

Sustainability Marketing A Global Perspective

Second Edition

Frank-Martin Belz
and
Ken Peattie

WILEY

A John Wiley and Sons, Ltd, Publication

Contents

Preface to Second Edition	xi
Preface to First Edition	xiii
PART I Understanding Sustainability and Marketing	1
1 Marketing in the TWenty-First Century	3
A Very Short History of the World	5
The Twentieth Century: The Century that Transformed the World	6
Challenges for the Twenty-First Century	7
Sustainable Development	10
The Evolution of Marketing Thought	13
Beyond 'Modern' Marketing	14
2 Framing Sustainability Marketing	21
Marketing in Context	23
Elements of Sustainability Marketing	29
Corporate Context: Corporate Social Responsibility	31
Ethical Context	35
Socio-Political Context	37
Global Context	38
PART II Developing Sustainability Marketing Opportunities	49
3 Socio-Ecological Problems	51
Socio-Ecological Problems on a Macro Level	53
Socio-Ecological Impact of Products on a Micro Level	61
4 Sustainable Consumer Behaviour	77
Sustainability and Consumption	79
The Consumption Process	83
Understanding Sustainable Consumer Behaviour	86
Sustainable Consumption in Context	92
So Who Is the Sustainable Consumer?	98
Harnessing Sustainable Consumer Behaviour	103

PART III	Developing Sustainability Marketing Standards and Strategies	115
5	Sustainability Marketing Values and Objectives	117
	Sustainability Marketing: Challenging Basic Assumptions	119
	Sustainability Marketing Values: Brand Ethos	124
	Sustainability Marketing Objectives: The Triple Bottom Line	129
6	Sustainability Marketing Strategies	137
	Marketing Strategy and Sustainability	140
	Understanding the Marketing Environment	140
	Developing a Sustainability Marketing Strategy	147
PART IV	Developing the Sustainability Marketing Mix	171
7	Customer Solutions	173
	Marketing Myopia	175
	Customer (Pre-)Purchase Solutions	175
	Customer Use Solutions	178
	Customer Post-Use Solutions	182
	Sustainability Branding	185
8	Communications	197
	The Ambivalence of Communication	200
	Sustainability Product Communication	203
	Sustainability Corporate Communications	218
	The Consumer as Communicator	221
9	Customer Cost	231
	Total Customer Cost: The Consumer Perspective	233
	Total Customer Cost: The Marketer Perspective	236
	The Nature of Price Systems	247
10	Convenience	255
	Consumption and Convenience	257
	Convenience in Purchase	259
	Convenience in Use	266
	Convenience in Post-Use	267
	Online Convenience	269
PART V	Developing the Future of Sustainability Marketing	275
11	Sustainability Marketing Transformations	277
	Sustainability Marketing Transformation: The Inside-Out Perspective	279
	Corporate Transformations	281
	Market Transformations	284
	Political Transformations	287

Social Transformations	288
Sustainability Marketing Transformations: Possibilities and Problems	291
12 Reframing Sustainability Marketing	299
Thinking Again about Sustainability Marketing	301
Social Marketing and Sustainability	303
Towards a More Sustainable Economy	306
From Sustainability Micromarketing to Sustainability Macromarketing	310
Towards a Prosperous 'One Planet' Society	313
Conclusions: A Final Rethink	314
Index	319