

ENACTMENT OF E-BROCHURE

Shubhangi Chaware¹, Snehal Kalambe², Akshata Lanjewar³, Priyanka Bode⁴, Jayshri Hiwase⁵

¹Professor, Dept. of Information technology, Nagpur Institute of Technology, Maharashtra, India

^{2,3,4,5} Students, Dept. of Information technology, Nagpur Institute of Technology, Maharashtra, India

Abstract - This paper focuses on the benefit of the E-brochure on Business. The e-brochure raised area has been custom built from the ground up in order to deliver the best possible experience for your customers, although giving you the flexibility to tailor the outcome to your needs.

This paper contains information related to Electronic Brochure and their uses. The prime goal of this project is to create e-brochures has the ability to add a wide range of interactive features such as videos, photo galleries, animation, menus, forms, downloads and much more. If you've got a unambiguous idea for your e-brochure?

Using this Business Brochure App user will be able to go through all the information about the company and the products they are offering. User will be able to watch video which will set transparency among customer and the company. In global view, Electronic Marketing (E-Marketing) mostly defines as new attitude and modern realistic involvement with marketing of goods, services, information and even idea via different electronic means.

Key Words: E-Brochure, E-Commerce, E-marketing

1. INTRODUCTION

A brochure is an informative paper document (often also used for advertising) that can be folded into a template, pamphlet or leaflet. A brochure can also be a set of related unfolded papers put into a pocket folder or packet. Brochures are promotional documents, primarily used to introduce a company, organization, products or services and inform prospective customers or members of the public of the benefits. In a time where everything is in a cloud, automated or outsourced, e-brochures pride itself on delivering the personal service that our industry desires. build public awareness of their launches, they do have their disadvantages. Brochures are small and are limited by the amount of space available to vitrine a company or product. Brochures feature small paragraphs and bullet points, which often may not be sufficient to make a sale. Many companies use brochures to supplement their other sales activity. Today we need to reach as many people as possible and outmoded print-based marketing simply can't compete with the utter scale and reach that a digital campaign can deliver instantly. E-brochures has you covered. Integrate customer database information into your e-brochure for that personal touch. Data such as names, membership numbers and promotional codes can be creatively included, offering a level of personalization inaccessible from traditional printed media. It's not just

small, one-off brochures that benefit from the e-brochures system. Large scale magazine productions can take their weekly or monthly publications digital, while adding items such as video that can't be accomplished in the printed world.

It is realized that to add a new marketing piece to your company's catalogue. Perhaps considered multiple options, a brochure being one of them. with this project company will be proficient to make customer aware about them as much possible with the estimated consequences. E-brochures pioneering page flip technology enables you to recreate the experience of outmoded print brochures online, without costly printing or re-printing needs. Not only will Mother Nature be pleased that you've gone green, but you'll be able to reach many more potential customers at a fraction of the price, through a range of digital media platforms. At the same time paper brochure is bounded with certain restrictions like dissemination among inadequate people and limited place, exterminating this drawback of paper brochure, digital brochure is use which has no such limitation.

2. LITERATURE SURVEY

After gauging it is found that most of the company use paper brochures as a medium of advertisement for their products. But the aftereffect which they expect is not upto the mark. Brochure can be a efficacious way for business to marks their products and services and build attentiveness of their establishments.

2.1. A Conceptual Study on E-Marketing and Its Operation on Firm's Promotion:

The persistence of this theoretical paper is to discuss four main different implements which are: mobile marketing, E-mail marketing, web marketing and marketing through social networking sites, which use to distribute e-marketing promotion and understanding their different encouragement on consumers` perception.

The review of the research contains some aspect of mobile marketing, terms like adaption, role of trust, and customers satisfaction.

2.2. Electronic Marketing:

Electronic marketing is an established and fast growing research stream within electronic commerce. New Techniques and models of marketing continue to be introduced and then later refined or advanced.

2.3. Online Marketing:

Due to the technologies available today, as well as broadband implementations in most homes, advertisers are able to make massive leaps and create global campaigns (become globalized in just a few minutes). Leaps that will be more obvious as a new generation of professionals take control. This paper aims to build a structured literature review to the field of E-Marketing. This literature review will provide an archive of past research points and methodologies related to the studies of marketing.

3. PROBLEM DEFINATION

There have been a large number of research studies and industrial applications in the area of E Marketing. Previous research focused on Acceptance of E Marketing services similar studies have been done for investigating the Human motivations underlying individual acceptance of business to customer electronic commerce services. This study represented an attend to extend understanding of acceptance to the case of E marketing.

4. PROPOSED SYSTEM

The proposed system is broadly based on android system. There will be all necessary features regarding what E-brochure has to offer. The user need to register themselves for the utilization of the app. Once the user get login then they can use provided features. There are facilities like membership, SMS, Information and so on.

There further more facilities within the main facilities. The user will be able to see the products that the enterprise is offering. If in case user meets with any query they can send their query through SMS. There is a facility of notification, if any new upgradation is there regarding the products or details registered user will get to know through the notification.

5. RESULT

The final app will be like the shown below:

Fig1: splash screen **Fig2:** Main Menu

Figure 1 is a splash screen of our app, whereas figure 2 is the main menu offering activities like E-brochure, Query, Membership.

Fig3 (a): E-brochure **Fig3 (b):**E-brochure

Figure 3(a) comes under the E-brochure part where it provides How to use, Services, Mediapartner buttons. Figure3 (b) is an extended part of E-brochure module where it gives the facility of Products, Profile, About us and Help.

Fig4(a): Registration **Fig4(b):** Login

Figure4(a) and Figure4(b) here representing the Registration page and Login Page respectively. Here if user is not registered then he has to register first by entering the email ID and password. Otherwise he can directly login if registered.

Fig5: SMS

Fig6: Notification

Figure 5 and figure6 are showing the SMS screen and Notification screen respectively. If the customer arises with a query they can simply send a message through this and for often upgradation or details notification will pop-up.

3. CONCLUSIONS

In conclusion from various research it is determined that retailers or service providers can increase awareness of their product and brand by being creating by engaging customers with technology oriented advertisement marketing is a huge platform for retailers to create an experience for the customers by storing the information about their services and brands for the sake of customers feasibility. Such E marketing can be more beneficial for newly establish firms or the firms which are at small scale. Researches assure regarding E marketing the tactics of advertising services through technology proves to be effective to the respective firm holders.

The literature review covers many areas such as: E-business, E-marketplace, Electronic Commerce, Electronic platforms, Mobile marketing and many other research areas. Many research gaps were identified in the field especially in the areas of E-Marketing performance as well as E-Marketing adoption in Small Business Enterprises

REFERENCES

[1] Anol Bhattacharjee, "Acceptance of e-commerce services: the case of electronic brokerages", Vol-.30, NO.4.
 [2] Vijay Mahajan, "New Product Diffusion Models in marketing", Vol.1, 2010.
 [3] Amrut Vijay Pawar "Study of the effective of online marketing on integrated marketing communication".
 [4] Ferguson, Rick.2008."Word of mouth and viral marketing; taking the temperature of the hottest trends in marketing." Journal of Consumer Marketing 25; 178-182.

[5] Cheong, Hyuk Jun, and Margaret A. Morrison. 2008."Consumer's reliance on product information and recommendations found in UGC" Journal of Interactive Advertising, 10: 77-93.

[6] Bourlakis, Michael, Savvas Papagiannidis, and Feng Li. 2009. "Retail Spatial Evolution: paving the way from traditional to metaverse retailing." Electronic Consumer Research 9: 135-148.