BROADENING THE SCOPE OF MARKETING

In Part 2, we present an expanded perspective of marketing – one that is necessary today.

Chapter 5 Societal, Ethical, and Consumer Issues In this chapter, we examine the interaction of marketing and society. We begin by exploring the concept of social responsibility and discussing the impact of company and consumer activities on natural resources, the landscape, environmental pollution, and planned obsolescence. Next, there is an in-depth discussion of ethics from several vantage points: business, consumer, global, and teachability. We then turn to consumerism and consider the basic rights of consumers: to information, to safety, to choice in product selection, and to be heard. We also note the current trends related to the role of consumerism.

Chapter 6 Global Aspects of Marketing Here, we place marketing into a global context—important for both domestic and international firms, as well as those large and small. First, we distinguish among domestic, international, and global marketing. Then, we see why international marketing takes place and how widespread it is. We assess cultural, economic, political and legal, and technological factors. We conclude by looking at the stages in the development of an international marketing strategy: company organization, market entry decisions, degree of standardization, and product, distribution, promotion, and price planning.

Chapter 7 Marketing and the Internet At this point, we look at the emergence of the Internet and its impact on marketing practices. We show why the Internet is a valuable tool in marketing and look at the many potential marketing roles for the Internet. Next, we cover how the Internet may be used to enhance a marketing strategy. We end the chapter with a discussion of the challenges of using the Internet in marketing and a forecast about the future of E-marketing.

CHAPTER 5 LINDELL’S NOTES

SOCIETAL, ETHICAL, AND CONSUMER ISSUES

CHAPTER OBJECTIVES AND SUMMARY
1.
To consider the impact of marketing on society

2.
To examine social responsibility and weigh its benefits and costs
3.
To look into the role of ethics in marketing Ethical behavior, based on honest and proper conduct, comes into play when people decide whether given actions are ethical or unethical and when they choose how to act. Egoism, utilitarianism, duty-based, and virtue ethics theories help explain behavior. Marketing ethics can be divided into two categories: process-related and product-related.

Ethics may be viewed from four vantage points: a business perspective, a consumer perspective, an international perspective, and teachability. A major difficulty of ethics in business relates to setting boundaries for deciding what is ethical. For high ethical standards to be kept, both consumers and firms must engage in proper behavior. For various reasons, ethical standards in a global setting are especially complex. There has been a lot of debate as to whether ethics can be taught.

4.
To explore consumerism and describe the consumer bill of rights Consumerism deals with the relations of firms and their consumers. It comprises the acts of government, business, and independent organizations that are designed to protect people from practices that infringe upon their rights as consumers.

U.S. consumerism has seen five eras: early 1900s, 1930s to 1950s, 1960s to 1980, 1980s, and 1990 to now. The third was the most important and began with President Kennedy’s announcement of a consumer bill of rights—to information, to safety, to choice, and to be heard. The interest now is in balancing consumer and business rights—in the United States as well as in other countries.

The right to be informed includes consumer protection against fraudulent, deceitful, grossly misleading, or incomplete information, advertising, labeling, pricing, packaging, or other practices. Consumer education involves teaching people to spend their money wisely.

The concern over the right to safety arises from the large numbers of people who are injured or killed in product-related accidents. The U.S. Consumer Product Safety Commission has the power to order recalls or modifications for a wide range of products; other agencies oversee such products as autos and pharmaceuticals.

The right to choose means consumers should have several products and brands from which to select. In the U.S., some observers wonder if there is too much choice.

The right to be heard means consumers should be able to voice their opinions to business, government, and other parties. Several government agencies and consumer groups provide this voice.

5.
To discuss the responses of manufacturers, retailers, and trade associations to consumerism and study the current role
CHAPTER OUTLINE LINDELL’S NOTES

5-1 OVERVIEW
A. Marketing has a strong impact on the society which it serves.

5-2 SOCIAL RESPONSIBILITY
A.
Social responsibility is a concern for the consequences of acts as they might affect the interests of others. Corporate social responsibility means weighing the impact of the company actions and behaving in a way that balances short-term profits with society’s long-term needs. See Figure 5-1.

5-2a NATURAL RESOURCES
A.
There has been a growing awareness that the global supply of natural resources is not unlimited.

B.
Both consumer behavior and marketing practices have contributed to some resource shortages.

5-2b THE LANDSCAPE
A.
The landscape has been marred by garbage dumps and landfills, discarded beverage containers, and abandoned cars.

5-2c ENVIRONMENTAL POLLUTION
A.
Environmental pollution can be generated by spray-can propellants, ocean dumping of industrial waste, lead from gasoline and paint, pesticides, sulfur oxide and other factory emissions, improper disposal of garbage, and other pollutants.

B.

The Environmental Protection Agency (EPA) is the major U.S. government agency involved with pollution. A number of state agencies are also active.

5-2d PLANNED OBSOLESCENCE
A.
Planned obsolescence is a marketing practice that capitalizes on short-run material wearout, style changes, and functional product changes.

1.
In material planned obsolescence, firms choose materials and components that are subject to premature breakage, wear, rot, or corrosion.

2.
In style planned obsolescence, a firm makes minor changes to differentiate the new year’s offering from the prior year’s.

3.
With functional planned obsolescence, a firm introduces new product features to generate consumer dissatisfaction with currently owned products.

5-2e THE BENEFITS AND COSTS OF SOCIAL RESPONSIBILITY
A.
There are both benefits and costs of social responsibility.

1.
Benefits include improved worker and public health, long life spans and less disease, cleaner air, more efficient use of resources, economic growth, a better image for business, an educated public, government cooperation, an attractive and safe environment, a better standard of living, and self-satisfaction for the firm.

2.
The costs of social responsibility can be high. U.S. environmental-protection spending is about 2 percent of the Gross Domestic Product. There are legal restrictions and fears of lawsuits, causing new-product planning to be conservative. Trade-offs have to be made in determining which programs are more deserving of funding. See Figure 5-4.

5-3 ETHICS
A. Ethical behavior is based on honest and proper conduct. Figure 5-5 outlines a framework for ethical/unethical decision making. Figure 5-6 shows the American Marketing Association’s code of ethics.

B.
Of particular importance in the study of ethics are answers to these two questions:

1.
How do people determine whether an act is ethical or unethical?

2.
Why do people act ethically or unethically?

C.
Various ethical theories try to explain why people and organizations act in particular ways.

1.
Egoism asserts that individuals act exclusively in their own self-interest.

2.
Utilitarianism asserts that individual and organizational actions are proper only if they yield the greatest good for the most people.

3.
Duty-based asserts that the rightness of an action is not based on its consequences, but rather is based on the premise that certain actions are proper because they stem from basic obligations.

4.
Virtue ethics asserts that actions should be guided by an individual’s or organization’s seeking goodness and virtue.

D.
Process-related ethical issues deal with the unethical use of marketing strategies or tactics.

E.
Product-related ethical issues deal with the ethical appropriateness of marketing certain products.

F.
Ethics is examined from four vantage points: a business perspective, a consumer perspective, an international perspective, and the teachability of ethics.

5-3a A BUSINESS PERSPECTIVE
5-3b A CONSUMER PERSPECTIVE
A.
Consumers, like businesses, have a responsibility to act in an ethical and societally oriented manner.

B.
In marketing transactions, ethical standards can truly be maintained only if both sellers and buyers act in a mutually respectful, honest, fair, and responsible manner.

C.

Table 5-2 presents a variety of consumer activities and asks consumers to rate the ethical appropriateness of each.

5-3c A GLOBAL PERSPECTIVE
A.
In a global setting, ethical standards of conduct are even more complex.

B.
Some examples of ethical challenges are supplied.

C.
Ethnocentrism is perceiving other countries’ moral standards in terms of one’s own country; it must be avoided.

5-3d THE TEACHABILITY OF ETHICS
A.
There has been debate as to whether ethics can be taught, either in a classroom or business setting.

B.
These can be transmitted to people:

1.
Clear ethics codes.

2.
Role models of ethical people.

3.
Wide-ranging examples of ethical and unethical behavior.

4.
Specified punishments for unethical behavior.

5.
How vigilant professors and top management will deal with cheating, misleading customers, and other activities.

6.
Recognition that ethical behavior will never put an employee in jeopardy.

5-4 CONSUMERISM
A. Consumerism encompasses the wide range of activities of government, business, and independent organizations that are designed to protect people from practices that infringe upon their rights as consumers.

B.
Consumer interests are most apt to be served in industrialized nations.

C.
U.S. consumerism has evolved through four eras and is now in a fifth era.

1.
The first era occurred in the early 1900s. Emphasis was on business protection against unfair practices.

2.
The second era was from the 1930s to the 1950s. Consumer groups (such as Consumers Union) and legislation grew.

3.
The third era began in the early 1960s and continued until 1980. It dealt with all areas of marketing and had a great impact on business. President Kennedy outlined four basic consumer rights in the consumer bill of rights: to information, to safety, to choice in product selection, and to be heard. See Figure 5-7.

4.
During the 1980s, the fourth era emerged. Consumerism entered a mature stage as a result of rapid gains during the 1960s and 1970s and an emphasis on deregulation and self-regulation.

5.
Since 1990, there has been more federal activity on consumer issues than in the 1980s.

5-4a CONSUMER RIGHTS
Consumer Information and Education
A.
Consumer information and education (the right to be informed) includes protection against fraudulent, deceitful, or grossly misleading information, advertising, labeling, pricing, packaging, and so forth.

B.
A warranty is an assurance to consumers that a product meets certain performance standards. Warranties may be express or implied.

1.
The Magnuson-Moss Consumer Product Warranty Act tightened warranty provisions.

2.
A full warranty covers all parts and labor for a specified period. A limited warranty may have conditions and exceptions.

C.
Cooling-off laws are statewide legislation allowing consumers to reconsider and, if they desire, to cancel purchase commitments made in their homes with salespeople.

D.
Unit-pricing legislation enables consumers to compare prices of products that come in many sizes.

E.
Consumer education is needed. There are hundreds of programs conducted by the government, as well as by private profit and nonprofit groups. The programs typically cover how to purchase goods and services; key features of credit agreements, contracts, and warranties; and consumer protection laws.

Consumer Safety
A.
Consumer safety is a major concern because of the number of product-related injuries and deaths. The yearly cost of product-related injuries is several billion dollars.

B.
The Consumer Product Safety Commission (CPSC) is the federal U.S. agency responsible for product safety.

1.
Only food, drugs, cosmetics, tobacco, motor vehicles, tires, firearms, boats, pesticides, and aircraft are under the jurisdiction of other agencies. The CPSC regulates thousands of products.

2. The CPSC has extensive power and can do the following:

a. Develop voluntary standards of industry.

b. Issue and enforce mandatory standards.

c. Obtain the recall of products or arrange for their repair.

d. Conduct research on potential hazards.

e. Inform and educate consumers.

3.
The primary enforcement tool employed by the CPSC is product recall, although it can issue fines. It has recalled flammable contact adhesives, easily overturned refuse bins, certain asbestos-treated products, and Tris (a flame retardant used in children's clothing that was linked to cancer).

C.
The National Highway Traffic Safety Administration (NHTSA) has jurisdiction over the automobile industry.

Consumer Choice
A.
The right to choose means that people have several products and brands from which to select. See Figure 5-8.

B.
The government in many industrialized countries has taken actions such as these to enhance choices:

1. Limiting patent rights.

2. Banning noncompetitive business practices.

3. Examining the potential impact of company mergers and stopping proposed mergers if the product offerings in an industry would be lessened.

4. Reducing restrictions that would require franchisees to purchase all products from their franchisors.

5. Monitoring the media.

6. Allowing imports.

7. Deregulating many industries.

Consumers’ Right to Be Heard
A.
The right to be heard means that consumers have input into decisions affecting them.

B.

The Consumer’s Action Handbook shows the names, addresses, and phone numbers of federal agencies and trade associations.

5-4b THE RESPONSES OF BUSINESS TO CONSUMER ISSUES
5-4c THE CURRENT ROLE OF CONSUMERISM
A.
During the 1980s, there was less U.S. federal government involvement in consumer issues than in the 1960s and 1970s. This was due to the following:

1.
Self-regulation.

2.
The success of consumerism.

3.
A growing conservatism.

4.
The importance of other issues.

B.
After a “hands off” decade, many people believed the balance between consumer and business rights had tipped too much toward business.

C.
There is now a somewhat more aggressive federal government posture toward consumer-related issues. Several examples are provided.

D.
Several states have also increased their activities. Examples are provided.

E.
Countries outside of the United States are also stepping up their efforts relating to consumer rights.

F.
The worldwide challenge will be for government, business, and consumer groups to work together so the socioecological view of marketing, ethical behavior, consumer rights, and company rights are in balance.

