

 

 

   
 

Digital Media – The Future Of Advertising
 

Hypothesis:
Digital media will be the future of advertising in the next few decades.

 

 

 

   
 

Digital Media – The Future Of Advertising
 

-Research Methodology-

Secondary Research
All though primary research is the main source of gathering information and
predicting market trends, secondary data provided a context within which to
set the work.
The topic of the dissertation being such that it is to predict the future trends in
digital media, very few resources on this subject were likely to be available in
libraries. Views of experts on this subject are very recent and mostly
restricted to the internet. Hence all the information gathered and compiled
has been sourced from the internet. A number of sites relating to future of
advertising and future media were googled and information extracted.

Pictures and videos (on CD enclosed with this dissertation) have been
sourced from Youtube.com

Primary Research

In order to assess the peoples views and their likings related to digital media,
a questionnaire was developed. The purpose of the questionnaire was to find
out the percentage of people who used each media. The time devoted to the
different media. The change in their usage compared to their usage 5 years
ago. How many of them are aware of the future technologies that are being
developed or will be developed. What kinds of media will they be drawn to in
future. Are they more comfortable using print or digital screens and whether
they would be comfortable in spending more money for newer technologies.

 

 

   
 

Digital Media – The Future Of Advertising
 

These were the queries that the survey intended to answer, The

questionnaire consisted of 8 questions and the survey was conducted in
Pune, India between mid January 2011 to mid February 2011. A total of 100
people were surveyed. Special attention was given to ensure that the survey
included all kinds of people, ranging from different age groups, cultures,
nationalities, income groups and education levels. This was done to make
certain that the responses received did not represent a particular group.
Approximately 5 – 10 minutes were spent with every respondent to explain
some of the terms and technologies listed in the questionnaire.
The information gathered from the survey was compiled and converted into
graphical form to analyze the results and reach a conclusion.

 

 

   
 

Digital Media – The Future Of Advertising
 

-Introduction-

Advertising is a medium that constantly evolves. It changes with the times. It
adapts to new technologies. It is unrelenting in its desire to find new and
better ways to reach an ever-growing consumer marketplace.

But its not simply advertising that evolves. Consumers and consumer
behavior are changing too. As we look at the future of advertising, itʼs
important to look at how the two interact and change together over time.

The advertising media has now reached a juncture, ahead of which lies a
relatively unexplored media of digital technology. It is true, that a majority of
the population is currently more comfortable with the traditional print media,
but at the same time, they are eager to explore the newer technologies and
move towards it. In order to succeed, advertisers need to realize the
importance of this new technology and utilize it to reach the audience and
deliver their message.

 

 

   
 

Digital Media – The Future Of Advertising
 

-Chapters-

CHAPTER ONE: Advertising and Evolution of Advertising Media………………………………….. 1

1.1. Advertising……………………………………………………………………………............. 1
1.2. Media-Past & Present…………………………………………………………………..……. 2
1.3. Internet……………………………………………………………………………………..….. 3
 1.3.1. Pay Per Click and Natural Search Using SEO……………………………..…. 4

1.3.2. Web Sites, Banner Ads, etc..………………………………..…………...…..… 5
1.3.3. Newsletters and E-zines………………………………………………...…..….. 5
1.3.4. Email Advertising………………………………………………………………… 5

1.4. The end of an era………………………………………………………………………..…. 5

CHAPTER TWO: Smart Advertising………………………………………………………………………. 9

2.1. Monitoring TV viewership………………………..…………………………………………... 9
2.2. Digitized households…………….……………..…………………………………………….. 10
2.3. Interactive shopping carts…………………...……………………………………………….. 11
2.4. Universal digital screens…………………...……………………………………………….... 11
2.5. GPS enabled advertising………………...…………………………………………………... 12
2.6. Mobile advertising……………………...……………………………………………………... 12
2.7. Entertaining advertising……………..……………………………………………………….. 13
2.8. Interactive advertising…….……….…………………………………………………………. 15
2.9. Holography...…………………………………………………………………………………... 15

CHAPTER THREE: Digital Media – The future media………………………………………................ 18

3.1. Digital Poster…………………………………………………………………………………... 18
3.2. LCD Interactive Advertising Displays………………..……………………………………... 19
3.3. Digital Billboards ……………………………………..………………………………………. 20
3.4. Digital 3D……………………………………………...……………………………………….. 21

3.4.1. 3D Digital Cinema………………………...……………………………………… 23
3.4.2. 3D Digital Signage…………………………...…………………………………... 24

3.5. Holographic Digital Maps…………………………………...………………………………... 25
3.6. Interactive Shopping Displays………………………………..……………………………... 26
3.7. Augmented Reality……………………………………………..…………………………….. 27
3.8. Amoled Display………………………………………………..………………………………. 28

3.8.1. Flexible Amoled display.…………………………..…………………………….. 28
3.8.2. Transparent Amoled display……………………………...……………………... 29

3.9. Digital Display Mat……………………………………………………………………………. 30
3.10. Electronic paper…………………………………………………………………………..…. 31
3.11. E-book………………………………………………………………………………..………. 33

CHAPTER FOUR: Survey…………………………………………………………………………………… 36

4.1. Survey Aim………………………………………..…………………………………………… 36
4.2. Survey Base and Geographical Area………..…...………………………………………… 37
4.3. Survey Questionnaire…………..…………………...……………………………………….. 38
4.4. Survey Results………………...………………………..…………………………………….. 39
4.5. Survey Conclusion…………...……………………………………………………………….. 43

CHAPTER FIVE: Limitations……………………………………………………………………………….. 44

5.1. Limitations – Compiling Data…………………………..……………………………………. 44
5.2. Limitations – Survey…………………………..……………………………………………… 45

Conclusion…………………………………………………………………………………………….………. 46

Bibliography…………………………………………………………………………………………………... 48

 

 

   
 

Digital Media – The Future Of Advertising
 

‐1‐ 

1
-Advertising and Evolution of Advertising Media-

1.1. Advertising
Advertising is a form of communication intended to persuade an audience
(viewers, readers or listeners) to purchase or take some action upon
products, ideas, or services. It includes the name of a product or service and
how that product or service could benefit the consumer, to persuade a target
market to purchase or to consume that particular brand. These messages
are usually paid for by sponsors and viewed via various media. Advertising
can also serve to communicate an idea to a large number of people in an
attempt to convince them to take a certain action.

Commercial advertisers often seek to generate increased consumption of
their products or services through branding, which involves the repetition of

an image or product name in an effort to associate related qualities with the
brand in the minds of consumers. Non-commercial advertisers who spend
money to advertise items other than a consumer product or service include
political parties, interest groups, religious organizations and governmental
agencies. Nonprofit organizations may rely on free modes of persuasion,
such as a public service announcement.

Modern advertising developed with the rise of mass production in the late

19th and early 20th centuries. The emergence of mass media, helped the

 

 

   
 

Digital Media – The Future Of Advertising
 

‐2‐ 

advertising industry reach far and wide. In todayʼs world, advertising is big

business. In 2010, spending on advertising was estimated at more than $300
billion in the United States and $500 billion worldwide.1

1.2. Media-Past & Present
Mass media can be defined as any media meant to reach a mass amount of
people. Different types of media can be used to deliver these messages.
Traditional media includes; newspapers, magazines, television, radio,
outdoor or direct mail; whereas websites, text message and digital media are
referred to as new media.

Among the traditional media, direct mail has the highest impact of any
medium. Your message reaches each recipient in a personalized way and at
a moment they have chosen to consider your message. The cost of reaching
an individual through direct mail can be even greater than television, making
it the most expensive advertising medium per person reached.

Television also offers the advertiser an opportunity to speak to a captive
audience. In fact, television viewers are even more apt to fully “tune into” an
advertisement. The cost, though, of purchasing a television spot is even
greater than that of radio.

Radio offers a dramatic improvement over “print” advertisements. The
“listener” is captive to the message unless they switch stations or turn the
radio off. The cost to reach the same amount of people that a print ad would

reach, however, is significantly higher.

Outdoor and transit advertisements are hard to avoid viewing. But, despite

the high visibility factor, no one spends any great amount of time reading
them. They are appropriate for very simple messages.

  
1 www.en.wikipedia.org/wiki/Mass_production 

 

 

   
 

Digital Media – The Future Of Advertising
 

‐3‐ 

Magazines offer a slightly better opportunity to catch the readerʼs attention.

Readers tend to read magazines more carefully than they do newspapers,
and because magazine ads are placed fewer per page, the competition for
the readerʼs eye is reduced. But magazine ads cost more than newspaper
ads.

Newspapers are generally the cheapest way to reach a mass audience.
However, newspapers carry many ads. It is easy for all but the largest
display ads to get lost in the visual clutter. In any case, newspapers are
typically scanned by the reader. If an ad is seen at all, the headline is
glimpsed and the copy largely ignored.2

1.3. Internet
Without a doubt, the Internet has revolutionized the industry. It has taken the
world – and the advertising world by storm. The Internet has become a
global medium with massive potential. Forty years ago, television was
considered new media. Fifteen years ago, it was cable. Today, people spend
increasing amounts of time online at the expense of other media. The

Internet is really the only medium where we see true interactivity and that is
the reason for its popularity. In addition, it provides greater viewer
involvement. It allows user to users access services according to their
interests and their tastes. They can request and receive specialized product
information, make an instant purchase, all the while saving time and
expense. The effectiveness of Web advertising appears to relate to the fact
that surfing the web is an actively engaging experience, similar to reading
magazines.

Cost and flexibility are among other factors that make Internet media

advertising an all time favorite these days. Not only is it cheaper in
comparison to other media abut also allows for changes much easily. This
makes new media advertising a common choice for several small and

  
2 www.en.wikipedia.org/wiki/Mass_media 

	1
	2
	3
	4
	5
	6

