
Sustainability Marketing: Blurring

Social Marketing’s Boundaries

Professor Ken Peattie,

Cardiff Business School and

Sustainable Places Research Institute

There were different types of marketers
– and each one knew their place in the
world:

Pearce’s Three Systems of the Economy

First

System:

Private

Profit

Oriented
Firms

from

SMEs to

MNCs

Second

System:

Public

Sector

Planned

Provision

Third

System:

Self Help,

Mutual,

Social

Provision

Government

from

Community

Councils to

EU and UN

Social

Enterprise

Charities,

Voluntary

Orgs,

Self-Help,

Unions

Marketing on the Move

Marketing in all sectors has continually
evolved;

Marketing’s Evolution

Environmental

Marketing

Relationship

Marketing

Ethical Marketing

Marketing on the Move

Marketing in all sectors has continually
evolved;

That evolution has increasingly blurred
the traditional sectoral roles and
boundaries;

Marketing on the Move

Marketing in all sectors has continually
evolved;

That evolution has increasingly blurred
the traditional sectoral roles and
boundaries;

One of the most interesting elements
for social marketers happening
in the commercial sector is
“Sustainability Marketing”.

Why Do We Need Sustainability Marketing?

Maddison (2008)

What Does the Evidence Tell Us?

That the current socio-

economic situation and

system is unsustainable

What Next?

Increasingly accepted need to

gear our production and

consumption systems and policy

making around the pursuit of….

What Is “Sustainability Marketing?”

•It is about building and maintaining sustainable
relationships with customers, the social
environment and the natural environment;

•It seeks to integrate social and ecological issues
with consumer behaviour as the starting point for
developing marketing strategies;

The Consumer’s Role in Sustainability

Key mechanisms to achieve more sustainable
production & consumption systems include
(Lebel & Lorek, 2008) :

•responsible purchasing,

•certification and labelling,

•resource efficient strategies based
on product-service substitutions,

•co-design strategies and frugal resource usage.

The Consumer’s Role in Sustainability

Key mechanisms to achieve more sustainable
production & consumption systems include
(Lebel & Lorek, 2008) :

•responsible purchasing,

•certification and labelling,

•resource efficient strategies based
on product-service substitutions,

•co-design strategies and frugal resource usage.

All require consumer ‘buy-in’ and create
behaviourally-orientated challenges and a
need to successfully engage people in
pro-sustainability behaviours (PSBs);

Why Might Commercial Marketers Struggle?

“I’m really concerned about the

environment and climate change and try to

do my bit. I recycle, I buy Fairtrade coffee, I

drive a Prius, I invest ethically, last holiday

was an ecotourism trip to Costa Rica”

“I don’t care about the environment, not my

problem, the government should sort it out.

Climate change is a myth. I can’t afford a

car. I don’t like abroad –I’d rather spend

time on my allotment”

Sustainability: A Major Challenge for Marketers

•It is about lifestyles and
households, not about
purchases & individual
consumers;

•It is determined by
the ‘cradle-to-grave’
view of products, their
use and disposal;

•It is about consuming
less as well as
consuming differently.

Fairtrade: A Social/Commercial Marketing Continuum

SOCIAL COMMERCIAL

ATTRIBUTES ATTRIBUTES

Aspire Traidcraft BodyShop Starbucks

Cafedirect Cadburys Nestle

(Golding & Peattie, 2006)

Why Might FT Marketers Learn from SM?

VA “Social Proposition” as a focus;

VEmphasis on behaviour change to
enhance the well-being of others;

VPrimary beneficiary not the
sponsoring organisation;

VEmphasis on the barriers to
behaviour change;

VEmphasis on non-price competition;

VExperience of David v. Goliath
scenarios.

From Cause Related, To Cause Inspired, Marketing

ONE Water:

A profit orientated

social enterprise.

Unilever –
From “Green
Marketing” to
Sustainable

Living

Look Familiar?

Blurring the Boundaries

•CSR and Sustainability strategies taking
firms ‘beyond business’;

•Tactical CRM strategies becoming long-
term strategic partnerships between firms
and social causes;

•Increasing use of partnership-based and
‘upstream’ social marketing;

•The rise of the ‘consumer citizen’;

•New types of hybrid organisation;

•Companies moving into behaviour change
for sustainability;

When Worlds Collide

Commercial

For-Profit

Companies

Public Sector

Communicators

The

Consumer

The

CitizenMarketing

campaigns

Awareness

campaigns

When Worlds Collide

Commercial

For-Profit

Companies

Public Sector

Marketers

The

Citizen

ConsumerMarketing

campaigns

Social

Marketing

campaigns

‘Upstream’ Social

Marketing

campaigns

&

Joint Campaigns

Marketing Expertise

via Social

Marketing &

Partnerships for

Joint Campaigns &

CSR Opportunities

Ultimately

•Sustainable lifestyles will benefit of
consumers, citizens, firms & governments;

•But consuming both differently and less is
a difficult “sell”;

•Without social marketing to engage people
with sustainability as a social goal, and
sustainable lifestyles as a means – future
quality of life will be impaired;

•Partnerships and learning across the
marketing sectors will be crucial;

Cross-Sectoral Marketing Learning

First

System:

Private

Profit

Oriented
Firms

from

SMEs to

MNCs

Second

System:

Public

Sector

Planned

Provision

Third

System:

Self Help,

Mutual,

Social

Provision

Government

from

Community

Councils to

EU and UN

Social

Enterprise

Charities,

Voluntary

Orgs,

Self-Help,

Unions

Cross-Sectoral Marketing Learning

First

System:

Private

Profit

Oriented
Firms

from

SMEs to

MNCs

Second

System:

Public

Sector

Planned

Provision

Third

System:

Self Help,

Mutual,

Social

Provision

Government

from

Community

Councils to

EU and UN

Social

Enterprise

Charities,

Voluntary

Orgs,

Self-Help,

Unions

Ultimately

•Sustainable lifestyles will benefit of
consumers, citizens, firms & governments;

•But consuming both differently and less is
a difficult “sell”;

•Without social marketing to engage people
with sustainability as a social goal, and
sustainable lifestyles as a means – future
quality of life will be impaired;

•Partnerships and learning across the
marketing sectors will be crucial;

•The future of society may depend on
commercial marketers learning to learn
from the social marketers!

