

 LEHRGANG
**STRATEGIC DIGITAL
MARKETING**

VOM OLD-SCHOOL-MARKETING
ZUR BEDEUTSAMEN
POSITIONIERUNG IN DER
DIGITALISIERTEN WELT

Kaum eine betriebswirtschaftliche Disziplin hat in den letzten Jahren so an Bedeutung gewonnen und gleichzeitig derart massive Veränderungen durchlaufen wie das Marketing. Aktuell sind es die Entwicklungen rund um das Thema Künstliche Intelligenz, mit denen die Spielregeln im Marketing neu geschrieben werden.

Strategisches digitales Marketing ist mehr als eine Webseite, ein Facebook-Post oder auch ein Webshop. Die strategische Ausrichtung des digitalen Marketings und die professionelle Umsetzung entscheiden über den Erfolg!

Der strategische digitale Marketingprozess stellt für viele Unternehmen eine erhebliche Herausforderung dar, denn wenn eine Marketingstrategie überlegt wurde, so fehlt oftmals das Know-how, diese über die verschiedensten (digitalen) Marketingkanäle umzusetzen oder die Potenziale, die sich durch den Einsatz von künstlicher Intelligenz ergeben, auszuschöpfen.

Vom Produkt und Verkauf zur Customer Journey und Customer Experience

Den Blick nach außen gerichtet bedeutet digitales Marketing für ein Unternehmen, Produkte, neue Services und die Kundinnen und Kunden in den Mittelpunkt zu stellen. Nach innen gesehen betrifft dies Mitarbeiterinnen und Mitarbeiter und Prozesse im Unternehmen.

Beides führt möglicherweise zu völlig **neuen (digitalen) Marketingstrategien**, die bisheriges – mitunter branchenweit – verdrängen. Was braucht es dafür?

- Produkte und Services, die dem Kunden einen echten **Mehrwert** liefern, der vom Unternehmen auch **überzeugend über digitale Kanäle geliefert** werden kann.
- Einen klaren **Blick auf die Wünsche und Bedürfnisse von Kundinnen und Kunden** (Customer Avatars bzw. Buyer Personas).
- Eine **starke Marke** in der lauten, kurzlebigen und vielschichtigen Online-Welt.
- Eine umfassende **Customer Experience** in einer durchgehend gestalteten „Reise“, der sogenannten **Customer Journey**, mit abgestimmten und funktionierenden Touchpoints.

B2B, B2C - oder doch H2H?

Ein solcher Marketingansatz ist für B2B- und B2C-Unternehmen gleichermaßen relevant. Denn das Paradoxe ist: Durch digitales Marketing wird Marketing persönlicher, individueller, interaktiver und „näher“ und wandelt sich hin zu B2H (Business-to-Human) oder H2H (Human-to-Human).

Steigern Sie Ihre Beratungskompetenz

Ziel ist es, die **Beratungskompetenz der Teilnehmenden weiterzuentwickeln** und Instrumente einzusetzen, mit denen auch im virtuellen Raum ein strategisches digitales Marketing entwickelt werden kann.

ZIELGRUPPE

Dieser Lehrgang richtet sich generell an alle Interessierte, die ihr Wissen auf dem Gebiet der Digitalisierung bzw. digitalen Transformation vertiefen und erweitern möchten und im Speziellen an die Mitglieder der Fachgruppe Unternehmensberatung, Buchhaltung und Informationstechnologie.

Das Programm bietet sich besonders auch als Follow-Up für folgende incite-Programme an (sind jedoch keine Voraussetzung):

- [MBA Programme](#)
- [Lehrgang Digitalallotse](#)
- [Lehrgang eCommerce und Social Media](#)
- [Basisworkshop Digital Consultant](#)

ZIEL

Die Absolventinnen und Absolventen sollen Unternehmen dabei unterstützen, strategisches digitales Marketing weiterzuentwickeln und umzusetzen. Der Lehrgang erweitert das fachliche Wissen und die eigene Beratungspraxis von Digitalisierungs-, Marketing-, Vertriebs- und eCommerce-Beraterinnen und -Beratern.

STRUKTUR UND METHODIK

- Seminaristische **Vorträge und Webinare**, **Diskussionen** im Plenum und in **Arbeitsgruppen**
- **Innovative Online-Settings für Workshops und Sessions zur Wissensvermittlung** (z.B. Online-World-Café, Online-Bar-Camp etc.)
- Vertiefung von Themenstellungen in **interaktiven Webinaren**
- Einbringung und Aufarbeiten von Fallstudien der Teilnehmenden bzw. der Vortragenden in **Online- und Präsenzworkshops**

ABSCHLUSS

Die Absolventinnen und Absolventen des Lehrgangs erhalten eine Teilnahmebestätigung.

SEMINARORT

t.b.d.

KOSTEN

Die Kosten für den Lehrgang betragen 2.080,- Euro (zzgl. USt).

Die im Kurspreis enthaltenen Kursmaterialien werden in digitaler Form zur Verfügung gestellt.

Sie erhalten vor Kursbeginn eine Rechnung an die von Ihnen angegebene Rechnungsadresse.

Die Zahlung erfolgt bis spätestens 14 Tage vor Kursbeginn. Die Teilnahme ohne Bezahlung des Teilnahmebeitrages ist nicht möglich.

Bankverbindung: Raiffeisen-LB NÖ-Wien, IBAN: AT92 3200 0000 1040 1289, BIC: RLNWATWW

FÖRDERMÖGLICHKEITEN

Weitere Förder- und Finanzierungsmöglichkeiten finden Sie auf unserer [Website](#).

ANMELDUNG

Bitte melden Sie sich über unsere Website zu dem [Lehrgang Strategic Digital Marketing](#) an. Anmeldeschluss ist vier Wochen vor Lehrgangsbeginn.

Wir weisen darauf hin, dass die Anmeldungen nach Datum des Einlangens berücksichtigt werden. Aufgrund der begrenzten Seminarplätze wird eine rasche Anmeldung empfohlen.

Der Lehrgang findet mit mindestens acht und maximal 26 Teilnehmenden statt.

Wenn Sie Fragen haben, kontaktieren Sie uns bitte. Ihre Ansprechpartnerin:

**JETZT QR – CODE
SCANNEN UND GLEICH
[ANMELDEN!](#)
FÖRDERANTRAG**

**FFG – SKILLS SCHECKS
50% → ab € 1.040,00
[eCall](#)**

DAS PROGRAMM IM DETAIL

Die digitale Marketingstrategie – Digital Marketing Roadmap

- Vorstellung der Teilnehmenden
- Organisation, Aufbau und Ablauf des Lehrgangs
- Die Digitalisierung, digitale Geschäftsmodelle und Auswirkungen auf das Marketing
- Das digitale Marketing-Konzept
- Die 4Ps des Marketing-Mix neu interpretiert
- Digital Marketing Roadmap und Ausblick auf die Inhalte des Lehrgangs
- Einfluss der KI auf das Digitale Marketing - Handlungsfelder und Einsatzmöglichkeiten

Die Marke und ihre Bedeutung im digitalen Marketing

- From Marketing to Mattering: Wie digitale Aufmerksamkeitsspannen und Überangebot neue Ansätze im Marketing erfordern
- Die wirkungsvollsten Möglichkeiten, mit Ihrer Marke herauszustechen
- Markenstrategie in einer transparenten, digitalen Welt

Markenführung in einem veränderten Marktumfeld

- Grundlegende Fragen zum Aufbau der Marke
- Das Zusammenspiel von Geschäfts- und Markenstrategie

- Ist Ihre Marke fokussiert genug?

Customer Avatar

- Von der Zielgruppe zum Customer Avatar / Buyer Persona
- Customer Avatare im B2C- und B2B-Marketing
- Tools und Tipps zur praktischen Umsetzung

Customer Journey

- Customer Journey und der Einfluss der Digitalisierung
- Customer Journeys für B2C und Dienstleistungen
- Customer Journeys im B2B-Marketing
- Einsatz von ChatGPT bei der Erstellung von Customer Journeys

Customer Avatar und Customer Journey – Anwendung

- Entwicklung eines Customer Avatars und einer Customer Journey anhand eines Cases
- Q&A zu den bisherigen Inhalten
- Tipps & Tricks zum Einsatz von ChatGPT bei der Erstellung von Customer Avatares und der Customer Journey

Strategisches Content Marketing

- Wie Sie mit Inhalten begeistern
- Themen und Formate im Content Marketing
- Storytelling und Texten fürs Web
- Die Rolle von KI im Content Marketing

Touchpoint Management

- Auswahl von geeigneten Touchpoints
- Die wichtigsten Formen, Tools und Kennzahlen
- Trends, Zielgruppen & Werbeanzeigenmanager
- Einsatz von KI im Touchpoint Management

Transferworkshop

- Digital Marketing Roadmap – Roundup
- Best Practices
- Arbeit an einem konkreten Case
- Tipps & Tricks zum Einsatz von KI im Content Marketing

Lehrgangsbleitung & Vortragende:

MMag. Sabine Friesser

verantwortet als Head of Marketing & Communications der Amiblu Group den internationalen Marktauftritt des marktführenden Industriekonzerns, der in 125 Ländern weltweit tätig ist. Sie ist Lektorin an mehreren Universitäten und Weiterbildungsinstituten und begleitet Unternehmen bei Aufbau und Weiterentwicklung ihrer Marktpräsenz. Als Level C Certified Brand Strategist liegen ihre Schwerpunkte im strategischen Markenaufbau und Markenmanagement – insbesondere in hochkompetitiven Branchen mit großem digitalem Fußabdruck.

Dr. Bernhard Guetz, BA MSc

ist Lecturer/Senior Researcher im Bereich Marketing & Business Development an der Fachhochschule Kärnten. Seine Forschungsinteressen umfassen Customer Experience Management, Kunden- und Patientenzufriedenheit, Social Media und Bewertungsportale sowie Business Development und dessen aktuelle Wahrnehmung in Forschung und Praxis. Er verfügt über langjährige Praxiserfahrung in den Bereichen strategisches und operatives Marketing, insbesondere in den Gebieten Content Marketing, Promotion sowie Reputations- und Kundenzufriedenheitsmanagement.

ao.Univ.-Prof. Dr. Gernot Mödritscher, (wissenschaftliche & fachliche Koordination des Lehrgangs)

ist ao. Universitätsprofessor an der Alpen-Adria-Universität Klagenfurt. Er beschäftigt sich seit den 90er-Jahren mit den Themenfeldern Digitales Marketing, Strategische Unternehmensführung und -entwicklung, Business Technologies und Transformationsprozesse. Er ist wissenschaftlicher Leiter und Vortragender in mehreren Executive Programmen (Zertifikatslehrgänge, Master- und MBA-Programme) und begleitete zahlreiche Unternehmen in deren Unternehmensentwicklung im digitalen Umfeld. Er ist Mitbegründer des Competence Circle Marketing, mit dem neueste Erkenntnisse aus Wissenschaft und Praxis vorgestellt, weiterentwickelt und umgesetzt werden.

FH-Prof. Dr. Alexander Schwarz-Musch

ist Professor für Marketing und Marktforschung sowie Studiengangsbleiter des Masterstudiengangs Business Development & Management an der Fachhochschule Kärnten. Neben seiner akademischen Laufbahn verfügt er über langjährige Erfahrung im Bereich der Unternehmensberatung. Zu seinen Arbeits- und Forschungsschwerpunkten zählen die Bereiche Business Development, Strategisches Marketing und Customer Experience Management sowie Kunden- und Patientenzufriedenheit.

Termine 2025:

Thema/Vortragende	Ort	Termin 2
Die digitale Marketingstrategie – Digital Marketing Roadmap Vortragende: ao.Univ.-Prof. Dr. Gernot Mödritscher FH-Prof. Dr. Alexander Schwarz-Musch	Online-Workshop	22.10.2025 14.00-17.30
Die Marke und ihre Bedeutung im digitalen Marketing Markenführung in einem veränderten Marktumfeld Vortragende: MMag. Sabine Friesser	Webinar	27.10.2025 17.00-18.30
Customer Avatar Vortragende: MMag. Sabine Friesser	Webinar	29.10.2025 17.00-20.00
Customer Journey Vortragende: FH-Prof. Dr. Alexander Schwarz-Musch	Webinar	03.11.2025 17.00-20.00
Transferworkshop 1 Vortragende: ao.Univ.-Prof. Dr. Gernot Mödritscher FH-Prof. Dr. Alexander Schwarz-Musch	Präsenz-Workshop: t.b.d.	05.11.2025 13.00-18.00
Strategisches Content Marketing Vortragende: Dr. Bernhard Guetz, BA MSc	Webinar	10.11.2025 17.00-20.00
Touchpoint Management Vortragende: Dr. Bernhard Guetz, BA MSc	Webinar	17.11.2025 17.00-20.00
Transferworkshop 2 Vortragende: ao.Univ.-Prof. Dr. Gernot Mödritscher Dr. Bernhard Guetz, BA MSc	Präsenz-Workshop: t.b.d.	27.11.2025 13.00-18.00

KURSANMELDUNG:

Mgr. Zuzana Rajcsányi-Buchtová, Akad. M&S ^(WU)
Telefon: 05 90900 – 3797
E-Mail: zuzana.buchtova@incite.at
MS Bookings Beratungstermin gleich buchen

UBIT.Akademie incite

Wiedner Hauptstraße 57, 1040 Wien
www.incite.at
E-Mail: office@incite.at
Telefon: +43 (0)5 90 900-3792