
QP23
EP1_

29
0

 | 0
7-

06
-2

02
3

08
:5

4:
10

 | 1
17

.5
5.

24
2.

13
2

QP23EP1_290 | 07-06-2023 08:54:10 | 117.55.242.132

Printed Pages: 02 Sub Code: KOE 094

Paper Id: 236033 Roll No.

B. TECH

(SEM VIII) THEORY EXAMINATION 2022-23

DIGITAL AND SOCIAL MEDIA MARKETING

Time: 3 Hours Total Marks: 100

Note: Attempt all Sections. If require any missing data; then choose suitably.

SECTION A

1. Attempt all questions in brief. 2 x 10 = 20

(a) Discuss the Content Planning.

(b) Explain the term “Blogging”.

(c) Differentiate between traditional and digital media.

(d) Elaborate the term “Online PR”

(e) Explain Digital Marketing Landscape.

(f) Discuss the limitations of Search Engine Optimization techniques.

(g) Discuss the role of a brand reputation manager do.

(h) Discuss the limitations of mobile marketing.

(i) Define the terms “Innovators”.

(j) Explain co creation and co-existence?

SECTION B

2. Attempt any three of the following: 10x3=30

(a) Discuss the trends which are driving a shift from traditional marketing practices

to digital ones?

(b) Illustrate the features of Facebook as a social media marketing tool.

(c) Differentiate between SEO and SEM with relevant points and examples.

(d) Explain the benefits of digital leadership for business transformation.

(e) Discuss the latest trends seen in digital marketing related to Indian Context.

SECTION C

3. Attempt any one part of the following: 10x1=10

(a) “The modern digital customer journey begins with self- evaluation, and this

customer “self- education” begins with social.” Summarize this statement.

(b) Discuss the latest marketing strategies adopted by companies for the change

seen in digital world.

4. Attempt any one part of the following: 10x1=10

(a) Illustrate the use of following platforms for Social Media Marketing by taking

example of any company:

i. Instagram

ii. LinkedIn

iii. Twitter

(b) Discuss the method of writing a blog post for herbal products of your company

by including headline, inserting images and links.

QP23
EP1_

29
0

 | 0
7-

06
-2

02
3

08
:5

4:
10

 | 1
17

.5
5.

24
2.

13
2

QP23EP1_290 | 07-06-2023 08:54:10 | 117.55.242.132

5. Attempt any one part of the following: 10x1=10

(a) “Video is much impressive than Text”. In this line, analyze Video Marketing

Techniques in detail.

(b) Assess the impact that marketing analytics can have on improving the ROI

of any marketing campaign.

6. Attempt any one part of the following: 10x1=10

(a) Define the term ROI and method of measuring the ROI of any digital

marketing strategy by parallelly adding value to business.

(b) Discuss the cost- effectiveness of their company’s digital marketing efforts.

Explain.

7. Attempt any one part of the following: 10x1=10

(a) “Eliminating cyber security threats is paramount in any digital business

pursuit – not just digital marketing?” Analyze this statement in detail.

(b) Explain the concept of Digital Transformation Framework using diagram.

