PAGE
Czarina Agravante

MIS 2501 – Section 001

Mart Doyle

13 December 2011

Facial Monitoring & Behavior

The Apple Ecosystem has several programs and applications; a program that allowed facial monitoring through the built-in cameras on computers and mobile devices to record reactions of people when viewing advertisements would be a great assets to several industries. An advertising company’s main focus is to target prospective customers through their advertisements and hope for positive feedback. iMonitor is a program that enables monitoring of advertisements being viewed, skipped over, and the reactions people would get when viewing it. The main source of revenue will come from advertising companies and can later expand their market to other industries like gaming, education and medical purposes.

The main objective of this program is to be able to monitor the reactions of people when they are viewing ads. People hate when they see the same advertisement over and over again. This application will be able to monitor people’s reactions and record what advertisements they do like and do not like. This will help advertising companies distinguish what marketing and advertising techniques work and those that are not as effective. The program is not a web cam that will allow companies to view all your actions but will be monitored through a graph that will determine whether or not the reactions are positive or negative. Other than being able to recognize facial expression, it will also be able to monitor breathing rate, heart rate, and eye movements. This allows the ability to monitor which ads attract the most attention based on their position on a web page. Breathing rate and heart rate will be directly related with the excitement that comes over a person when viewing an ad. Advertising companies would be most beneficial from this application because they are looking for what techniques best work to promote that specific product or service. While they have been monitoring people’s reactions in fictitious situations, this will allow people’s reactions to be more genuine and natural. Feedback is crucial in the advertising industry because it is directly affected by the reactions they receive from their advertisements. This program will let advertising companies monitor feedbacks automatically without holding focus groups which, most of the time, receive artificial feedback because the participants feel out of their comfort zone.

This program would create a revenue stream not just through advertising companies but also through computer gaming, educational purposes, and for medical advancement. Other than IT’s and application developers to create the actual program, we would just need consent from users letting them know what the use of this program is for. The main issue with this program will be privacy concerns. Some people might think that this is a violation of their privacy, but a consent notification will allow them to know that only their expressions will be monitored. While early developments of this program exist, our goal is to be able to integrate it through not just computers but every device that we offer with front-face built-in cameras. The program will be available through the Apple iTunes Store or App Store via computer, tablet, or mobile device at first. Users will be able to download this program and hopefully soon we will able to make it as a standard feature in our products. Companies interested in this feature would support the initial funding and pay a percentage to have this program implemented within their company.

