

Internet analitika & UX

Šta ćete naučiti?

Osnovni pojmovi i alati koji se odnose na web analitiku	Poznavanje osnovnih koncepata i sveukupne arhitekture alata za Google analitiku na primer: bounce rate, traffic, traffic sources
Kreiranje naloga i njegova struktura u Google analitici	Osnovno poznavanje funkcionisanja Google analitike (kreiranje naloga i njegova struktura)
Atribucija i tagovanje sajta	Modeli atribucije, tagovanje sajta, Google URL builder, traffic sources i posrednici (npr. tumačenje za direktne posete, Google organic)
Ciljevi i konverzije	Poznavanje koncepta "konverzije" i mogućnost formulisanja ciljeva u GA zasnovanog na marketinškom cilju
Google URL Builder	Praktična primena alata Google URL Builder
Indikatori i dimenzije	Poznavanje osnovnih indikatora kao što su sesije, pregledi, prosečno vreme provedeno na sajtu
Osnovni pojmovi i koncepti korisničkog iskustva	Poznavanje osnovnih pojmova i koncepata kao što su usability, availability, responsiveness Poznavanje osnovnih metoda istraživanja koji se koriste u UX (A/B testiranje, tree tests, segregacion of cards, in- depth interviews,click-tracking, eye-tracking)
Nielsen heuristika	Poznavanje Nielsen istraživanja i mogućnost njegove primene u analitici
Metode i alati za analizu UX merenja	Poznavanje osnovnih alata i mogućnost kritičkog zaključivanja

Zakonska regulativa na internetu

Šta ćete naučiti?

Zakon o nelojalnoj konkurenciji i oglašavanju na internetu

Zakon se odnosi na suzbijanje nelojalne konkurencije, uporedno oglašavanje, moderaciju internet foruma i druge zabranjene aktivnosti

Zakon o informisanju & internet marketing

Zakon o informisanju koji se odnosi na odgovornost publishera i oglašivača na web sajtovima

Krivični zakon i internet marketing

Krivični zakon u delu koji se odnosi na online oglašavanje

Ugovori, davanje naloga i zakonska odgovornost u internet marketingu

Osnovna pravna pitanja koja se odnose na efektivnost zaključivanja ugovora klijent-agencija, klijent-publisher i odgovornost u vezi sa tim

Oglašavanje "osetljivih" oglasnih grupa

(alkohol, cigarete, lekovi, kockanje)
Zakonska regulativa koja se odnosi na edukaciju o antialkoholizmu u oglasu za promociju alkoholnog pića, zakonska regulativa koja se odnosi na navođenje izjave o bezbednosti hrane i hranljivih sastojaka u oglasima za dečiju hranu, zakonska regulativa koja se odnosi na igre na sreću i oglase o igrama na sreću, zakonska regulativa o zaštiti zdravlja od posledica korišćenja duvana i duvanskih proizvoda i izjava koja se navodi u oglasima, zdravstvena regulativa koja se odnosi na reklamiranje lekova na internetu

Oglašavanje i marketing usmereni na decu

Pravni aspekti koji se odnose na oglašavanje usmereno na decu

Aspekti koji se odnose na autorska prava na internetu

DIMAQ

Digital Marketing Qualification