

[Internet Marketing for Eco-sustenance]
- Sanjeev Raspaile

 1

 United Nations Climate Change Conference took place in Copenhagen, Denmark from 7-18
December 2009. This discussion focused on devising new treaty that can effectively deal with alarming
climate changes. The key emphasis of the conference was on balancing economic development goals
with reduction in carbon emission.

This has left businesses and corporate houses pondering over the means and strategies to counter high
energy consumption and reduce emission limits. Other than the process of production, the main energy
consuming activity is advertising and marketing. Hitherto, traditional advertising and marketing were
high on the adverse impact on ecology. But, with changing global perspective and awareness about the
need of having sustainable development, digital media are looked at as a savior with its inbuilt
advantages.

Internet has emerged as an alternate and effective medium that will be the hosting platform for
futuristic advertising and marketing activity. Marketplace of the future is certain to ride on the Internet.
It indeed becomes imperative to shape internet marketing as an effective medium that strikes the right
balance between the need for effective widespread product propagation and ecological sensitivity that
is going to be more crucial in near future for sustainable development.

Internet marketing for eco sustenance: Need of the hour

Advertising and marketing are an integral part
of commercial activity. Every product or service
needs advertising back up in order to grab
viewers’ attention and convince them to
become customers. Every medium that attracts
eyeballs bears one or the other kind of
advertising. Newspapers, magazines,
billboards, walls, vehicles, clothes… everything
that anyhow touch consumers’ lives bears a
brand name or sponsorship.

These traditional methods of advertising have
taxed our energy resources and had been
responsible for their depletion. With the
alarming rise in ecological problems and energy
crisis, it is a high time to have a relook at

advertising mediums and adapt them in order
to achieve ecological sustenance.

The idea of ‘green marketing’ has evolved as a
solution to achieve mean median between
marketing necessities and ecological
compulsions.

Green internet marketing involves cutting down
on energy consumption and pollution
generated by advertising mediums such as
newspaper, magazines, billboards, business
cards, gift cards, coupons, flyers, etc. Eco-
friendly intention should be to replace these
traditional ways with cleaner digital advertising
and internet marketing that bears minimal on
the resources.

 2

Internet marketing for eco-sustenance is a
marketing strategy that reduces dependence
upon eco hazardous marketing and exploitation
of scarce valuable energy resources.

It intends to replace traditional marketing and
advertising methods with green online

marketing strategies that include organic
marketing, search engine marketing, pay per
click, social media marketing and other media
like mobile marketing.

 How traditional marketing has caused ecological damage

Traditional advertising viz. print, television,
billboards, et al are backed by the technology
that is very high on energy consumption.

1. Print media: It consumes tons of paper that
has resulted in ecological imbalance by
destroying green cover. Though the
awareness about recycling has emerged
only recently, it still depends on green cover
to produce high quality virgin paper.

The energy requirement of the heavy
machinery involved in the process of
printing is very high. It also leaves back a
lot of trash. Though it is bio-degradable, it
cannot generate the greenery at the same
speed.

Publishing industry may also be reeling
under the context of international
agreements such as the Kyoto Protocol that
insists to cater for stalling climate change
and reducing global warming plus concerns
of deforestation.

2. Television: This is another medium of
advertising and marketing that has emerged
crucial with an immense penetration and
audio-visual appeal. Presently advertising
and marketing are the main fodder of
television industry. Television consumes
oodles of energy during production and
transmission phase. The production of an
advertisement for television is high on
energy dependence.

Television networks also need high power
transmitters and equipment that consume
electricity and fossil fuels.

3. Consumer: Consumers form the crucial
center of advertising and marketing activity.
Tough, the marketplace revolves round the
consumers, in traditional marketing,
consumer travels to the shops and
showrooms that are generally distant from
their residences. This results in carbon
emission by the mode of transport used by
each of the consumers.

 3

How internet marketing can help

• Internet marketing is effective in
reaching large number of consumers with
comparatively far less energy consumption. It
utilizes already existing medium of internet to
reach the consumers. It does not require
mediums like paper and plastic for
transmission.

• It does not pollute the environs by
carbon emission or garbage creation. It takes
multimedia integrated product displays and
services directly to the doorsteps of the
consumer, and can deliver it to them without
making consumers to burn fuel to visit
showrooms and increase carbon footprint.

• By doing away with the need of
showcasing the products in brightly lit shops,
and dropping the need of huge glowing
billboards, internet marketing can drastically
lessen the load on energy consumption.

• The most significant feature of internet
marketing is the speed with which it works. It
does not take more than a few seconds for a
product description to reach the consumer. It
may take a few more seconds for an online
consumer to order a product. This complete
process works on the minimal use of energy and
leaves no carbon footprints.

• Additionally, internet marketing works
irrespective of the time zones. At any given
time, some or the other client may be online
and visit your product gallery. There cannot be
any better eco-friendly marketing method that
results in no sound, air or ecological pollution.

• Internet is also endowed with social
forums, blogs, networking sites, etc. that can
effectively help marketing strategies without
incurring any additional energy consumption or
resources utilization. Certainly, internet
marketing is a boon for eco-sustenance.

Ecological advantages of internet marketing

 4

Evolving concept of green marketing

Keeping the need of ecological sustenance in
mind, marketers are defining various green
marketing methods. To put it simply, green
marketing is a process of selling a product or a
service in a way that takes into consideration its
effect on the environments and devise
strategies to achieve marketing objectives
without negatively impacting the ecology.

This also undertakes consumer awareness
programs that help consumers to make
informed choices of products and services
depending on their impact on the
environments.

Recent study undertaken by a consumer
multinational have shown that about 10
percent of consumers today are willing to pay a
little more for a ‘green’ product that gives
satisfaction of having indirectly invested and
helped ecological sustenance.

Once the consumers understand the holistic
impact of these eco-smart marketing practices
on their lives and their potential to preserve
green future of their next generation, more
conscious businesses and consumers are likely
to jump the bandwagon.

Sanjeev Raspaile

Sanjeev is considered as internet marketing guru. His innovative strategies have created major business
turnarounds for some of the biggest names of the market. He is an exponent of non-conventional eco
friendly marketing. His strategies have improvised market reach for his corporate clients.

About Copper Bridge Media

 CopperBridge Media connects the dots of
conversation so that it can be tapped for
business growth as well as corporate creativity.
Business intelligence embedded in social
interactions over the web is utilized in all of its
customer-centric solutions - ranging from
Corporate Branding, Multi-Channel Marketing,
Research and Analysis and pervasive Search
marketing solutions. The ‘voice of customer’ is
embedded in every CopperBridge strategy and
solution.

While conversion ratio and ROI remain at the
epicenter of Search marketing dynamics, brand
reputation and channel visibility continue to be
the focus of most of the major corporate entities.
With this in mind, CopperBridge Media has been
persistently offering a hybrid marketing model to
its client base - a market savvy mix of corporate
branding, Multi-Channel marketing and targeted
Search marketing. 'Result based' and 'Behavioral-
data enabled' marketing strategy is the hallmark
of CopperBridge business solution mix - which
has helped its partners and clients scale up their
operations and diversify their business portfolios.

Get In Touch

India Office

Gala #15,
Software Technology Park,
Link Road, Sadar,
Nagpur 440 001,

Phone: +91.712.325.5222
Email: india@copperbridgemedia.com

--
USA Office

119 Rockland Center
Suite #112
Nanuet, New York 10954

Phone: 845-704-1772
Email: usa@copperbridgemedia.com

http://www.copperbridgemedia.com/multi-channel-marketing/email-marketing/�
mailto:india@copperbridgemedia.com�
mailto:usa@copperbridgemedia.com�

	mainpage eco wp
	inner pages eco wp

