

The background features two stylized rocket ships. Each rocket is primarily yellow with a pinkish-red nose cone and tail fins. A white circle on the side of each rocket represents a window or a light. The rockets are positioned on the left and right sides of the page, framing the central text.

I SEGRETI DEL DIGITALE PER LANCIARE LA TUA CARRIERA

Master professionalizzante in Digital
Marketing: SEO, SEM, Social Media
Marketing, Digital Analytics e Inbound
Marketing

- ✓ Società con PLURIENNALE ESPERIENZA NEL SETTORE con docenti che insegnano nelle principali scuole digital online
- ✓ REALIZZAZIONE di progetti e casi studio reali
- ✓ COMPETENZE PRATICHE: metà giornata formativa e metà di lavoro sul campo + project work
- ✓ Approccio strategico al digital marketing
- ✓ KNOW HOW reali per inserirti nel mondo del lavoro e lanciare la tua carriera
- ✓ FORMAZIONE su una ampia panoramica di competenze digitali richieste dal mondo del lavoro
- ✓ FOCUS su motori di ricerca canali organico e paid, web e inbound marketing, social network ed email, analisi dei dati e delle performance

Il team di Sandhills Italy (ex Argoserv) srl, è costituito da professionisti con esperienza ultradecennale nel campo del digital marketing. Oltre a collaborare con multinazionali e a vantare un portfolio di collaborazioni a livello nazionale ed internazionale, i formatori di Argoserv (ora Sandhills Italy) lavorano per le più importanti accademie digitali d'Italia dal 2011.

I membri del team tengono docenze presso Confindustria, Assintel, e Ascom per le tematiche in trend SEO, Inbound Marketing, Digital Strategy e Performance Marketing.

PROGRAMMA DI DETTAGLIO DEL CORSO

INTRODUZIONE

Nonostante tutti parlino di Digital da anni le aziende grandi, piccole e medie non hanno figure in grado di comprendere e gestire la trasformazione in atto e LE STANNO CERCANDO.

Imprese e professionisti sono affamati di persone in grado di:

- conoscere le logiche di Google e dei motori di ricerca,
- gestire professionalmente i social media (Facebook, YouTube, Instagram) e le piattaforme di instant messaging (WhatsApp, Messenger, Snapchat ecc.)
- diventare e-commerce manager,
- analizzare i dati e creare piani digitali,
- sfruttare al meglio content marketing e inbound Marketing,
- di gestire gli asset digitali a 360°.

Noi stessi riceviamo quotidianamente richieste da parte di aziende ed agenzie alla ricerca di questo tipo di competenze.

Bada bene: tutte le professioni o carriere non solo quelle online, se vogliono sopravvivere e prosperare, devono conoscere le logiche che si nascondono dietro al successo nella nuova economia.

La bella notizia è che Tu nativo digitale sei particolarmente adatto ad apprendere e puoi con la giusta guida, il giusto impegno e la necessaria costanza riuscire ed assicurarti un futuro.

PROFILO PROFESSIONALE PREVISTO: DIGITAL MARKETING SPECIALIST

CHI E'

Il DIGITAL MARKETING SPECIALIST è uno delle figure lavorative più ricercate. Da una ricerca TAG Innovation School del 2017 su 550 PMI italiane intervistate ben il 60% dichiara di aver bisogno di incrementare o migliorare le proprie attività di digital marketing. Il DIGITAL MARKETING SPECIALIST è la persona di cui sempre più non solo i grandi brand ma anche le PMI, col passare del tempo, e tutte le nuove startup non potranno fare a meno. Le sue competenze abbracciano un ampio ventaglio di conoscenze pratiche su come svolgere attività strategiche

di marketing nei diversi canali del panorama digitale. Le sue skill quindi spaziano a 360° dalla strategia, all'acquisizione di traffico tramite SEO e SEM, alla scrittura e ottimizzazione dei testi per i vari canali web, social, email, fino al tracciamento della conversione, all'analisi dei dati e all'ottimizzazione delle performance.

IL SUO RUOLO NEL MONDO DEL LAVORO

Il marketer digitale può:

A. costruire una carriera come libero professionista, agendo da consulente freelance per aziende e startup;

B. lavorare presso web agency e agenzie di marketing con un ruolo sia strategico/gestionale sia pratico;

C. lavorare presso (o avviare come proprio progetto imprenditoriale) aziende e startup di qualunque settore e dimensione che hanno necessità di promuovere il proprio brand o i propri prodotti e servizi sui canali digitali.

Le sue principali attività includono:

- analizzare in modo strategico siti web;
- ideare e realizzare strategie SEO, SEM, content marketing, inbound marketing e mail marketing
- gestire in modo professionale i social media e le campagne di advertising
- analizzare i dati del web e migliorare le performance delle campagne di marketing

OBIETTIVI FORMATIVI

Il percorso formativo fornisce competenze per:

- conoscere le logiche di Google e dei motori di ricerca;
- comprendere e saper applicare le tecniche SEO e di SEO copywriting
- capacità di analizzare siti web e parole chiave del settore con tool professionali
- l'utilizzo del CMS WordPress
- apprendere teorie e tecniche di inbound marketing
- capacità di gestire i canali social anche per quanto riguarda campagne a pagamento
- conoscere e impostare campagne su Google Ads
- fare un piano di misurazione e analizzare i risultati con Google Analytics e altri tool di misurazione
- conoscenza di email marketing, marketing automation e di tool fondamentali
- Competenze utili all'ottimizzazione delle conversioni

PROGRAMMA FORMATIVO

DURATA DEL CORSO

Il corso ha una durata complessiva di 360 ore, di cui:

- 320 ore lezioni frontali
- 40 ore in FAD

OBIETTIVI DEL CORSO

Il corso permette di:

- conoscere e sapersi orientare tra i diversi scenari e tecnologie del marketing digitale;
- acquisire un ventaglio di competenze sul digital marketing;
- conoscenza di tecniche e tool per applicare queste competenze nella pratica;
- saper ideare, analizzare, condurre ed ottimizzare campagne di digital marketing sui canali organico, a pagamento, web, social network ed email

LUOGO DI SVOLGIMENTO DEL CORSO

Pescara (PE) -

DATA INIZIO CORSO

07/10/2019

DATA FINE CORSO

31/01/2020

QUOTA DI ISCRIZIONE

5.573,77 € (cinquemilacinquecentosettantatre/77) + IVA (22%) – Tot. 6.800,00 € (seimilaottocento/00).

La quota di iscrizione include:

- partecipazione al corso
- rilascio materiale didattico
- accesso ad un'area riservata contenente schede, dossier di approfondimento, ecc.
- accesso alla piattaforma FAD
- rilascio attestato di partecipazione

MODULO 1

I MOTORI DI RICERCA E LA SEO

- Presentazione del corso
- Introduzione alla SEO, Google, le keyword e la long tail
- Linee guida di Google, fattori di ranking, SEO on page
- Teoria dei link, analisi della concorrenza, penalizzazioni, aggiornamenti algoritmo di Google, case history
- Local SEO
- Analisi off site, il futuro della SEO
- Esercitazioni pratiche e tool per la SEO

Dal 07/10 al 11/10 = 40 ore d'aula

MODULO 2

IL CMS WORDPRESS

- Introduzione ai CMS
- Wordpress come e perché
- Temi, plugin, widget, post type e tassonomie
- Gutenberg editor
- Installazione, personalizzare temi e plugin
- Gli aggiornamenti
- Ruoli e sicurezza
- Ecommerce
- Esercitazioni nell'utilizzo e nell'amministrazione di WordPress

Dal 21/10 al 22/10 = 16 ore d'aula

MODULO 3

INBOUND MARKETING

- Introduzione a Inbound Marketing, buyer personas
- Calendario editoriale e blogging
- L'inbound marketing come strategia combinata di marketing e vendita, case history, multicanalità, lead nurturing
- Esercitazioni pratiche per ogni argomento

Dal 23/10 al 25/10 = 24 ore d'aula

MODULO 4

CANALI SOCIAL

- I social network e il social blogging
- Piano editoriale e strategie social
- Facebook e i Facebook ADS
- Instagram e YouTube
- LinkedIn e LinkedIn ADS
- Cos'è la social SEO, importanza e tecniche
- Esercitazioni pratiche per ogni argomento

Dal 04/11 al 08/11 = 40 ore d'aula

MODULO 5

ANALIZZARE E CONVERTIRE

- L'importanza di misurare i risultati nel marketing digitale
- Le KPI e il piano di misurazione
- Google Analytics
- Google Tag Manager e tracciamento degli eventi
- Tool di analisi qualitative (mappe di calore)
- Conversion rate optimization
- AB testing e altri tipi di split test
- Landing page
- I tool per AB testing
- Conduzione dei test e ottimizzazione
- Esercitazioni pratiche per ogni argomento

Dal 18/11 al 19/11 = 16 ore d'aula

MODULO 6

PROJECT WORK FASE 1

- Lavori in team su progetti pratici realistici per approfondire e dare massima concretezza alle tematiche affrontate
- Presentazione del progetto e formazione dei gruppi di lavoro
- Esercitazioni in aula

Dal 20/11 al 22/11 = 24 ore d'aula

MODULO 7

STRATEGIA E SEO COPYWRITING

- Content strategy
- Blogging
- Seo copywriting
- Pertinenza e rilevanza, titoli
- Ricerca e gestione degli influencer
- Esercitazioni pratiche per ogni argomento

Dal 02/12 al 04/12 = 24 ore d'aula

MODULO 8

PROJECT WORK FASE 2

- Lavori in team su progetti pratici realistici per approfondire e dare massima concretezza alle tematiche affrontate
- Esercitazioni in aula

Dal 05/12 al 06/12 = 16 ore d'aula

MODULO 9

SEO TECNICA

- SEO tecnica microdati, struttura di tassonomie e link interni, contenuti correlati, redirect, canonical
- Conduzione di una SEO Audit
- Utilizzo avanzato di tool di crawling
- Analisi della performance
- Esercitazioni pratiche per ogni argomento

Dal 16/12 al 18/12 = 24 ore d'aula

MODULO 10

PROJECT WORK FASE 3

- Lavori in team su progetti pratici realistici per approfondire e dare massima concretezza alle tematiche affrontate
- Esercitazioni in aula

Dal 19/12 al 20/12 = 16 ore d'aula

MODULO 11

SEM ED EMAIL MARKETING

- Google Ads, funzionamento
- Analisi keyword e pianificazione campagne search
- Punteggi qualità
- Mail Marketing
- Marketing automation
- Esercitazioni pratiche per ogni argomento

Dal 13/01 al 15/01 = 24 ore d'aula

MODULO 12

PROJECT WORK FASE 4

- Lavori in team su progetti pratici realistici per approfondire e dare massima concretezza alle tematiche affrontate
- Esercitazioni in aula e in FAD
- Correzione delle esercitazioni
- Presentazione, discussione e integrazioni project work
- Valutazione finale e consegna attestati

Dal 16/01 al 17/01 = 16 ore d'aula
Dal 20/01 al 24/01 = 40 ore in FAD
Dal 27/01 al 31/01 = 40 ore d'aula

ARGOMENTI DELLE LEZIONI

MODULO I

I MOTORI DI

RICERCA E LA

SEO

Presentazione del corso

- Piano del corso
- Come il digital marketing può aiutarti a lanciare la tua carriera

Introduzione alla SEO

- I motori di ricerca e Google
- Le keyword e la long tail
- Esempi pratici ed esercitazioni: Osservazione delle SERP (esempi)
- Operatori di ricerca
- Overview dei tool per l'analisi delle keyword. Casi pratici

Posizionarsi su Google

- Linee guida di Google, fattori di ranking, SEO on page
- Esempi pratici e esercitazioni: analisi di pagine tipo per trovare errori SEO e migliorie.
- Utilizzo di tool di crawling e analisi on page.
- Ottimizzazione di un post su WordPress e correzione collettiva.

Approfondimenti SEO

- Teoria dei link, analisi della concorrenza, penalizzazioni, aggiornamenti algoritmo di Google, case history
- Tool per link profile e per analisi link tossici.
- Analisi dei link interni: un caso pratico.
- Tecniche e tool per l'analisi della concorrenza.
- Esercitazione: trovare e analizzare siti concorrenti.
- Esercitazione: strategie

Local SEO

- Le impostazioni geografiche per la SEO
- Osservazione delle SERP Locali (esempi)
- Esercizio: ottimizzare la visibilità di una attività locale: keyword, testi, pagine social

Altre tecniche SEO

- Analisi Off site
- Il futuro della SEO
- Esempi pratici ed esercitazioni: link esterni
- Esercitazioni recap modulo SEO

Al termine del modulo sarò in grado di:

- conoscere le logiche di Google e dei motori di ricerca;
- comprendere e saper applicare le tecniche SEO;

MODULO 2 IL CMS WORDPRESS

Introduzione ai CMS

- WordPress come e perché
- Caratteristiche e alternative

Struttura di WP

- Temi
- Plugin
- Widget
- post type
- tassonomie

Utilizzo di WP

- Classic editor
- Gutenberg editor ed editor visivi
- gestione media

Esercitazione

- Esercitazione pratica nell'utilizzo di WordPress
- Creazione e gestione di pagine, articoli, categorie

La gestione di WP

- Installazione, personalizzare temi e plugin
- Gli aggiornamenti
- Ruoli e sicurezza
- E-commerce (overview)

Esercitazioni

- Esercitazioni nell'amministrazione di WordPress
- Gestione dei ruoli e contenuti

Al termine del modulo sarò in grado di:

- Comprendere il funzionamento e le potenzialità del CMS WordPress
- Saper utilizzare e gestire contenuti, tassonomie ed utenti;

MODULO 3 INBOUND MARKETING

Introduzione all'inbound marketing

- Il processo di Inbound Marketing
- Le buyer personas
- Calendario editoriale e blogging
- Esercitazione: creare un calendario editoriale SEO oriented

Strategie inbound

- L'inbound marketing come strategia combinata di marketing e vendita,
- Concetto di multicanalità
- lead nurturing
- Esercitazioni e case history

Al termine del modulo sarò in grado di:

- Conoscere il processo di Inbound Marketing
- Analizzare le buyer personas
- Saper elaborare strategie per l'acquisizione di traffico web, la conversione e il nurturing

MODULO 4 INBOUND MARKETING

social network

- Social network e social blogging
- Piano editoriale e strategie social
- Esempi ed esercitazioni: creare un profilo social.
- Creare un calendario editoriale social.
- Ottimizzazione testi per social blogging.

Facebook

- Facebook e i Facebook ADS
- Tool per la creazione dei FB ADS
- Creazione di un pubblico
- Ideazione e creazione degli annunci
- Analisi tramite insights

Instagram e YouTube, LinkedIn

- LinkedIn e LinkedIn ADS
- Instagram e advertising
- YouTube per il marketing
- Esercitazioni

Social SEO

- Cos'è la social SEO
- Social SEO su Google Plus e YouTube
- Social SEO su Facebook
- Social SEO su LinkedIn e Slideshare

Al termine del modulo sarò in grado di:

- Conoscere le potenzialità di marketing dei più importanti social
- Utilizzare al meglio i social per il business sia in modo organico che paid

MODULO 5 ANALIZZARE E CONVERTIRE

Approccio data driven

- L'importanza di misurare i risultati nel marketing digitale
- Le KPI e il piano di misurazione
- Google Analytics

Esempi ed esercitazioni

- Stesura piano Misurazione
- Analisi delle performance

I tool per l'analisi dei dati

- Personalizzare Google Analytics
- Google Tag Manager e tracciamento degli eventi
- Tool di analisi qualitative (mappe di calore)

Esempi ed esercitazioni

- installazione e configurazione Analytics con GTM
- configurazione tag GTM
- report personalizzati analytics
- heatmaps con hotjar

La conversion rate optimization

- CRO: cosa e come ottimizzare
- AB testing e altri tipi di split test
- Landing page e conversion oriented design
- I tool per AB testing
- Piano di test, conduzione dei test e ottimizzazione

Esercitazioni

- Tool per la CRO
- creazione di una landing page
- conduzione di un ab test e reportistica

Al termine del modulo sarò in grado di:

- Definire KPI in base agli obiettivi di business e stilare un piano di misurazione
- Conoscere Google Analytics e altri tool di analisi dati
- Lavorare in un ambiente data driven e prendere decisioni strategiche basate sui dati
- Concetti e pratiche operative di conversion rate optimization

MODULO 7 STRATEGIA E SEO COPYWRITING

Strategie inbound: content marketing

- Content strategy
- Blogging
- Esercitazioni sulla strategia SEO e Inbound Marketing.
- Scrittura e revisione in chiave SEO di un post, una scheda prodotto, una pagina istituzionale

Seo copywriting

- Pertinenza e rilevanza, titoli
- Tecniche e case history
- Esercitazioni di produzione e editing testi

Altre strategie

- Ricerca e gestione degli influencer
- Pianificare un contenuto in modo strategico
- Esperienza utente e customer journey

Al termine del modulo sarò in grado di:

- Elaborare strategie di marketing e in particolare di content marketing
- Conoscere e applicare le best practice di SEO copywriting

MODULO 9 SEO TECNICA

La SEO tecnica

- microdati
- struttura, tassonomie, link interni
- contenuti correlati
- redirect
- canonical

Conduzione di una SEO Audit

- Analizzare un sito web per la SEO
- Tool di crawling
- Analisi della performance
- Strutturare e produrre un documento di audit

Esercitazioni

- Esempi ed utilizzo di tool per la seo audit
- Analizzare un sito web con tool di crawling
- Stesura di una SEO audit

Al termine del modulo sarò in grado di:

- Conoscere i concetti necessari ad applicare tecnicamente la SEO al web
- Conoscere e saper utilizzare i principali tool per l'analisi SEO di un sito WEB
- Capire gli interventi di ottimizzazione necessari su un sito
- Saper strutturare e stilare una SEO audit

MODULO 11 SEM ED EMAIL MARKETING

Search engine marketing

- SEO e SEM a confronto
- Come funziona Google Ads
- Overview dell'interfaccia Google Ads
- Punteggio di qualità
- Reti search e display

Come pianificare una campagna

- Tool di analisi keyword
- Una tecnica step by step di pianificazione campagne search

Google Ads

- Viste e report Google Ads
- Analisi e ottimizzazione delle performance

Esercitazioni

- Analisi delle keyword
- Impostare una campagna search
- Analizzare una campagna

Mail marketing

- Efficacia delle campagne email
- Tool di mail marketing
- Case histories
- Marketing automation

Esercitazioni

- Esercitazioni su testi e struttura di mail marketing
- Ideazione del funnel e testi per marketing automation

Al termine del modulo sarò in grado di:

- Conoscere e saper scegliere in modo strategico come sfruttare i canali paid
- Analizzare e definire una campagna paid search
- Conoscere e saper applicare tecniche di email marketing e marketing automation

Il corso sarà tenuto da professionisti del gruppo Sandhills e da partner tecnici esperti del settore.

FABIO DI GAETANO - Inbound marketing expert

Dopo essermi laureato alla LUISS in giurisprudenza con indirizzo internazionale, ho scoperto la passione per il Web Marketing e l'imprenditoria. Attualmente ricopro il ruolo di department manager di Sandhills Italy branch italiana della multinazionale Sandhills Publishing. Da start upper ho sperimentato in prima persona i vantaggi derivanti dall'ottimo posizionamento sui motori di ricerca.

Facendo tesoro dell'esperienza acquisita sul campo, ho deciso di fare dell'Inbound Marketing la mia specializzazione. All'attività di imprenditore affianco, con grande passione e determinazione, quella di consulente. Ho avuto il privilegio di essere docente alla Ninja Academy e di aver partecipato come speaker alla Battaglia delle Idee del 2012 e del 2014. Sono cofounder del portale Cercocamion.com e della digital agency Argoserv (ora acquisiti dal gruppo Sandhills Italy).

<https://www.facebook.com/fabio.d.gaetano.5>

<https://it.linkedin.com/pub/fabio-di-gaetano/16/442/3b0>

LUCA DE BERARDINIS - SEO Specialist

Sono da sempre appassionato di tecnologia e di tutto ciò che comincia con "Digital". Ho scoperto Internet e le sue potenzialità nel 1991 e, da quando è nato, anche il Web in tutte le sue declinazioni. Ho cominciato a lavorare con corsi di formazione in Web Marketing con DeAgostini, successivamente lavorando come consulente presso agenzie di comunicazione.

Dai primi anni 2000 mi occupo di SEO e Inbound Marketing presso Argoserv srl. Scrivo sul Blog aziendale con la medesima passione che mi spinge a restare sempre aggiornato sui principali siti di settore internazionali. All'attività di blogger affianco quella di Consulente Inbound Marketing con l'obiettivo di dare visibilità ad aziende e professionisti.

Tengo corsi su SEO , inbound e LinkedIn Marketing presso Confindustria, Ascom ed Assintel.

<https://www.facebook.com/ldeberardinis>
<https://it.linkedin.com/in/lucadb>

LISA DE LEONARDIS - Giornalista, content marketing
La narrazione mi mette a mio agio, mi piace raccontare e parlare, tanto che subito dopo la laurea ho iniziato il percorso che mi ha portato a diventare giornalista e da 15 anni mi occupo di formazione nelle aziende. Ho un passato da libero professionista e ho raggiunto clienti e collaboratori attraverso il mio blog lisadeleonardis.it. Nel 2014 ho aperto la mia azienda di export di vino e nel 2017 sono diventata direttore responsabile delle pubblicazioni della società Sandhills Italy all'interno della quale mi occupo anche di gestire blog e piani editoriali per i clienti.

<https://www.facebook.com/lisa.deleonardis>
<https://it.linkedin.com/in/lisadeleonardis>

PAOLO DI PIERDOMENICO - IT Manager
Avevo nove anni quando mi regalarono il mitico Commodore 64. Allora è nato il mio interesse per l'informatica, che è diventata prima materia di studi universitari, poi un mestiere, rimanendo sempre, come all'inizio, una passione. In ambito IT ho lavorato in proprio e come programmatore e analista presso varie aziende, tra cui sette anni presso Engineering Spa come responsabile di prodotto e team leader.

Dal 2014 lavoro a tempo pieno in Argoserv, web agency di cui sono stato tra i fondatori, dove mi occupo di conduzione dei progetti, di sviluppo web e di SEO tecnica e Analytics. Dal 2017 sono entrato a far parte del gruppo Sandhills Global e sono responsabile tecnico delle attività digital della multinazionale in Italia. Adoro il lavoro di squadra e trovo stimolante affrontare insieme al team tutte le sfide sempre nuove che il settore del web marketing ci pone davanti!

<https://it-it.facebook.com/paolo.dipierdomenico>
https://twitter.com/paolo_dp
<https://it.linkedin.com/in/paolodp>

DIEGO CORTES - Digital Marketing Executive
Psicologo della Comunicazione e del Marketing specializzato in Food e Wine e Inbound Marketing. Da 10 anni si occupa di progetti di Digital Marketing con focus sui Social Network, progettando contenuti e gestendo campagne pubblicitarie.

E' Digital Marketing Executive di Elephant Consulting Group, per la quale segue, tra le varie, i Social Media esteri di Gambero Rosso International. Workhaolic, amante delle serie tv e dei Carlini.

<https://www.linkedin.com/in/cortesdiego/>

