

MASTER

**E-COMMERCE
E SITI WEB**

PRIMA EDIZIONE

MASTER REALIZZATI DA

BRITISH SCHOOL
MAGLIE
ORGANISMO FORMATIVO ACCREDITATO DA

MINISTERO DELL'ISTRUZIONE, DELL'UNIVERSITÀ E DELLA RICERCA

E-COMMERCE E SITI WEB

Il Master è strutturato in maniera tale da garantire al partecipante le necessarie Conoscenze Teoriche alla base delle discipline cardine di questa professione, quali marketing, neuromarketing e copywriting, completate dall'acquisizione di una mentalità imprenditoriale.

Fondamentale, inoltre, è anche l'acquisizione delle conoscenze amministrative e fiscali per aprire una propria attività in questo settore.

Tutte queste nozioni saranno poi fondamentali per imparare e fare proprie le Competenze Pratiche grazie alle quali il partecipante sarà in grado, una volta terminato il Master, di ideare, sviluppare, realizzare e lanciare il proprio business online e/o gestire quello di terzi.

A CHI È RIVOLTO

Il Master è rivolto a tutti coloro che vogliono prendere in mano la propria vita e diventarne padroni, grazie all'acquisizione delle competenze fondamentali per essere ritenuto esperto in uno dei settori lavorativi più richiesti e meglio pagati nel presente e nel futuro.

Requisito: Diploma di laurea triennale, Diploma di Laurea vecchio ordinamento in qualunque settore scientifico-disciplinare.

SBOCCHI PROFESSIONALI

Consulente marketing nel settore digitale

Figura manageriale nel settore e-commerce

Imprenditoria digitale

Figura di livello nel settore strategico e della comunicazione digitale

PROGRAMMA

MARKETING

- Le basi
- Che cos'è e a cosa serve
- Diversi approcci al marketing
- Nuovo modo di intendere il marketing (CCO)
- Passato VS Presente
- Value proposition e vp canvas
- Business model e BM canvas
- Analisi macro
- Analisi e segmentazione di mercato
- Marketing e interconnessione con le altre materie
- Riferimenti culturali del marketer e la loro evoluzione
- Teoria fondamentale
- Modello AIDA
- Keywords: targeting, positioning, brand, proposition e buyer personas
- Le tipologie di marketing
- Content Marketing
- Green Marketing vs Greenwash
- Guerrilla Marketing
- Real-Time Marketing
- De-marketing
- Co-marketing
- Da marketing tradizionale a marketing digitale
- Marketing complementary
- Strategie di Pricing
- Posizionare un brand
- Funnel marketing

NEUROMARKETING

- Le basi
- Una scienza nuova che rivoluziona il passato
- Target, personas e psicografia: come assemblare il tuo utente tipo
- La mente umana
- Come funziona il cervello umano
- Old Brain e New Brain
- Cervello antico (o rettile), intermedio o recente (corticale)
- Distorsioni cognitive: come entrare nella mente
- Bias di conferma
- Effetto framing
- Paradosso della scelta
- Ancoraggio
- Effetto esca
- Sconto iperbolico
- Appartenenza al gruppo
- Avversione alla perdita
- Primacy e regency
- Persuasione: che percorso far seguire alla gente
- Emotional Journey

- L'attenzione dell'utente: come catturarla
- Attenzione tramite forme o caratteristiche
- Come usare fiducia ed emozione per attrarre la gente
- UVP e interesse di un utente
- Depth processing e auto-persuasione: l'Analisi dell'utente
- Post Acquisto: che fare?
- Neuromarketing applicato
- Creare una Customer Experience positiva: pratica in ads
- Gli strumenti professionali del neuromarketing
- Cosa ci aspetta
- Il futuro del neuromarketing

COPYWRITING

- Analisi del mercato
- Come profilare il pubblico
- Identificare il target
- Come smuovere le persone
- Copy e psicologia
- Quando e da chi verrà letto il tuo copy
- Controllo mentale
- Come entrare nella mente delle persone
- La vendita emozionale non esiste
- Relazione e trust nel copywriting
- Creazione di un sistema di credenze
- Modificare le credenze delle persone
- Tecniche avanzate di copy
- Attaccare i competitors con il copy
- Ripetizione, ridondanza ed obiezioni
- Se è perfetto va male
- Come essere credibile
- Sfrutta la tradizione
- Evita i pregiudizi
- Tecniche di leggibilità e come usare le parole giuste
- L'uso delle immagini per persuadere
- Sicurezze piacevoli e rilevanti
- Come far prendere vita al copy
- L'uso delle metafore
- Come usare le parole avversative
- Ancoraggio, aggiustamento e contrasto
- Copywriting nei social network
- Come comunicare sulle piattaforme social
- Creare una community (Golden Circle)
- Copy per il Personal
- Branding
- Landing Page Copywriting
- Elementi di una Sales Page
- Analisi di una real Sales Page

LA GESTIONE AMMINISTRATIVA E FISCALE DELLE NUOVE IMPRESE ON LINE

- Impresa e imprenditore. Definizioni e aspetti generali
- L'avvio dell'attività aziendale
- La scelta del prodotto o servizio, settore e mercato
- La scelta della forma giuridica
- I regimi contabili
- Gli adempimenti amministrativi
- La gestione dell'impresa
- La contabilità IVA
- La fatturazione attiva e passiva, gli incassi e i pagamenti
- La tenuta della contabilità: il bilancio e la dichiarazione dei redditi annuale
- Dal commercio fisico al commercio on line. Evoluzione e vantaggi da cogliere
- Tipologie di E-commerce: diretto e indiretto ed il loro trattamento fiscale
- E-commerce indiretto: Regime IVA
- Le operazioni interne
- Le operazioni intracomunitarie
- Le modifiche recenti alla disciplina dell'e-commerce Indiretto
- Le operazioni extra-Ue
- Le operazioni in dropshipping
- E-commerce diretto: Regime IVA
- Territorialità IVA nell'e-commerce diretto
- Mini one stop shop (MOSS).

PRIVACY

- Che cos' è il codice della Privacy
- Il GDPR
- I principi innovativi previsti dal regolamento
- L'informativa sulla privacy
- Il titolare del trattamento
- Il responsabile del trattamento
- Il responsabile della protezione dei dati
- Identità e dati di contatto del titolare del trattamento
- La protezione dei dati
- Le finalità del trattamento
- Il principio di liceità, quello di minimalizzazione e quello di granularizzazione
- La modulistica in materia di trattamento dei dati
- Le forme di espressione del consenso
- L'autorizzazione al trattamento dei dati
- I diritti dell'interessato
- La custodia dei dati
- La cancellazione dei dati
- Le informazioni necessarie in materia di e-commerce
- Il procedimento di trattamento dati automatizzato
- Il linguaggio necessario in materia di trattamento
- Le sanzioni

SHOPIFY

- Cosa significa vendere online ed avere un e-commerce?
- Perché Shopify?
- Account Shopify
- Come creare un account, il negozio e le impostazioni di base
- Come scegliere il tema giusto
- Come settare il corretto layout
- Come scegliere i plugin
- Come inserire prodotti e collezioni
- Come creare menù, sottomenù e footer
- Come collegare i sistemi di pagamento
- Inserimento analytics
- Ottimizzare l'e-commerce
- Quali sono le metriche e i dati da guardare in un e-commerce
- Come ottimizzare una scheda prodotto per la SEO
- E-mail marketing: automazioni e recupero del carrello
- Recupero dei carrelli con Messenger e WhatsApp
- Come contattare l'assistenza per aziende
- Casi studio concreti e analisi
- Analisi e ottimizzazione di diversi e-commerce.

(APPENDICE SHOPIFY – DROPSHIPPING E NUOVI TREND)

- Accordi i Fornitori
- Spedizione
- Cos'è il dropshipping
- Trovare accordi con Piattaforme dropshipping
- Quali piattaforme utilizzare
- Come trovare il prodotto giusto
- Il dropshipping è morto?
- Nuovi trend
- La verità sul dropshipping.

WORDPRESS

- L'inizio
- Il percorso che faremo
- Opportunità e valore del mercato
- Le basi
- A cosa serve WordPress e cos'è
- Wordpress.org vs Wordpress.com
- Hosting, Dominio e Certificazione SSL
- Aspetto grafico - i Temi
- La piattaforma
- Come aprire un sito web WordPress
- Dashboard iniziale
- Plugin, widget e Menù
- Aspetto grafico - i Temi
- Suggerimenti e strategie avanzate
- E-commerce su WordPress
- WooCommerce

- Sezione prodotti, come crearli e ordinarli, codici promozionali
- Header, Footer e pagine Collezioni, Shop
- Cart, Checkout e setting di base
- Blog su WordPress
- Come aprire un blog con WordPress
- Articoli e SEO
- Tracciamento ed integrazioni
- Integrazione e settaggio Google Analytics e Hotjar
- Come integrare Facebook e Google Ads su WordPress
- Come integrare un autoresponder su WordPress
- La mia lista di plugin essenziali
- Caso Studio reale
- Dove informarsi sul mondo WordPress

FACEBOOK ADVERTISING

- Cos'è Facebook Ads e perché bisogna utilizzarlo
- Fondamenta e algoritmo
- Il passato, il presente e il futuro
- Cos'è l'ecosistema Facebook
- Cos'è e come funziona l'algoritmo di Facebook
- Piattaforma
- Cos'è il business manager
- Come creare il business manager e l'account pubblicitario
- Come funziona il tracciamento su Facebook?
- Aggiornamento iOS | 4
- Cos'è il Pixel e il tracking
- Come si crea un Pixel?
- Integrazione del Pixel nel negozio
- Cosa sono le conversion API (cAPI) e come collegarle
- Verificare il dominio del negozio
- Settare gli eventi aggregati
- Come creare le inserzioni nell'ecosistema Facebook
- Overview della piattaforma
- Struttura delle campagne Facebook
- Gli obiettivi di advertising
- Struttura e differenze tra campagne CBO e ABO
- Come scegliere il giusto budget per una campagna
- Come scegliere i posizionamenti corretti
- Come analizzare i dati
- Gestione Pubblici
- Analisi della pagina aziendale (brand identity, colori)
- Creazione e integrazione pagina aziendale (Facebook ed Instagram)
- Gestione del catalogo prodotti
- Impostazioni del Business Manager
- Realizzare una Campagna Facebook
- Analisi degli obiettivi della campagna
- Creazione dell'intero funnel di vendita
- Dall'interazione alla conversione
- Pubblici freddi, simili e retargeting
- Come fare retargeting
- Power5

- Cosa sono le Dynamic Ads
- I posizionamenti automatici di Facebook
- Come semplificare l'account
- Come utilizzare il Campaign Budget Optimization (CBO)
- Come utilizzare la corrispondenza automatica avanzata
- Creatività e copy
- Perché le creatività sono fondamentali
- Come funziona l'algoritmo per le creatività
- Come creare creatività ad alto tasso di conversione
- Quali sono le Facebook policy per le creatività?
- Come impostare i copy per le diverse tipologie di azienda
- Come realizzare video Ads ad alto tasso di conversione
- Come analizzare una campagna
- Case study concreti
- Creazione di Pubblici
- Pubblici Personalizzati
- Pubblici Simili
- Strategie per spiare i concorrenti
- Imparare dai concorrenti
- Come scalare una campagna Facebook
- Framework di scaling

GOOGLE ADVERTISING

- Google Ads: Funzioni e caratteristiche
- Che cosa è (S.E.M.) Search engine marketing?
- Scopriamo tutte le tipologie di Campagna
- Domanda consapevole e domanda latente
- Metriche importanti per Google Ads
- Come strutturare una campagna Google Ads
- Obiettivi delle campagne
- Tipologia delle campagne
- Targeting geografico, di lingua e segmenti di pubblico
- Budget
- Strategia di offerta
- Estensioni di annunci
- Gruppi di annunci
- Tipologie di Annunci
- Creazione di un account Google Ads
- Installazione codice di monitoraggio nel sito web
- Dashboard e sezioni dell'account
- Tool interni: Keyword planner
- Creazione conversioni personalizzate
- Installazione codici di monitoraggio conversioni
- Introduzione a Google Tag Manager
- Campagne su Rete di Ricerca
- Quando utilizzarla e come impostarla al meglio
- Come trovare le giuste parole chiave: Keyword Planner
- Corrispondenze delle parole chiave
- Parole chiave negative
- Quality Score
- Creazione campagna
- Annunci e copywriting

- Tutte le estensioni (callout, sitelink, localita e promozione)
- Snippet strutturati
- Campagne su Rete Display
- Introduzione ed utilizzo
- Targeting e creazione di campagne display
- Google Shopping
- Panoramica della sezione Google per gli e-commerce
- Google Merchant Center, integrazione catalogo prodotti
- Attributi Feed e Schede obbligatori
- Creazione Campagna Google Shopping
- Remarketing con Google Ads
- Ottimizzazione campagne attivate
- Creare, gestire e promuovere le schede aziendali Google MyBusiness
- Google Analytics
- Perché è importante?
- Creazione account
- Installazione codice di monitoraggio nel sito web
- Aree di reportistica (pubblico, acquisizione, comportamenti e conversioni)
- Collegamento corretto con Google AdWords

MARKETING AUTOMATION

- L'inizio
- Il percorso che faremo
- Opportunità e valore del mercato
- Le basi
- A cosa serve la Marketing Automation e cos'è
- Perché è fondamentale ad oggi?
- Autoresponder e piattaforme
- Email Marketing vs SMS Marketing vs ChatBot
- La piattaforma
- Settaggio iniziale MailChimp
- Campagne vs Automazioni
- Customer Journey
- Sezione Integrazioni
- WordPress vs Shopify per l'automation
- E-mail Marketing
- Autenticazione e verifica dominio
- Oggetto e Corpo di una mail
- Audiences, Tagging e Lead Scoring
- Timing nell'email marketing
- Tipologie di flussi di automazione
- Flussi avanzati
- Un solo autoresponder o più?
- Classic e Advanced Builder di mail
- SMS Marketing
- Settaggio iniziale SMS Bump
- Struttura dell'SMS e flussi
- ChatBot Marketing
- Settaggio iniziale Manychat
- Pratica e struttura di un ChatBot - testing e teoria

- Marketing Automation sui siti web
- Pop-up e lead generation – Klaviyo
- Sezioni banner – Bunting
- Tracciamento nella marketing automation
- Metriche base e avanzate e ottimizzazione
- Suggerimenti e strategie avanzate
- Caso Studio reale
- Dove informarsi sul mondo Marketing Automation

SOCIAL MEDIA E INFLUENCER MARKETING

- Introduzione ai social media
- L'importanza dell'omnicanalità
- Analisi del mercato dei social
- Ruolo e potenziale attuale dei social media
- Opportunità e minacce
- I nuovi trend
- Il ruolo dei consumatori
- Reputazione aziendale e social media
- Affermare e accrescere la propria reputazione attraverso i social |
- La purpose economy e l'importanza di comunicare il proprio obiettivo
- Difendere la propria reputazione online
- Social web listening
- Progettare una Social Media Strategy
- Come iniziare sui social
- Scelta dei social di riferimento
- Definizione del proprio target e creazione di una nicchia
- Definizione brand identity e tone of voice
- Creazione contenuti
- Le tre i dei social
- Analisi competitor
- Identificazione contenuti e definizione rubriche
- Definizione del concept di contenuto
- Formati e obiettivi
- Scelta copy e visual
- Fase esecutiva di creazione
- Tools e strumenti utili
- Piano editoriale
- Creazione calendario editoriale
- Pubblicazioni automatiche
- Influencer marketing
- Awareness, dati, conversioni
- Come costruire campagne marketing di successo
- Come trovare l'influencer adatto a te
- Macro vs micro influencer
- Influencer marketing a conversion

SELF MANAGEMENT

Career Guidance attraverso Attività di Counseling e coaching.

MODULO DI LINGUA INGLESE

Con accesso a certificazione Cambridge

DURATA DEL MASTER: 1500 ORE

500

ORE LEZIONE
IN PRESENZA

442

ORE STUDIO
INDIVIDUALE

450

STAGE O
PROJECT WORK

8

ORE PROVA
FINALE

100

ORE ESERCITAZIONI
PRATICHE
INDIVIDUALI
E DI GRUPPO

COORDINATORE SCIENTIFICO: Dott. Andrea Ottaviano
COORDINATORE DIDATTICO: Dott.ssa Simona D'Amanzo

**IL MASTER AVRA' INIZIO IL 10 SETTEMBRE 2022
E TERMINERA' ENTRO IL 15 OTTOBRE 2023.
FORMULA 2 WEEKEND AL MESE**

**" FINANZIABILE SINO AL 100% CON BORSA DI STUDIO
PASS LAUREATI 2022 - AVVISO PUBBLICO n. 1/FSE/2022"**

Requisiti borsa di studio:

- Residenza in Puglia da almeno 3 anni
- Diploma di laurea triennale o diploma di laurea vecchio ordinamento
- ISEE non superiore a 35 mila euro

Quota di iscrizione: € 7.500,00

Master realizzato da **BRITISH SCHOOL MAGLIE**, ente accreditato con oltre 10 anni di esperienza nell'ambito dei Master Post Laurea (come previsto dal punto 2. AZIONI FINANZIABILI - 2.1. TIPOLOGIE DI AZIONI C)

SEDE LEGALE di BRITISH SCHOOL MAGLIE: Via Fratelli Piccinno, n. 25 - Maglie (LE)

Tel.: (+39) 0836.483382 / 426328

Website: www.britishmaglie.com

E-mail: segreteria@britishmaglie.com

P.IVA: 02549520753

SEDE DEL MASTER

Accademia Aspasia, via Massaglia 15/M, Lecce