Marketing Ethics:

Basic Issues:

1. Whether to place a new product on market

--social value --good fiduciary investment

2. How to price

--fair pricing
--value --gouging

3. How to advertise

--sex --target to weaknesses --fear tactics --children

4. How to conduct sales

--high pressure --bait and switch --information or flash/image?

“Truth in Advertising” dominates much of the literature

But disclosure information in general is an important marketing issue:

a. sales information (caveat emptor vs paternalism)
b. annual reports

c. public relations presentations

d. warranties

e. trade secrets

f. public education

Withholding vital information, distortion of data, bluffing, and other subtle means

There are autonomy-based ethical problems, as well as harm-based problems

In most typical cases, for example marketing alcohol towards minors, there are both types of problems simultaneously.

Autonomy of action: I chose to do what I did (I was not forced)
Autonomy of desire: I chose to desire what I desire (does advertising direct desires?)
Dworkin on Autonomy:

For a desire to be autonomous, it must fulfill the following conditions:

1. authenticity condition: we do not try to renounce this desire (it is yours)
2. independence condition: we are able to step back and critically evaluate the desire

If our desires are not able to be rationally evaluated, then they are not independent, and so, might come about through deception

Spectrum of Persuasion
A. Coercion/Force B. Manipulation
C. Rational Persuasion D. Factual Info
Threat Deceitful advertising Logical arguments
Qualities

Physical Violence Fallacious arguments Price-displa

 Emotive persuasion

Calfee: Advertising doesn’t exploit consumers, because consumers realize ad motives

Criticisms:

1. Yes, Advertisers must certainly avoid losing credibility, that often means simply that they must not let anything too damaging to their reputation become public. Public opinion’s response to a firm’s PR department is not an adequate standard of ethical conduct.

2. It is highly idealistic to think that advertisers always attempt to give their consumers good reasons to buy their product, particularly when it comes to manipulative advertising.

3. The question isn’t whether or not consumers are ‘putty’ in hands of advertisers. The question is, is their autonomy significantly undermined by advertisings affects?

4. This statistic that Calfee raises-- that around 70% of consumers are skeptics and so aware of advertising’s trickery-- cannot possibly lead us to conclude that the advertiser is therefore not morally culpable, since the consumer is in the know. That 70% of the police force anticipate that a particular criminal is about to strike again would not in any way justify the criminal's act.

Related but distinct questions would be:
What sorts of values are presented in advertising?
What effects does advertisement have on consumers?

Our easy examples for problems are racial-targeting, children-manipulation, woman-self-concept issues, and the promotion of sin products. Less easy to sort out are questions about the increased materialistic-centeredness of culture, the impact of advertising upon our cultural norms and values, and the consequential impact on our family and personal lives.

Advertising as a Means to Community

“It would be unfair to suggest that advertising is, by its nature, either useless or bad. It is not. On the contrary, it has an important, useful function to fulfill in a free society. . . . Truthful advertising can help bring people with common interes5ts together so that they can achieve ends that they could not reach without one another. It is an important instrument that can encourage free trade and competition and be a powerful force for good in society.” (Leiser, The Ethics of Advertising, 174-75)

Signs/Signification and Advertisements

Mercedes, Nike, Cross, signs, symbols, signification

Sign/signifier: something which indicates something else

Signification: that which is signified by a sign

Brands, logos, etc are signs indicating all kinds of significations…

Typical criticisms of advertisement:

1. producer is much more powerful than consumer

2. competition does not solve problem—just causes more noise for consumer

Problems Advertising can cause:

Distraction from common good: Advertisers, insofar as they provide materialistic goals and desires for me to pursue, and direct my attention towards attaining these goals, they inadvertently help me to forget about others and the societal needs around me.

Associative advertising causes confusion of desires, as I start to desire stupid things, or things less important than essentials.

Responsibility of advertisers:

If advertisements have such an effect on us, then advertisers have a significant responsibility in what they do through advertisements—i.e., advertisers have responsibility for how they try to persuade our desires and focus our attention.

Commerce uses advertising to create symbols, illusions, implications

Sex, Religion need help to get us interested—why is it wrong to do the same with products?

Galbraith: The Dependence Effect (From Affluent Society)

One of the famous critics of advertising’s effects on society is Galbraith

Faulty Pillars of Marketing:

1. Sovereign consumer

2. Pursuit of profit is the one goal

3. Ownership = power (stockholder)

Galbraith’s criticisms of traditional economists assumptions about advertising:

Traditional economics

Galbraith
1.Wants diminish by being satisfied

1 advertising causes frustration, frivolity

2. “Desires originate in the consumer”

2 advertising creates desires

3. Consumer is empowered though information
3 consumer’s autonomy is undermined

Now we find our concern for goods further undermined. It does not arise in spontaneous consumer need. Rather, the dependence effect means that it grows out of the process of production itself. If production is to increase, the wants must be effectively contrived. In the absence of the contrivance, the increase would not occur. This is not true of all goods, but that it is true of the substantial part is sufficient. It means that since the demand for this part would not exist, were it not contrived, its utility or urgency, ex contrivance, is zero. If we regard this production as marginal, we may that the marginal utility of present aggregate output, ex advertising and salesmanship, is zero. Clearly the attitudes and values which make production the central achievement of our society have some exceptionally twisted roots. (Affluent Society, 132-33)

--production only fills a void that it has itself created

--wants/desires are now dependent on production
--“as society becomes increasingly affluent, wants are increasingly created by the process by which they are satisfied.”

--do we produce private or public goods?

“Presumably a community can be as well rewarded by buying better schools or better parks as by buying bigger cars. By concentrating on the latter rather than the former it is failing to maximize its satisfactions.”

Hayek: Non Sequitur of the Dependence Effect

“To say that a desire is not important because it is not innate is to say that the whole cultural achievement of man is not important.”

“If the fact that people would not feel the need for something if it were not produced did prove that such products are of small value, all those highest products of human endeavor would be of small value.”

“There have never been ‘independently determined desires for literature’ before literature has been produced…”

Fingerhut: Offering a Service, or Predatory Marketing & Lending?

35,492 1996 Median household Income

18,000
Income of typical Fingerhut customer

Fingerhut Strategy:

1. Boldface monthly payment amounts

2. Customers who pay balance on time are promoted

3. personalized catalogs

4. Database: Fingerhut has as many as 1,400 pieces of info about a household

5. Extend credit to those who otherwise wouldn’t get it

Does fingerhut prey on the poor?

Fingerhut: We provide service to a very risky market. We suffer a bad debt ratio—15% of sales!

Customers: I want things right away. Fingerhut was the only one who would give me credit.

Alternatives to Fingerhut for the Poor:

1. Pawnshops (up to 300% interest)

2. Lease-back dealers (Up to 900% interest)

3. Secured credit cards: high fees, low return on deposit

4. Payday/Cash-advance

5. Refund-anticipation loans

6. Rent-to-own: customers pay 3-4 times what merchandise would cost otherwise.

Roger Crisp: Persuasive Advertising, Autonomy, and desire-Creation

--Persuasive Advertising violates the autonomy of consumers and is wrong

1. What makes a choice mine, and not manipulated?

Arrington: If I desire to be young, and believe Grecian hair formula will help me, then I am acting freely in buying GHF.

Crisp: But do I want to be worried about being young? Was that desire prompted in me against my will? Didn’t marketing affect me against my will?

2. What makes a choice rational?

Arrington: We can’t have all the facts before we decide (in fact, that would be irrational)

Crisp: Persuasive advertising that doesn’t give us facts undermines our rationality

3. Free choice

Arrington: If we have reasons and could have done otherwise, we were free

Crisp: COuldn’t a robot be free then? I could cook up some justification for my behavior, and be programmed to have desires which are fulfilled when I do what maker wanted me to do… (in fact, that would be irrational)

4. Control

Arrington says advertisers don’t control us, because they don’t provide all the conditions for us to make that choice.

Crisp: But advertising which falsely associates things in my mind won’t control my mind’s choice, but it will have basically determined the choice I made.

Nelson: Advertising helps us

1. Heavily advertised Items probably are market-winners usually

2. Good products are the most advertised, so consumer should have bought it anyway.
