

Digital Media Marketing: Strategies for Success in the New Age of Advertising

Ahmad Mohammad Alzubi

University Utara Malaysia

ahmadalzoubi642@yahoo.com

ARTICLE DETAILS

History

Received : August

Revised Format : September

Accepted : October

Keywords :

digital media marketing,
advertising , social media,
technologies, new media

ABSTRACTS

Rapid technological development has altered the traditional advertising environment, making digital media marketing an essential component of contemporary corporate strategy. The purpose of this study is to examine how to deal with the current advertising landscape and yet be successful with digital media marketing. This article offers practical advice for improving a company's digital advertising campaigns by analyzing market tendencies, customer habits, and cutting-edge technology. The research emphasizes the value of segmenting consumers, capitalizing on social media, using data-driven analytics, tailoring marketing strategies, and embracing immersive technology. Brand awareness, consumer loyalty, and long-term growth may all be improved by smart use of these tactics in today's fast-paced digital marketing landscape

©2023 STIM Lasharan Jaya Makassar

Introduction

The rise of digital media in the twenty-first century has had a profound effect on the media landscape. the effect that traditional types of media have had on digital media of expression including print, broadcast, and commercials. The author delves at the impact that the explosion of digital platforms has had on more conventional kinds of media. by completing an in-depth literature review and analysis of the many ways in which digital media has altered conventional media in areas such as consumer behavior, business models, content creation, and delivery. Additionally (Alzubi, 2023). However, In the 1990s, the concept of "digital marketing" began to emerge. Web 1.0 was a major step forward for the digital era, which had been building momentum since the advent of the internet. Users could find what they were looking for on the World Wide Web 1.0 system, but they were restricted in how they could share that data with others. Before that time, businesses all over the globe were hesitant to invest in digital marketing. Since the World Wide Web had not yet experienced significant deployment, they had no idea whether their techniques would be effective (Monnappa, 2023). Moreover, Journalists and other members of the media no longer need to rely on brand/company spokespeople or press releases to learn about a brand, for example, thanks to the proliferation of social media. Today, people can learn more about any company by following its social media accounts. Public relations practitioners now more than ever must use reporters' use of social media platforms. You may get an advantage by keeping an eye on your competitors' social media pages and digital news coverage (Petic, 2023). Therefore, Internet marketing was different before social media, but not anymore. It's time to put everything you've learned about how social media has altered marketing to good use and move the company ahead. Business promotion has traditionally relied heavily on networking, but with the rise of social media, even those formerly silenced may now be heard. The average user will sign into many various social media platforms over the duration of a single month. When you advertise on only a few of these platforms, the likelihood of your message

being noticed is quite low; but, when you advertise on all eight channels, those chances significantly improve. The use of social media is a wonderful platform for gaining visibility and promoting products and services., build brand awareness, and ultimately sell to an audience (O'Connell, 2023). Despite In this first phase, revolutionary new technologies made global communication possible for the first time in human history. Newspapers, books, magazines, radios, TVs, movies, and even early websites all come into this category, allowing its proprietors to disseminate their message to a wide audience. It takes money or contacts to acquire access to the extensive infrastructure needed to print books or broadcast television news programs. Because of this, powerful organizations like businesses and governments traditionally controlled access, while regular people had little said. Notably, these channels could only transmit a message in one direction, thus the public had limited options for responding such as sending a letter to the editor or calling a radio station (Desjardins, 2022). Until now, importance has been given to digital media increasingly dominates our information diet, it's crucial that we maintain a cutting-edge skill set. The way in which individuals take in media has changed dramatically during the previous decade. Advertising has shifted to meet consumers where they spend most of their time—in front of screens—and capitalize on this trend. What was once a place for people to share their own thoughts and build relationships is quickly becoming a resource for learning about breaking events and trends as they happen. The merits of digital media vs more conventional forms of media continue to be argued (Gurnani, 2018). However, Historically, the landscape of the media industry was made up of the majority of media companies that produced and disseminated similar material in a centralized, one-to-many process. There was also a distinct fundamental allocate among the control role of the mainstream media and the indifferent knowledge beneficiary role of consumers. The landscape of media has been radically transformed by new media, and notably by social media. (Etter et al., 2019). Here, we take stock of the shifts that have occurred and examine their effects on communication and societal dynamics. To begin, then, we must differentiate between the many forms of new media and older forms of mass media. Because of the proliferation of social media and the web usage, both consumer behaviors and business processes have undergone significant transformations. With the assistance of online communities and digital advertising, companies have the opportunity to increase sales, develop awareness of their brands, and save money. Unfavourable electronic word of expression and an irritating digital company image are, despite this, significant obstacles that must be overcome. (Dwivedi et al., 2021). Despite Firms that engage in international trade are starting to come to terms with the fact that digital media is becoming an increasingly important instrument for their operations. When used in the context of international business, the utilization of digital media may result in a variety of advantageous results, some of which include increased levels of communication and productivity as well as lower costs. However, digital media additionally presents significant challenges, including the hazards connected with cybersecurity, the presence of a technological gap, and the demand for new norms at the global scale (Alzubi, 2023).

Digital media marketing

The term of Digital media marketing is shorthand for advertising campaigns run via digital channels such as the web and mobile apps. Rather of focusing on pushing products directly to customers, social media marketing builds relationships with them (Zhou et al., 2021). Social media sites, where users with same interests may easily exchange suggestions, are increasingly being recognized for their marketing potential (Leskovec et al., 2007). On social media, blogs, news sites, and other platforms, businesses may market their products and services and win over new customers (Kaplan & Haenlein, 2010; Zarella, 2010; Nurunnisha et al., 2021). Foux (2006), Mangold and Faulds (2009), and Stileman (2009) all point out that consumers utilize social media to talk about what they've bought and how they feel about it.

All promotional activities that take place on the World Wide Web are collectively referred to as digital marketing or online marketing. Search engines, social media, email, and other

websites are just some of the digital channels used by businesses to communicate with their existing and potential clientele. Texting and other forms of multimedia messaging fall under this category as well (Alexander, 2022). Besides the proliferation of digital media and technology, consumers now take more circuitous routes when making a purchase, each of which may be impacted by a different set of factors that may be exploited by digital marketing. This infographic was designed to aid businesses in conducting an audit of their digital marketing strategies within the context of a "situation gap analysis," in which they can assess whether they are making use of, or investing sufficiently in, the most suitable "always-on" digital communications to realize their objectives within the RACE planning framework developed by Smart Insights. It describes some of the digital marketing channels that, when combined, may help organizations achieve optimal outcomes. While certain methods, like social media and search engine optimization (SEO), have gained widespread recognition, we have discovered that others, like the ad and email retargeting and influencer outreach shown in the image, are employed far less often (Chaffey, 2023). But The rapid rise to popularity of social media may be attributed to its central role in facilitating widespread two-way communication and the dissemination of widely varied content. Businesses, users, and consumers may all benefit greatly from automated analysis and reasoning about such data in order to draw actionable insights. Hash-Tag movements on social media sites are a common accompaniment to many global events. The goal of developing this software was to facilitate the promotion of goods and services through social media. This strategy, which falls under the umbrella term "Digital Media Marketing," is often referred to as "Social Media Marketing." The interaction between marketers and customers is now impersonal. In order to create quality data that would lead to a larger client base, higher conversion rates, and reduced bounce rates, we want to apply a technique called "Personal Engagement," which provides a deep insight into the user's content (Bhor et al., 2018). However, Advertising via digital media and celebrity endorsement are both very influential on consumers' propensity to make a purchase. Marketers now have a leg up on the competition because to the persuasive power of digital media marketing tools (Kumar Singh et al., 2021).

Categories of New Media

Not every new form of media was radically different from or more sophisticated than the old ones. For example, Web 1.0 new media describes the first wave of Internet sites and has certain characteristics with conventional mass media in terms of how information is disseminated, namely via a one-to-many broadcasting structure (Drury, 2008). Web 1.0 "might be likely to adopt many of the characteristics of traditional mass media rather than evolve as the entirely unique and revolutionary medium" (Napoli, 2011). Here, one entity has traditionally owned and disseminated all content creation and platform development, with little participation from end users (Filo et al., 2015). However, "a group of applications developed on the internet constructed on the technical and ideological pillars of Web 2.0, which allows interaction and co-creation that allow for the creation and sharing of content created by users among and between companies and individuals" (Kaplan & Haenlein, 2010) is how the term "Web 2.0 new media" (also known as "social media") is defined. Web 2.0 new media, sometimes known as social media, includes platforms like Facebook, YouTube, Twitter, Instagram, and Snap. Etter et al. (2019) identify many distinguishing features of social media, including UGC's inherent diversity, horizontal content collaboration and dissemination, and limited consumption and audience fragmentation. Users of social media "engage in participatory and creative content generation" (Abeza et al., 2015) by "sharing, linking, collaborating, and creating digital material using text, photo, audio, and video" The old multi-sided market system of professional sports may be most threatened by New Media 2.0, or social media.

Conclusion

The purpose of the present research was to be showed that the dominant form of advertising in the modern day, digital media marketing has become crucial for brands to successfully communicate with their customers. Traditional advertising strategies are less likely to succeed in grabbing customers' attention because of the rise of online platforms and social media. Therefore, in order for firms to succeed in their advertising efforts, they need to adopt new strategies and make use of digital media marketing. Knowing your intended demographic is essential in digital media advertising. Market research and data analytics provide firms with useful information about the tastes, habits, and demographics of their target audience. Using this data, marketers can craft more relevant and engaging messages for their target demographic, boosting the likelihood of conversion. The use of several internet channels and mediums is also crucial to digital media advertising. Businesses now have a plethora of options for reaching their customers, thanks to the proliferation of social media, internet searches, email advertising, and multimedia marketing. Businesses may better reach their target audience and interact with them at key moments in their digital journey if they adopt a multi-channel strategy. Effective digital media marketing also relies heavily on content generation and storytelling. Businesses may gain credibility and stand out as industry leaders if they provide engaging and useful content that does something for their target demographic, such as inform, amuse, or solve an issue. Using storytelling methods in content marketing may deepen the connection with readers and encourage them to become loyal customers. Moreover, companies must adapt to the ever-changing landscape of digital media advertising. The technological landscape is ever shifting, with new mediums, tools, and approaches appearing often. Businesses may remain ahead of rivals and more effectively contact their intended consumers if they keep themselves updated and open to new chances. In conclusion, in the modern day, advertising campaigns cannot succeed without heavily using digital media marketing. Businesses may have a lot of marketing success if they focus on reaching the right people on the right platforms with the right information at the right time. Businesses may reach a wider audience, raise brand recognition, and increase conversions with the help of digital media marketing. While it is a dynamic topic that needs constant study and adjustment, well implemented SEO may help organizations achieve lasting success in the modern digital world. However, Businesses of all sizes are seeking for methods to more successfully reach and interact with their target audience in today's fast-paced and ever-changing digital market. They are particularly interested in finding new ways to connect with their audience.

The use of digital marketing strategies is one of the most efficient methods to accomplish this goal. The promotion of a product, service, or brand via the use of digital channels, such as search engines, social media, email, and websites, is referred to as digital marketing. It is a contemporary method of marketing that is guided by data and makes use of technology and digital platforms to connect with consumers in the digital spaces where they spend the most time online. what makes digital marketing such an essential tool for companies in the modern era. The explanation is straightforward: the great majority of today's consumers are what are known as digital consumers. This designation indicates that these customers do product research online, decide which items to buy, and engage with various businesses. Because of the move toward digital customer behavior, it is now absolutely necessary for companies to have a robust online presence as well as an efficient plan for digital marketing. The following are a few of the most important reasons why digital marketing is essential to the success of businesses in this era of technology.

References:

Abeza, G., O'Reilly, N., Dottori, M., Séguin, B., & Nzindukiyimana, O. (2015). Mixed methods research in sport marketing. *International Journal of Multiple Research Approaches*, 9(1), 40–56. <https://doi.org/10.1080/18340806.2015.1076758>

Alexander, L. (2022, November 30). The Who, What, Why, & How of Digital Marketing. <https://blog.hubspot.com/marketing/what-is-digital-marketing>

Alzubi, A. (2023). The Growing Role of Digital Media in International Trade. *Journal of International Trade, Logistics and Law*, 9(1), 236-240.

Alzubi, A. M. (2023). Navigating the Disruption of Digital and Conventional Media in Changing Media Consumption Landscape in Digital Era. *Journal of Engineering, Technology, and Applied Science (JETAS)*, 5(1), 38-48. <https://doi.org/10.36079/lamintang.jetas-0501.517>

Bhor, H. N., Koul, T., Malviya, R., & Mundra, K. (2018). Digital media marketing using trend analysis on social media. *2018 2nd International Conference on Inventive Systems and Control (ICISC)*. <https://doi.org/10.1109/icisc.2018.8399038>

Chaffey, D. (2023, March 29). What is digital marketing? A visual summary of 18 key techniques. <https://www.smartsights.com/digital-marketing-strategy/what-is-digital-marketing/>

Desjardins, J. (2022, July 7). The Evolution of Media: Visualizing a Data-Driven Future. <https://www.visualcapitalist.com/evolution-of-media-data-future/>

Drury, G. (2008). Opinion piece: Social media: Should marketers engage and how can it be done effectively? *Journal of Direct, Data and Digital Marketing Practice*, 9(3), 274–277. <https://doi.org/10.1057/palgrave.ddmp.4350096>

Dwivedi, Y. K., Ismagilova, E., Hughes, D. L., Carlson, J., Filieri, R., Jacobson, J., Jain, V., Karjaluoto, H., Kefi, H., Krishen, A. S., Kumar, V., Rahman, M. M., Raman, R., Rauschnabel, P. A., Rowley, J., Salo, J., Tran, G. A., & Wang, Y. (2021). Setting the future of digital and social media marketing research: Perspectives and research propositions. *International Journal of Information Management*, 59, 102168. <https://doi.org/10.1016/j.ijinfomgt.2020.102168>

Etter, M. A., & Nielsen, F. R. (2015). Collective remembering of organizations. *Corporate Communications: An International Journal*, 20(4), 431–447. <https://doi.org/10.1108/ccij-09-2014-0059>

Etter, M., Ravasi, D., & Colleoni, E. (2019). Social Media and the Formation of Organizational Reputation. *Academy of Management Review*, 44(1), 28–52. <https://doi.org/10.5465/amr.2014.0280>

Filo, K., Lock, D., & Karg, A. (2015). Sport and social media research: A review. *Sport Management Review*, 18(2), 166–181. <https://doi.org/10.1016/j.smr.2014.11.001>

Foux, G. (2006). Consumer-generated media: Get your customers involved. *Brand strategy*, 8(202), 38-39.

Gurnani, A. (2018, October 1). 6 Reasons Why You Need a Digital Strategy. <https://www.entrepreneur.com/en-in/marketing/importance-of-digital-marketing-strategy-in-a-new-age/320926>

Kaplan, A. M., & Haenlein, M. (2010). Users of the world, unite! The challenges and opportunities of Social Media. *Business Horizons*, 53(1), 59–68. <https://doi.org/10.1016/j.bushor.2009.09.003>

Kumar Singh, R., Prasad Kushwaha, B., Chadha, T., & Anand Singh, V. (2021). INFLUENCE OF DIGITAL MEDIA MARKETING AND CELEBRITY ENDORSEMENT ON CONSUMER PURCHASE INTENTION. *JOURNAL OF CONTENT COMMUNITY AND COMMUNICATION*, 14(8), 145–158. <https://doi.org/10.31620/jccc.12.21/12>

Leskovec, J., Adamic, L. A., & Huberman, B. A. (2007). The dynamics of viral marketing. *ACM Transactions on the Web*, 1(1), 5. <https://doi.org/10.1145/1232722.1232727>

Mangold, W. G., & Faulds, D. J. (2009). Social media: The new hybrid element of the promotion mix. *Business Horizons*, 52(4), 357–365. <https://doi.org/10.1016/j.bushor.2009.03.002>

Monnappa, A. (2023, May 29). The History and Evolution of Digital Marketing. <https://www.simplilearn.com/history-and-evolution-of-digital-marketing-article>

Napoli, P. M. (2011). *Audience evolution: New technologies and the transformation of media audiences*. Columbia University Press.

Nurunnisha, G. A.; Roespinoedji, R. R.; and Roespinoedji, R. D. (2021) Female Students Perceptions on The Effect of Country of Origin, Brand Ambassador on Purchase Intentions: A Study on The Geographical Origin of Tokopedia E-Commerce Company, Indonesia. *Review of International Geographical Education (RIGEO)*, 11(1), 573-582.

O'Connell, T. (2023, May 1). HOW SOCIAL MEDIA HAS CHANGED THE MARKETING WORLD. <https://www.redsharkdigital.com/news/how-social-media-has-changed-the-marketing-world>

Petic, Y. (2023, March 15). How Digital Marketing has Changed in the Last 10 Years. <https://www.vezadigital.com/post/how-digital-marketing-has-changed-in-the-last-10-years>

Stileman, P. (2009). To what extent has social media changed the relationship between brand and consumer. *Bucks New University: MA Advertising*.

Zarella, D. (2010). The social media marketing book. sebastopol. *Kanada: O'Reilly Media Inc.*

Zhou, S., Barnes, L., McCormick, H., & Blazquez Cano, M. (2021). Social media influencers' narrative strategies to create eWOM: A theoretical contribution. *International Journal of Information Management*, 59, 102293. <https://doi.org/10.1016/j.ijinfomgt.2020.102293>