

Project Digital Hub – Pao Ihaw-Ihaw San Pedro Laguna
by Ecommerce102 Affiliate Marketing Program

[bookmark: _GoBack]Proponents & Preposition –
Eireen Diokno-Bernardo
Robert William Magat
Tina Delfin Carag
Dave Magat
Paulo Magat

Possible Trainers –
MJ Mercado
Philip Pereyra

Offerings:

Scheduled PR Day-Event

Characteristics:
Insights /Understanding of Different topics of e-commerce and digital marketing
· 3 to 4 hours
· Seminar Type
· With a Trainer / Speakers
· Mid Seminar Break - Snack Food / Refreshments (calorie loading).
· Online Materials /PDF Lecture Access Fills / Quick Video Access /
· Learning Support - Group Support / One on One Q&A with trainers

Topics can be segmented to fit the 3 to 4 hours duration for a -- Scheduled PR Day Event:

1) Mind Maps & Structural Guidelines for Website Development:

a) Best Practice for Website development / Layout:

– Brochure websites, Online Catalog, Business Info Pages.
– Ecommerce websites, with ADD TO CART / BUY NOW BUTTON (Payment Gateways)
– Membership site (Forums – similar to facebook)
– Blog sites
– Squish Pages / One Pager Sales Page
-- MOBILE RESPONSIVE Website

Sub-topics:
– Website Combination of the above.
b)	Content Writing / Content Marketing / Search Engine Optimization /
c)	Photoshoot/ Images / Graphics / Products / Branding
d)	Video Production / Animation / Editing
e)	Widgets / Embedding / HTML / CSS/ Apps

2)	Develop Project Managers/ Ecommerce Entrepreneurial / Online Business Development / Start-up:

Types of Online Trading:

-	Domestic Trading –
-	Cross-Border / International –

Sub-topics :

2-a) Product Development
-	Invention/ Manufacturing / Production / Assembly Line
-	Trading / Buy and Sell
-	Pricing / Profit / Business Feasibility Online / Pricing Strategies

2-b) Payment Gateway Development / Options
2-c) Packaging / Shelving /Inventory Management
2-d) Shipping / Logistic Management / Fulfillment / Dropship / Warehousing

-	Custom Consideration (Cross-Border / International – Process)

3)	Digital Marketing (So many strategies to mention/ normally I teach it based on case study product) –

Sub-topics:

A) Market Penetration
---Identifying the Demands (Market Analytic)
---Creating the Demand (The Art and Science of Branding).

B) Developing a Marketing Campaign
 Marketing Theme / Inspirations / Concept Defining Marketing Objectives

C) Organic / Search Marketing vs Paid Ads – PPC

D) TEST Market

E) Marketing Result Matrix (Measuring result based on Marketing Objectives).

F) Mobile Marketing -

G) Online Marketing Strategies – (combination and multiple approaches)

SOCIAL OBJECTIVES:

· Bring awareness, insights and understanding to the locals of San Pedro Laguna and other nearby localities the potential of Digital Online Marketing.
· Provide best practices for local businesses for online advertising and online trading.
· Offer ideas for start-up businesses in wellness and food products (hitting two birds in one stone).

BUSINESS OBJECTIVES:

· Online Marketing for Pao-Ihaw Ihaw as a Digital Hub of Ecommerce102.com in San Pedro Laguna.
· Bring in new dine in customers for Pao Ihaw-Ihaw.
· Develop new products health organic / alternative food products for Pao-Ihaw Ihaw with the use of Ecom102 related products such as Science Diet / Alternative / Organic / and health technology products.
· Provide Marketing PR-Event for Ecom102 Affiliate Marketing Program

PARTICIPATION FEE – Range between P188 to P1488; varying depending on segment coverage and topics listed above. Normally per scheduled event participation fee is discuss among proponents with consideration of the following:

· Set-Menu / Beverage
· Venue capacity
· Location / Transpo expenses
· Number of Speakers
· Full Segment Coverage
· Subtopics
· Event Marketing Duration (with branding or invitation only)

FULL SEGMENT COVERAGE -
1) Mind Maps & Structural Guidelines for Website Development – P988
2) With Structural Objectives – Website per participants – P1488
3) Develop Project Managers/ Ecommerce Entrepreneurial / Online Business Development - P988
 3-G) Digital Marketing (4 Strategies) – P988

SUBTOPICS -
Select 4 subtopics from Full Segment Coverage 1-2-3-3-G P188 / 2 hrs -Minimum Participants 100
Select 8 subtopics from Full Segment Coverage 1-2-3-3-G P288 / 3 hrs- Minimum Participants 65
Select 10 subtopics from Full Segment Coverage 1-2-3-3-G P388 / 4 hrs- Minimum Participants 65

IMPORTANT NOTE:
NOTE 1: Number of Speakers will also affect the range of the participation fee.
NOTE 2: Proceeds / Profit Share is normally discuss before “Scheduled PR Day-Event” with per schedule
 Contract defining participation fee coverage and inclusions.
NOTE 3: The content of this document is confidential and is only intended to a number of specific recipients.
NOTE 4: The “Scheduled PR Day-Event” is also a marketing channel for Ecom102 AM Program with
 Sante Barley - a structural business start-up / 6 to 8 months per phasing / per objective course
 for online merchant development - Ecom102 AMP DETAILS will be in a separate
 project documentation (to follow).

image1.jpeg
OGN0

Greating Restults for the People Through Technology

)
) e

