

go-digital

STAND OUT!

Enhance your Brand Visibility with Digital Marketing!

Why Digital Marketing is important?

Our Digital Marketing Activities include

Digital marketing helps businesses reach their target audience effectively and consistently.

WEBINAR

Webinar is a communicative activity that helps generate leads, build brand awareness & authority, and develop relationships with prospects. Share the USP of your products & solutions, with LIVE demo, presentations and interactive discussions!

Program & flow:

- 60 Min of Panel Discussion on an online platform.
- Panel to include your company spokesperson and your customers.
- Poll and QA session with attendees!

What we do:

- Market & promote Webinar Registration among target audience
- Speaker Co-ordination and programme finalisation
- Webinar set-up on Zoom panel & execution on Event Day!
- Attendee information & query sharing.
- Post- event marketing on social media and video on Youtube Channel.

PRODUCT LAUNCH

A digital Product Launch needs to create a feeling of expectation and excitement among the potential customer. The marketing of product release requires in-advance preparation and promotion.

Program & flow:

- 40 Min of Launch Program with Product LIVE demo/video.
- Special price offer on the launch day for participants.
- Interactive discussion & QA with participants.

What we do:

- Market & promote product launch, starting 3 weeks before the date.
- Launch set-up on Zoom Panel & execution on Event Day!
- Attendee information & query sharing.
- Post launch marketing on social media and video on Youtube Channel.

Social Media Marketing

Social media has a benefit over traditional media as it allows for immediate interaction and customer feedback

Mediums:

- Facebook Page & Groups
- LinkedIn Page & Groups
- Youtube Channel
- Company Websites

What we do:

- Schedule Social media posts at regular intervals under a time frame.
- All enquiries received on Go Digital social media platforms are shared.
- Post tagging, hashtags and sharing with relevant pages and groups on all channels
- Help with design ideas for effective marketing collaterals.

EMAIL MARKETING

Marketing your products or services by email can be a fast, flexible and cost-effective way of reaching new customers and retaining existing customers.

Process:

Provide us with images and content and we design an impressive emailer.
(If you prefer your own design, share that with us).

What we do:

- Categorise your target audience from our extensive database.
- Use professional Emailer software for sending campaign.
- Queries land directly in your inbox.
- Share any queries received at our end.

SMS, Whatsapp MARKETING

SMS/ Whatsapp Marketing is one of the most effective and easy ways of business communication. They are inexpensive and have high open & conversion rate.

Process:

Provide us with images and content and we design an impressive message.
(If you prefer your own design, share that with us).

What we do:

- Categorise your target audience from our extensive database.
- Use professional Email/Whatsapp software for sending campaign.
- Share any queries received at our end.

Interview/ Talk Show

A one on one interview with company chief personnel with pre-approved questionnaire on latest innovations and developments at the company.

Duration & Process:

- Interview conducted on Zoom Video Panel.
- Duration: 20-25 minutes (Edited to 15 minutes for Youtube Channel)

What we do:

- Prepare and share questionnaire for approval.
- Schedule interview as per company's convenience.
- Editing & Posting of interview
- Interview promotion on Social Media Channels and Website

Our process is simple...

We prepare a customized plan for you!

- ❑ We understand and identify your target customers from our extensive database.
- ❑ We prepare a schedule of your campaign.
- ❑ We extend the best possible proposal as per your budget.

2

1

Share your requirement!

- ❑ What would you want to promote/market?
- ❑ What are the digital marketing mediums you want to focus on?
- ❑ What is your budget?

BE READY for GOOD RESULTS!

- ❑ Your inbox and call log will start receiving enquiries.
- ❑ All the enquiries received at our end will be forwarded to you.
- ❑ We will wait for your next order ☺

3

Want us to design a marketing plan
that suits your requirement & fits
your budget?

Reach us @

info@print-packaging.com

