


A STUDY ON THE EFFECTIVENESS OF DIGITAL MARKETING IN THE CURRENT COMPETITIVE SCENARIO

MRS. MOLLY CHATURVEDI

Assistant Professor

St. Joseph's Degree & PG College

Hyderabad

ABSTRACT

Marketers are faced with new challenges and opportunities within this digital age. Digital marketing is the utilization of electronic media by the marketers to promote the products or services into the market. The main objective of digital marketing is attracting customers and allowing them to interact with the brand through digital media. This article focuses on the importance of digital marketing for both marketers and consumers. We examine the effect of digital marketing on the firms' sales. Additionally the differences between traditional marketing and digital marketing in this paper are presented. This study has described various forms of digital marketing, effectiveness of it and the impact it has on firm's sales.

Keywords: Digital Marketing, Promotion Effectiveness, Customer Reach, Media

INTRODUCTION

Digital marketing is one type of marketing being widely used to promote products or services and to reach consumers using digital channels. Digital marketing extends beyond internet marketing including channels that do not require the use of Internet. It includes mobile phones (both SMS and MMS), social media marketing, display advertising, search engine marketing and many other forms of digital media. Through digital media consumers can access information any time and any place where they want, with the presence of digital media consumers do not just rely on what the company says about their brand but also they can follow what the media, friends, associations, peers, etc., are saying as well. Digital marketing is a broad term that refers to various promotional techniques deployed to reach customers via digital technologies. Digital marketing embodies an extensive selection of service, product and brand marketing tactics which mainly use Internet as a core promotional medium in addition to mobile and traditional TV and radio. Canon iMage Gateway helps consumers share their digital photos with friends online. L'Oréal's brand Lancôme uses email newsletters to keep in touch with customers and hence tries to strengthen customer brand loyalty (Merisavo, 2004). Magazine publishers can activate and drive their customers into Internet with emails and SMS messages to improve re-subscription rate. Marketers increasingly bring brands closer to consumers' everyday life. The changing role of customers as coproducers of value is becoming increasingly important (Pralhad and Ramaswamy 2004). Khan and Mahapatra (2009) remarked that technology plays a vital role in improving the quality of services provided by the business units. According to Hoge (1993), electronic marketing (EM) is a transfer of goods or services from seller to buyer involving one or more electronic methods or media. E Marketing began with the use of telegraphs in the nineteenth century. With the invention and mass acceptance of the telephone, radio, television, and then cable television electronic media has become the dominant marketing force. McDonald's uses online channel to reinforce brand messages and relationships. They have built online communities for children, such as the Happy Meal website with educative and entertaining games to keep customers always close to themselves (Rowley 2004). Reinartz and Kumar (2003) found that the number of mailing efforts by the company is positively linked with company profitability over time. The primary advantages of social media marketing is reducing costs and enhancing the reach. The cost of a social media platform is typically lower than other marketing platforms such as face to face sales or sales with a help of middlemen or distributors. In addition, social media

marketing allows firms to reach customers that may not be accessible due to temporal and locational limitations of existing distribution channels. Generally, main advantage of social media is that it can enable companies to increase reach and reduce costs (Watson et al. 2002; Sheth & Sharma 2005).

The main objective of this paper is to identify the effectiveness of digital marketing in the competitive market.

OBJECTIVES OF THE STUDY

- To show the various elements of digital marketing
- To focus on the basic comparison between traditional and digital marketing
- To discuss the effects of various forms of digital marketing on the firm's sales and other activities
- To show the various advantages of digital marketing to the customers

VARIOUS ELEMENTS OF DIGITAL MARKETING

There are various elements by which digital marketing is formed. All forms operate through electronic devices. The most important elements of digital marketing are given below:

(i) Online advertising:

Online advertising is a very important part of digital marketing. It is also called internet advertising through which company can deliver the message about the products or services. Internet based advertising provides the content and ads that best matches to consumer interests. Publishers put about their products or services on their websites so that consumers or users get free information. Advertisers should place more effective and relevant ads online. Through online advertising, company well controls its budget and it has full control on time.

(ii) Email Marketing:

When message about the products or services is sent through email to the existing or potential consumer, it is defined as email marketing. Direct digital marketing is used to send ads, to build brand and customer loyalty, to build customer trust and to make brand awareness. Company can promote its products and services by using this element of digital marketing easily. It is relatively low cost comparing to advertising or other forms of media exposure. Company can bring complete attention of the customer by creating attractive mix of graphics, text and links on the products and services

iii)-Social Media:

Today, social media marketing is one of the most important digital marketing channels. It is a computer based tool that allows people to create, exchange ideas, information and pictures about the company's product or services. According to Nielsen, internet users continue to spend more time with social media sites than any other type. Social media marketing networks include Facebook, Twitter, LinkedIn and Google+. Through Facebook, company can promote events concerning product and services, run promotions that comply with the Facebook guidelines and explore new opportunities. Through Twitter, company can increase the awareness and visibility of their brand. It is the best tool for the promotion of company's products and services. In LinkedIn, professionals write their profile and share information with others.

Company can develop their profile in LinkedIn so that the professionals can view and can get more information about the company's product and services. Google+ is also social media network that is more effective than other social media like Facebook, Twitter. It is not only simple social media network but also it is an authorship tool that links web content directly with its owner.

iv)Text Messaging:

It is a way to send information about the products and services from cellular and smart phone devices. By using phone devices, company can send information in the form of text (SMS), pictures, video or audio (MMS). Marketing through cellphone SMS (Short Message Service) became increasingly popular in the early 2000s in Europe and some parts of Asia. One can send order confirmations, shipping alerts using text 1message. Using SMS for campaigns get faster and more substantial results. Under this technique, companies can send marketing messages to their customers in real time, any time and can be confident that the message will be seen. Company can create a questionnaire and obtain valuable customer feedback essential to develop their products or services in future.

(v):Affiliate Marketing:

Affiliate marketing is a type of performance based marketing. In this type of marketing, a company rewards affiliates for each visitor or customer they bring by marketing efforts they create on behalf of company. Industry has four core players: the merchant(also known as "retailer" or "brand"), the network, the publisher (also known as "the affiliate") and the customer. The market has grown in such complexity resulting in the emergence of a secondary tier of players including affiliate management agencies, super affiliates and specialized third party vendors. There are two ways to approach affiliate marketing company can offer an affiliate program to others or it can sign up to be another business's affiliate. If company wants to drive an affiliate program, then, the company owner has to pay affiliates a commission fee for every lead or sale they drive to company's website. Company's main goal here is to find affiliates who can reach untapped markets. For example, a company with an ezine may become a good affiliate because its subscribers are hungry for resources. So, introducing one's offer through "trusted" company can grab the attention of prospects which might not have otherwise reached.

(vi) Search Engine Optimization (SEO)

Search engine optimization (SEO) is the process of affecting the visibility of a website or a web page in a search engine's "natural" or unpaid ("organic") search results. In general, the earlier (or higher ranked on the search results page), and more frequently a website appears in the search result list, the more visitors it will receive from the search engine users. SEO may target different kinds of search including image search local search video search academic search news search and industry specific vertical search engines.

(vii) Pay Per Click (PPC)

Pay per click marketing is a way of using search engine advertising to generate clicks to your website rather than "earning" those clicks organically. Pay per click is good for searchers and advertisers. It is the best way for company's ads since it brings low cost and greater engagement with the products and services.

ADVANTAGES DIGITAL MARKETING BRINGS TO CUSTOMERS


With rapid technological developments, digital marketing has changed customers buying behaviour. It has brought various advantages to the consumers as given below:

(i) Stay updated with products or services

Digital marketing technologies allow the consumers to stay with the company information updated. Nowadays a lot of consumer can access internet any place anytime and companies are continuously updating information about their products or services.

(ii) Greater engagement

With digital marketing, consumers can engage with the company's various activities. Consumers can visit company's website, read information about the products or services and make purchases online and provide feedback.

(iii) Clear information about the products or services

Through digital marketing, consumers get clear information about the products or services. There is a little chance of misinterpretation of the information taken from sales person in a retail store. However, Internet provides comprehensive product information which customers can rely on and make purchase decision.

(iv) Easy comparison with others

Since many companies are trying to promote their products or services using digital marketing, it is becoming the greatest advantage for the customer in terms that customers can make comparison among products or services by different suppliers in cost and time friendly way. Customers don't need to visit a number of different retail outlets in order to gain knowledge about the products or services.

(v) 24/7 Shopping

Since internet is available all day long, there is no time restriction for when customer wants to buy a product online.

(vi) Share

Digital marketing gives viewers a chance to share the content of the product or services to others. Using digital media one can easily transfer and get information about the characteristics of the product or services to others.

(vii) Apparent Pricing

Company shows the prices of products or services through digital marketing channel and this makes prices very clear and transparent for the customers. Company may regularly changes the prices or gives special offers on their products or services and customers are always in advantages by getting informed instantly by just looking at any one mean of digital marketing.

(viii) Enables instant purchase

With traditional marketing, customers first watch the advertisement and then find relevant physical store to purchase the products or services. However, with digital marketing, customers can purchase the products or services instantly.

TRADITIONAL MARKETING VERSUS DIGITAL MARKETING


Traditional marketing is the most recognizable form of marketing. Traditional marketing is non-digital way used to promote the product or services of business entity. On the other hand, digital marketing is the marketing of products or services using digital channels to reach consumers. Some comparisons are presented below:

TRADITIONAL MARKETING	DIGITAL MARKETING
Traditional marketing includes print, broadcast, direct mail, and telephone	Digital marketing includes online advertising, email marketing, social media, text messaging, affiliate marketing, search engine optimization, pay per click
No interaction with the audience	Interaction with the audience
Results are easy to measure	Results are to a great extent easy to measure
Advertising campaigns are planned over a long period of time	Advertising campaigns are planned over short period of time
Expensive and time-consuming process	Reasonably cheap and rapid way to promote the
Success of traditional marketing strategies can be celebrated if the firm can reach large local audience	Success of digital marketing strategies can be celebrated if the firm can reach some specific number of local audience
One campaign prevails for a long time	Campaigns can be easily changed with ease and innovations can be introduced within any campaign
Limited reach to the customer due to limited number of customer technology	Wider reach to the customer because of the use of various customers technology
24/7 year-round exposure is not possible	24/7 year-round exposure is possible
No ability to go viral	Ability to go viral
One way conversation	Two ways conversation
Responses can only occur during work hours	Response or feedback can occur anytime

CONCLUDING REMARKS AND PROPOSAL


Digital channel in marketing has become essential part of strategy of many companies. Nowadays, even for small business owner there is a very cheap and efficient way to market his/her products or services. Digital marketing has no boundaries. Company can use any devices such as smartphones, tablets, laptops, televisions, game consoles, digital billboards, and media such as social media, SEO (search engine optimization), videos, content, e-mail and lot more to promote company itself and its products and services. Digital marketing may succeed more if it considers user needs as a top priority. Just like "Rome was not built in a day," so, digital marketing results won't also come without attempt, without trial (and error). The watchwords "test, learn and evolve" should be at the heart of all digital marketing initiatives. Companies should create innovative customer experiences and specific strategies for media to identify the best path for driving up digital marketing performance.

REFERENCES

1. Chaffey, D. (2002). "Achieving marketing objectives through use of electronic communications technology."
2. Chaffey, D. (2011). E-business & e-commerce management. Pearson Education.
3. Chaffey, D., & Smith, P. (2008). Emarketing Excellence: planning and optimizing your digital marketing. Routledge.
4. Gurau, C. (2008). Integrated online marketing communication: implementation and management, Journal of Communication Management, vol. 12 no. 2, pp. 169-184
5. Hoge, S, Cecil C. (1993). The Electronic Marketing Manual ABA Journal, 22, 175-185.
6. Krishnamurthy, S. (2006). Introducing E-MARKPLAN: A practical methodology to plan e-marketing activities. Business Horizons. 49(1), 49, 51, 60.
7. M. S. Khan and S. S. Mahapatra, (2009). Service quality evaluation in internet banking: an empirical study in India. Int. J. Indian Culture and Business Management, vol. 2, no. 1, (2009), pp. 30-46.
8. Mangles, C. a. (2003). Relationship marketing in online business-to-business Markets: a pilot investigation of small UK manufacturing firms. European Journal of Marketing, Vol. 37 No. 5/6, pp. 753-773.
9. Merisavo, M. and R. Mika . (2004). The Impact of Email Marketing on Brand Loyalty. Journal of Product and Brand Management 13 (6): 498-505.