

Digital Marketing Support and Business Development Using Online Marketing Tools: An Experimental Analysis

Ari Warokka, Herman Sjahruddin, Sriyanto Sriyanto,
Endang Noerhartati and Kundharu Saddhono

Abstract--- *The amount of research related to internet commerce has massive rapidly since the dawn of the net Age. We have a tendency to tend to in addition illustrious several subject areas that need any exploration. The compilation of the methodologies used and internet commerce topics being studied can serve to encourage analyzers to strengthen current analysis and explore new areas of this analysis. A review of the literature base will facilitate verify the topics that square measure explored additionally as verify topics for any analysis. we have a tendency to tend to analyzed printed over the past eighteen years and gift in thirty high info Systems journals and twenty 2 articles at intervals the high 5 commerce journals. This analysis collects, synthesizes, and analyses every the analysis strategies and content is topics, focus, classes of this literature, then discusses associate in nursing agenda for future analysis efforts. The results indicate associate in nursing increasing level of activity throughout the 18-year quantity a biased distribution of internet commerce articles focused on preliminary methodologies, different and several other analysis strategies that were either underrepresented or absent from the pool of internet research.*

Keywords--- *Business Development, Digital Marketing, Online Marketing Tools.*

I. INTRODUCTION

Digital promoting is that the very innovative and novel thought among the twenty initial century. Except for its inclusive list, there unit of measurement few ancient kinds of promoting that don't appear to be enclosed among the term of digital promoting. The digital promoting of help, any product promoting through the campaigns net become very expensive economical.

Through this way of media merchandise associated services unit of measurement promoting with the employment of database on line divided ways to realize customers in associate degree applicable, important, separate, and remunerative. They are signboard as they're not the instant or quick kinds of promoting. the quality kinds of promoting couldn't provide the right vary of receiver. there's barely improve has success with the tools like report the amount like computing machine but, some the fascinating goals has not access. Yet, became gettable with the main points of digital promoting. It success that with these kinds of promoting the publicize couldn't get the immediate response from the tip customers. Digital promoting has become therefore powerful network of advertising that with the introduction of double click strategy of Google for net, the

*Ari Warokka, Centro International "Carlos V" - Universidad Autonoma de Madrid, Spain. E-mail: ari.warokka@gmail.com
Herman Sjahruddin, Sekolah Tinggi Ilmu Ekonomi Makassar Bongaya, Makassar, Indonesia.
Sriyanto Sriyanto, Universitas Muhammadiyah Purwokerto, Purwokerto, Indonesia.
Endang Noerhartati, Departement of Agroindustrial Technology, Universitas Wijaya Kusuma Surabaya, Indonesia.
Kundharu Saddhono, Universitas Sebelas Maret, Solo, Indonesia.*

world has become very shut linking to every place handily. marketing can be a link to affiliate enterprises and shoppers. Network marketing represents the event direction of the long-term business. Business marketing is reference a metamorphosis a traditional marketing that's production.

Business Development using online marketing

Selling capability and also the success of business depends on market development. The rapidly rising power of process, the excellence with selling and internal marketing is avoided quickly.

As need to change their issue, therefore on obtain probabilities with in virtual market the knowledge based mostly. These days, businesses area unit going for numerous ways in which within which to plug their merchandise. Before the start of the net, businesses creating a shot to plug their merchandise through normal marketing strategies. but presently the total state of affairs has been changed dramatically. whether or not or not it's a little business or an organization sector, all out there's creating a shot to plug their business through the net. the net has established to be one in each of the foremost price effective ways in which within which for promoting product or service.

Arrival of the new economy era that marked by e-commerce will deeply have a control on human existence and development. With this reality, corporations need to be compelled to finish the marketing ways in which to satisfy the improvement to the worldwide location of market, in addition to a part of their aggressiveness within markets home. There is hardly any platform a bit like net which will bring you such a good because of exhibit your product or service on the planet screen.

Otherwise you're not reaching to get substantial amount of web traffic for your electronic computer. web traffic may be a very important half for action of your electronic computer on the world wide web. Websites that area unit receiving good amount of quality traffic area unit gaining good business. If your electronic computer can gain good and quality traffic then the patron conversion rate will enhance. On the alternative hand you will be receiving a good amount of business deals. Over the years, article writing has given on line world many potentialities to plug businesses to their desired height.

Digital marketing using online marketing tools

The World Wide net is popping into indispensable international communication media over the last twenty years. Nowadays, billions of people around the world square measure on-line for twenty four hours on a everyday. the online users square measure constantly growing considerably in developing markets like China, India, Brasilia, and Japanese Europe. On various hand, the broadband ceremonial occasion connections have become wide-spread at intervals the developed countries in North America, Europe, and South-East Asia. These 2 major developments of the last a few years alter many new trends in internet commercialism ways to occur. Novel trends in internet commercialism square measure successfully utilized by international companies like Google, Microsoft, Yahoo.

Fig.1: Digital Marketing

Additionally, net offers some valuable selections for reducing the value of the various marketing strategies that's becoming further necessary among the presence of world-wide finical and financial condition. The main analysis focus of this piece of writing is prepared on work recent trends and developments in net marketing. The appliance of net as fully totally very distinctive business tool created completely new approaches for doing business referred to as net or on line marketing.

The usage of net for providing services or merchandise is known as net, Online, Web, or simply promoting. Since, the net has become a worldwide interactive media the impact of the net marketing has dramatically hyperbolic over the last decade. net marketing is all relating to generating web traffic to a specific information processing system and victimization this traffic for generating sells of merchandise or services, and making promotions of any kind furthermore as on-line advertising campaigns.

Search Engine optimization

Search Engine optimization may be a technical methodology that's need to boost a company's visibility in relevancy its site through varied Google shows. program optimization doesn't have a brief run effect; the impact of its effects can only be felt once AN extended time of its application. program optimization can take as long as six months to accomplish the task that it's meant. However, the amount may even be longer or shorter looking on the ways in which, methods, and efforts applied inside the engine optimizer. despite the actual fact that the program optimization effects unit sometimes accomplished once AN extended time, the benefits attached to the engine optimizer unit so Brobdingnagian and quite effective in enhancing a company's image inside the e-market. program optimization compartmentalization and web site maps unit sometimes done through Google; before an organization site is embedded inside the Google index, Google

ought to verify and certify the eligibility of the net website. it's through the compartmentalization of the positioning that Google is prepared to crawl and rank the positioning in search results.

The search result's an inventory that's created by Google and inside that companies the businesses' websites unit found by the potential e-customers international organization agency would need to assess the merchandise and services offered by the businesses. Search Engine optimization contains different aspects like tags, codes, keywords, and descriptions, all of that justify the case and standing of the company that is indexed on Google. The program optimization contents enhance the speed of compartmentalization and improve the ranking of an organization. Google can only list websites that unit crawl-able, so it's upon an organization to create positive that it submits to Google Webmaster account an internet site that meets this condition.

The corporate is just required to submit a manual site map that contains different necessary details, to Google Webmaster Central.

An organization is definite to reap several benefits if it uses program optimization to list its site on Google. Through program optimization, an organization is prepared to develop an accurate content which can attract the potential customers to buy for its merchandise. The content could also be created attractive by the utilization of the keyword phrases.

Search engine optimization contains sites that unit straightforward and easy to navigate through. The simplicity of the sites helps in attracting a great deal of e-costumers, international organization agency notice easy to urge what they are attempting to search out in such sites. program optimization is one altogether the foremost effective ways in which during which an organization can use to beat its competitors, that offer similar merchandise inside the net.

Business to business digital marketing process

While the final word business to business transactions square measure normally done face-to-face, that step is solely one link in an exceedingly whole chain of shopper activities and behaviors before and once the sale. As your prospective customer's staff engages at the side of your firm on whole completely different communication touch-points, your goal is to maneuver them towards an acquisition decision. Also known as your buyer's journey a typical business to business shopper purchase route may graduate from being unaware of a retardant, all the because of turning into associate degree advocate of your business. This entails simply selling Associate in nursing already existing product to boot as exploitation promotion techniques to induce the potential of highest sales. Such Associate in nursing orientation may suit state of affairs inside that a firm holds dead stock, or otherwise sells a product that is in high demand, with little probability of changes in shopper tastes declining demand. The profit driver was selling ways. The mercantilism conception came up until gift day. The mercantilism orientation is perhaps the foremost common orientation utilized in up thus far mercantilism.

Fig.2: Business to business digital marketing process

It emphasizes the corporate mercantilism activities got to be supported needs of the consumer as its center, that exclusively through effective to satisfy the necessities of customers thus on accomplish the corporate survival, growth and profit goals. it's been verified its validation in many enterprises practices. It involves activity product to suit new shopper tastes. As celebrated that the department of a firm to develop a product attuned to the disclosed info, thus use promotion techniques to create customers perceive the merchandise exists. This mercantilism philosophy supported the respect of correct understanding of customer choice and shopper sovereignty.

II. ONLINE MARKETING TOOLS

1. E-commerce

The e-commerce is also associate ancient and important a locality of web promoting. to boot, web promoting has presently expanded into many different business areas on the way aspect e-commerce. On line banking has been offered by growing vary of banks that provide very useful services to their shoppers twenty four hour on a everyday not matter where they're.

Commercialism merchandise on to customers via web is known as business to shoppers whereas transaction product to businesses is known as business to businesses. Websites that unit accustomed sell on to customers or businesses unit known as lead-based sites. Another e-commerce approach is referred as affiliate promoting. usually this can be } often an arrangement between an internet businessperson and affiliate, throughout that the affiliate earns a commission for generating sales, leads, traffic, and/or clicks for the merchant's computing machine. as an example, many master card corporations unit paying a commission for each traveler sent to their computing machine completes a master card application.

2. On-line promoting

If ancient promoting is regarding creating exchanges that at identical time satisfy the firm and conjointly the shopper, what is internet promoting? internet promoting is that the strategy of building and maintaining shopper relationships through on-line activities to facilitate the exchange of ideas, merchandise and services that satisfy the goals of every parties.

Like Associate in Nursing ancient promoting software engineer, Associate in Nursing Internet-marketing software engineer involves a way. The seven stages of the

Internet-marketing software engineer methodology unit setting company and business-unit strategy, framing the market probability, formulating the marketing strategy, springing up with the shopper experience, springing up with the marketing software engineer. These seven stages ought to be coordinated and may be internally consistent. Whereas the strategy area unit usually depicted throughout a simple linear fashion, the marketing somebody typically ought to loop back and forth throughout the seven stages.

3. *On-line purchasing customers*

Like associate ancient promoting applied scientist, associate Internet-marketing applied scientist involves a way. The seven stages of the Internet-marketing applied scientist methodology area unit setting company and business-unit strategy, framing the market probability, formulating the marketing strategy, arising with the shopper experience, arising with the marketing applied scientist. These seven stages ought to be coordinated and may be internally consistent. Whereas the tactic is portrayed during a) very simple linear fashion, the marketing ways sometimes must loop back and forth throughout the seven stages.

The goal of commerce is to make and build lasting shopper relationships. Hence, the main target shifts from finding shopper to nurturing associate adequate vary of committed, loyal customers. Palm promoting programmers move target customers through 3 stages of relationship building: awareness, exploration and commitment. it's necessary to fret that the goal of internet promoting isn't simply building relationships with on-line customers. Rather, the goal is to make offline furthermore as on-line relationships.

4. *Effectiveness*

Once evaluating these new technologies, it's important to trust the advantages and downsides of ancient and new channels to boot as, from a manager's purpose of scan, translate them into effectiveness. Corporations don't seem to be pattern the whole potential of on line promoting tools though' they perceive them as effective.

An effective promoting organize will fully influence the style a company trades its merchandise and services through the net.

It is jointly through AN honest promoting strategy as long because it permits a company to see and maintain a gradual trend at intervals the sales of its merchandise. This promoting strategy is assessed into 2 subdivisions that embrace offline markets and on-line markets. The offline markets comprise of the oldsters and corporations which is able to access the net for various functions that don't embrace e-commerce. Such people and organizations can merely be converted into e-customers.

An e-company can capture the offline markets through newsletters, advertisements in publications, and mailing to supporters and members. a company can also flip Associate in nursing offline market into an online market through advertisements of promotional offers placed on the company's internet site. The online market consists of people world organization agency can access the net and world organization agency even have the potential to urge merchandise and services through the net. at intervals the case of an onli ne market, the net is that the most tool that's need to capture customers.

III. CONCLUSION

Marketing is turning into the foremost role unremarkably promoting. as a result of the online is further involving in life, the demand of customers is to boot higher and extra complicate. It helps to spice up the traditional promoting in segmentation/ targeting, differentiation positioning, product, worth and collectively consumer relationship management. Until now, e-marketing has been created, in line with the popularity of eBay, Amazon.com, apple.com or Google all over the world. They just like the convenience and saving time than going around and looking for the merchandise they have. Supported that dynamic, promoting possesses to increase and develop in e-marketing to satisfy currently customer's demand. And for every corporation throughout this innovative century, e-marketing is needed can't be ignored, take seriously if company must survive.

You presently have associate adequate understanding of the foremost parts of a digital commerce strategy. Well, that's concerning it for the basics of digital marketing! you want specialist square measure toughened and delicate in each house of digital commerce social media selling, email commerce, etc. Though this could be associate ever-growing field, the number one challenge for several businesses is that it's multi-faceted simply a quick note, we've got tried to relinquish you the massive image here this could be not associate thorough outline of everything related to digital commerce.

REFERENCES

- [1] Digital promoting Archived from the initial on 28September 2018.
- [2] Digital promoting journal of promoting Channels. doi:10.1080/1046669X.2017.1346977.
- [3] Karjaluoto. "Digital promoting usages". *Tiny Business* 22(4): 633–651.
- [4] Kevin Lane writer, promoting Management, New Delhi, Pearson Education, 2007, pg. no. 545
- [5] P.J.Keeyan, international promoting Management, Prentice-Hall of Republic of India Pvt. Ltd., 2004, pg. no. 6
- [6] Duke of Edinburgh Kotler promoting Management, *New Delhi, Pearson Education*, 2008, pg. no. 54
- [7] M. A., 2006. associate degree Integrated promoting Perspective. *6th ed. New York: Tata McGraw-Hill*.
- [8] R Whitman (1997), "Organizing for digital marketing", *McKinsey Quarterly*.
- [9] A Munshi, MSS MUNSHI (2010), "Digital marketing: A new International Business political economy & Management analysis, Vol.2 Issue
- [10] Sutduean, J., Singa, A., Sriyakul, T., & Jermsttiparsert, K. 2019. "Supply Chain Integration, Enterprise Resource Planning, and Organizational Performance: The Enterprise Resource Planning Implementation Approach." *Journal of Computational and Theoretical Nanoscience* 16 (7): 2975-2981.
- [11] Singa, A., Sriyakul, T., Sutduean, J., & Jermsttiparsert, K. 2019. "Willingness of Supply Chain Employees to Support Disability Management at Workplace: A Case of Indonesian Supply Chain Companies." *Journal of Computational and Theoretical Nanoscience* 16 (7): 2982-2989.
- [12] Jiao, Y., Jermsttiparsert, K., Krasnopevtsev, A., Yousif, Q., & Salmani, M. 2019. "Interaction of Thermal Cycling and Electric Current on Reliability of Solder Joints in Different Solder Balls." *Materials Research Express* 6 (10): 106302.
- [13] Yu, D., Ebadi, A., Jermsttiparsert, K., Jabarullah, N., Vasiljeva, M., & Nojavan, S. 2019. "Risk-constrained Stochastic Optimization of a Concentrating Solar Power Plant." *IEEE Transactions on Sustainable Energy (In press)*, DOI: 10.1109/TSTE.2019.2927735.
- [14] Jermsttiparsert, K., Sriyakul, T., Sutduean, J., & Singa, A. 2019. "Determinants of Supply Chain Employees Safety Behaviours." *Journal of Computational and Theoretical Nanoscience* 16 (7): 2959-2966.
- [15] Sriyakul, T., Singa, A., Sutduean, J., & Jermsttiparsert, K. 2019. "Effect of Cultural Traits, Leadership Styles and Commitment to Change on Supply Chain Operational Excellence." *Journal of Computational and Theoretical Nanoscience* 16 (7): 2967-2974.

- [16] Jermstittiparsert, K. & Chankoson, T. 2019. "Behavior of Tourism Industry under the Situation of Environmental Threats and Carbon Emission: Time Series Analysis from Thailand." *International Journal of Energy Economics and Policy* 9 (6): 366-372.
- [17] Romprasert, S. & Jermstittiparsert, K. 2019. "Energy Risk Management and Cost of Economic Production Biodiesel Project." *International Journal of Energy Economics and Policy* 9 (6): 349-357.
- [18] Cao, Y., Huang, L., Li, Y., Jermstittiparsert, K., Ahmadi-Nezamabad, H., & Nojavan, S. 2020. "Optimal Scheduling of Electric Vehicles Aggregator under Market Price Uncertainty Using Robust Optimization Technique." *International Journal of Electrical Power & Energy Systems* 117: 105628.
- [19] Kasayanond, A., Umam, R., & Jermstittiparsert, K. 2019. "Environmental Sustainability and its Growth in Malaysia by Elaborating the Green Economy and Environmental Efficiency." *International Journal of Energy Economics and Policy* 9 (5): 465-473.
- [20] Jermstittiparsert, K., Sriyakul, T., & Rodoosong, S. 2013. "Power(lessness) of the State in the Globalization Era: Empirical Proposals on Determination of Domestic Paddy Price in Thailand." *Asian Social Science* 9 (17): 218-225.
- [21] Jermstittiparsert, K., Sriyakul, T., & Pamornmast, C. 2014. "Minimum Wage and Country's Economic Competitiveness: An Empirical Discourse Analysis." *The Social Sciences* 9 (4): 244-250.
- [22] Jermstittiparsert, K., Pamornmast, C., & Sriyakul, T. 2014. "An Empirical Discourse Analysis on Correlations between Exchange Rate and Industrial Product Export." *International Business Management* 8 (5): 295-300.
- [23] Jermstittiparsert, K., Sriyakul, T., Pamornmast, C., Rodboosong, S., Boonprong, W., Sangperm, N., Pakvichai, V., Vipaporn, T., & Maneechote, K. 2016. "A Comparative Study of the Administration of Primary Education between the Provincial Administration Organisation and the Office of the Basic Education Commission in Thailand." *The Social Sciences* 11 (21): 5104-5110.
- [24] Jermstittiparsert, K., Trimek, J., & Vivatthanaporn, A. 2015. "Fear of Crime among People in Muang-Ake, Lak-Hok, Muang, Pathumthani." *The Social Sciences* 10 (1): 24-30.
- [25] Jermstittiparsert, K. & Akahat, N. 2016. "Fear of Crime among Students of Kalasin Rajabhat University." *Research Journal of Applied Sciences* 11 (2): 54-61.
- [26] Yu, D., Wang, Y., Liu, H., Jermstittiparsert, K., & Razmjoooy, N. 2019. "System Identification of PEM Fuel Cells Using an Improved Elman Neural Network and a New Hybrid Optimization Algorithm." *Energy Reports* 5: 1365-1374.
- [27] Tian, M., Ebadi, A., Jermstittiparsert, K., Kadyrov, M., Ponomarev, A., Javanshir, N., & Nojavan, S. 2019. "Risk-Based Stochastic Scheduling of Energy Hub System in the Presence of Heating Network and Thermal Energy Management." *Applied Thermal Engineering* 159: 113825.
- [28] Yu, D., Wnag, J., Li, D., Jermstittiparsert, K., & Nojavan, S. 2019. "Risk-Averse Stochastic Operation of a Power System Integrated with Hydrogen Storage System and Wind Generation in the Presence of Demand Response Program." *International Journal of Hydrogen Energy (In press)*, DOI: 10.1016/j.ijhydene.2019.09.222.
- [29] Jabarullah, N., Jermstittiparsert, K., Melnikov, P., Maseleno, A., Hosseinian, A., & Vessally, E. 2019. "Methods for the Direct Synthesis of Thioesters from Aldehydes: A Focus Review." *Journal of Sulfur Chemistry (In press)*, DOI: 10.1080/17415993.2019.1658764.
- [30] Hermawati, Suhermin, and R. P. Suci, "Importance performance analysis on expectancy and reality levels of tourists and employees of the micro, small & medium enterprises of tourism sector," *J. Adv. Res. Dyn. Control Syst.*, vol. 11, no. 8 Special Issue, pp. 2133–2149, 2019.
- [31] R. P. Suci, A. Hermawati, Suwarta, and D. Anggarani, "Performance maximization strategy of micro, small & medium enterprises through the implementation of quality of work life and job involvement," *J. Adv. Res. Dyn. Control Syst.*, vol. 11, no. 8 Special Issue, pp. 2933–2942, 2019.