SAVE this checklist on your computer so your progress is saved as you complete each step.

Fast-track your career in digital marketing with practical training in the top nine digital marketing domains – inbound, content marketing, SEO, website optimization, video marketing, digital advertising, email marketing, social media, and analytics.

Learning Path Details

Estimated time to complete: 2-3 weeks

Experience Level: Beginner/Intermediate

For those who want to:

- Develop an in-depth understanding of the top nine digital marketing domains
- Become competent in planning, managing, and executing integrated multi-channel campaigns
- Understand how digital marketing disciplines work together and how to optimize their use of each one

Learning Path Curriculum

Our expertly picked curation of education to help you master digital marketing

Step	Training	Details
Step 1	Inbound Discover the fundamentals of the inbound methodology and the flywheel and learn how to apply them to your business. The Inbound Certification Course teaches you how to run a successful inbound business, from market- ing to sales to services.	Certification 7 lessons 15 videos (1:54 hours)
Step 2	Content Strategy A successful content strategy is telling your business's story in a way that attracts, engages and delights your audience through each stage of the buyer's journey. All of which you'll learn how to do in this course.	Course 8 lessons 25 videos (3:07 hours)

Step	Training	Details
Step 3	SEO Training Learn all things SEO, including link building, topic clusters, building search authority, and an inside look into how HubSpot uses blogging to rank #1 on Google.	Course 3 lessons 15 videos (1:00 hours)
Step 4	Building a Guest Blogging Strategy Building a guest blogging strategy that's optimized for search engines takes a lot of work and dedication. In this lesson, you'll learn why guest blogging is a critical piece of your blogging strategy, how to create a guest blogging strategy, how to find guest blogging opportunities, and how to secure a guest blogging spot. You'll then finish with how to write a guest blog author bio.	Lesson 1 lesson 6 videos (44 min)
Step 5	Website Optimization Course In this course, you'll learn how to fix common website issues including improving website performance, enhancing SEO for a website, optimizing a website for mobile, implementing website security best practices, and website personalization. Made for marketers by marketers, this course puts technical topics into simple language and instructs you on how to implement your own solutions or discuss with your web expert.	Course 6 lessons 17 videos (1:27 hours)
Step 6	Video Marketing Learn how to get started with online video marketing to better attract, engage, and delight your audience. Completing this course will help you create engaging videos, use video throughout the inbound methodology, select the right video type to engage your audience and track and analyze key video metrics.	Course 6 lessons 30 videos (2:00 hours)

Step	Training	Details
Step 7	YouTube Marketing Build your audience and your brand on YouTube, the world's second largest search engine behind Google. Learn from YouTube influencers and experts how to create a successful YouTube channel, create engaging videos people want to share, optimize your videos for higher visibility, take advantage of YouTube SEO, get more video views and channel subscribers, and monetize your channel.	Course 5 lessons 13 videos (1:20 hours)
Step 8	Social Media Marketing The Social Media Certification will help you shape the conversation around your business, build loyalty, and attract new customers and partners; it's the only social media training you'll ever need. Completing this course will help you develop an engaging and effective social media strategy for your business, build an inbound social media strategy that delights your customers and grows your bottom line and leverage the power of social media to transform your business and your career.	Certification 9 lessons 39 videos (4:10 hours)
Step 9	Facebook Marketing This course includes everything you need to know to improve and optimize your paid and organic Facebook efforts. This course is meant for marketers looking for actionable and impactful ways to use this popular social network to grow their business.	Course 4 lessons 16 videos (1:18 hours)
Step 10	Instagram Marketing Strategy Learn how to build and implement a successful organic Instagram marketing strategy. Completing this course will help you learn how to build and implement a successful organic Instagram marketing strategy, harness the power of this visual social network to grow your business, and invest in yourself and your career by learning one of the most in-demand skills in digital and social media marketing.	Course 6 lessons 19 videos (1:32 hours)

Step	Training	Details
Step 11	Ads Training Today, digital advertising can be targeted, relevant, and helpful in ways it couldn't be before. In this course, you'll learn what journey-based advertising is and how to use it, explore the social media and paid search advertising platforms, learn how to determine your ad spend, see how organic and paid efforts can work together, and hear a digital advertising success story from a HubSpot customer.	Course 6 lessons 19 videos (1:32 hours)
Step 12	Email Marketing This email marketing course will teach you how to create an email marketing strategy that grows your business, and your career. From contact management and segmentation to email deliverability and analyzing your email sends, you'll learn how to build an email marketing strategy that is human and helpful and builds trust with your contacts. At the end of this course, apply what you've learned with the email marketing tools that come free in your account.	Certification 11 lessons 28 videos (3:18 hours)
Step 13	HubSpot Reporting In this certification course, you will learn how to plan and implement a data strategy that ensures your business goals and decisions are data-driven.	Certification 11 lessons 34 videos (7:00 hours)
Step 14	Using HubSpot's Free Marketing Tools Learn how to start, nurture, and manage relationships with your leads, prospects, and customers with the HubSpot CRM and free marketing tools.	Course 4 lessons 16 videos (48 min)


Step	Training	Details	
Step 15	Give Us Your Feedback Please take 3 minutes to provide your valuable feedback on the Digital Marketing Strategy Learning Path.	Survey 3 min	


CONGRATULATIONS from HubSpot Academy on completing the Digital Marketing Strategy Learning Path!