

Contemporary Consumer & Business Ethics

Milan 3 - 6 May, 2010

Dr Neil Connon

VERPIE, EX OFFICINA PLANTIN
AL THASARIS MORETI. M. DC. XXI

SCOTLAND

**See handout 1 -
Actors needs and
influences**

Day/time	Topic	Notes
Monday 3 May 16.00 – 19.00	An introduction to contemporary ethics	<ul style="list-style-type: none"> • What is/are ethics • What ethical decisions do we make • What are the implications of these • The actors model
Tuesday 4 May 15.30 – 19.00	Current consumption and the consumer perspective Implications and reactions of business Government/media/pressure groups	<ul style="list-style-type: none"> • A worked example: music • Consumption patterns – national/international • High consumption and the implications of this • Rationale for an ethical approach to business
Wednesday 5 May 11.00 – 13.30 16.00 – 17.00	Implications and reactions of business Government/media/pressure groups (cont'd)	<ul style="list-style-type: none"> • Case studies (Primark) Legislation, national/international • Government involvement in ethics Media reporting and the influence of the press (a UK perspective) • Pressure group activity and their impact • Presentations
Thursday 6 May 09.00-11.00	Linking the actors and conclusions	<ul style="list-style-type: none"> • Likely future implications • Conclusions

An Introduction to Contemporary Ethics

Session 1

Monday 16.00 – 19.00

Lecture Outline

- Defining ethics
- What changes ethics?
- Culture and ethics
- Consumer ethics
- Business ethics
- Government ethics
- Conclusions

Defining Ethics

- Part of philosophy
- defn: *search for understanding of the basic truths and principles of the universe, life and morals*
- Ancient Egyptian and Sumerian civilisations
- Philosophers/idealists/academics have attempted to clarify, make sense of and define
- Perceptions change, people look at ethics in context of contemporary surroundings
- Morality is constant theme, as is code of ethics
- Often introduced/defined by non/religious

Defining Ethics

- “*the science of morals*”
- with morals being defined as: “*conforming to, or regulated by what is right*”

The Cassell Concise Dictionary

Let us regard this as settled: what is morally wrong can never be advantageous, even when it enables you to make some gain that you believe to be to your advantage. The mere act of believing that some wrongful course of action constitutes an advantage is pernicious. (p.177)

Cicero: Selected Works, Penguin Classics, Harmondsworth, England, 1971

Defining Ethics

**See handout 2 -
Do questions 1, 2 & 3
(c.15 minutes)**

Types of Ethics

Study of ethics

- history of ethics: Aristotle - Nietzsche - 'existentialism'
- medical ethics
- legal ethics
- environmental ethics
- consumer ethics
- business ethics
- political ethics

What changes ethics?

- religion - a higher calling, judged in next world
- culture – dynamic, despite cultural awareness ethics of individual are still subjective (traits)
- events - events change viewpoints
- philosophy e.g. existentialism: ‘existence is the only concrete thing, the rest is mere abstraction’. (*Lundin p. 379*)
- acceptable norms of behaviour - dynamic
- economic development - see next slide

Definitions

**Consumer
Policy and
Maslow**

e.g collector's
pieces

luxuries that
define you

buy gifts for others

expectation that they are
safe

ability to buy products

Culture

- culture - customs and civilisations
- Burke (1995) - modern idea of popular culture associated with 'burgeoning forms of national consciousness developing after 18th c.'
- is culture more definite and collective consciousness more apparent than before?
- better communications
- influence by globalisation

Defining Ethics

**See handout 2 -
Do question 4 & 5
(c.15 minutes)**

Consumer Ethics

- what is an ethical product?
- what is ethical purchasing behaviour?
- *'ethical purchase behaviour can mean people not buying a certain product'.....or.....'a deliberate restriction of choice in purchase behaviour'*

Smith (1990) *Morality and the market* p.2

- the purchase of a good is viewed as a bundle of considerations, ethics may be one of these (Holbrook, 1995)

Consumer Ethics

- individuals have little influence
- groups exercise considerable power (consciously or unconsciously)
- culture has developed to where minority interests have been voiced often turning into powerful interest lobbies, wielding power at the very centre of government
- e.g. *western markets have been affected by green consumer behaviour, that means by behaviour that reflects concern about the effects of manufacturing and consumption on the natural environment.* (Wagner p1.)

Business Ethics

- over the past decade many companies began to feel the impact of market forces brought about by ethical issues
- changes include buying habits of environmentally orientated consumers and boycotting behaviour
- this has resulted from media reporting and pressure group activity
- Simms (1992) it "*..is too 'trendy' and 'alternative' for their conservative, populist/mass image*" for the large supermarkets to be concerned with products that have ethical credentials.
- has there been a change in this attitude?
- when, if ever, will ethical products reach some kind of critical mass and become mainstream?

Government ethics

- if the main role of political parties is to get in to or maintain power, they must reflect and be in touch with the feelings of the people
- interest groups lobby government to put their ideas and concerns to ministers
- some groups feel that the political system cannot achieve their objectives in the way they want them to be achieved, and therefore may operate outwith the legal system
- government reacts to certain issues - those issues are dealt with - government/quasi-govt/independent body

Why study ethics in this context?

- the ethical stance taken by consumers and the effect it has on their consumption patterns
- extent ethical concerns are changing over time and what effect these might have in the future
- reaction of different groups and their pursuance of changes: this includes
 - pressure groups
 - business
 - Government
 - media
 - consumers

Conclusion

- as an academic area of study the subject of ethics has been around a long time
- it has developed with time and become highly specialised in nature
- the course is mainly concerned with consumer and business ethics
- need to identify the effect changes in ethical outlook will have on the consumer, government and business
- ...and how each group face up to these changes

Bibliography

- Burke, Peter 1995 *Popular Culture in Early Modern Europe*
- Cicero: *Selected Works*, Penguin Classics, Harmondsworth, England, 1971
- Dicken, P. 1996 *The Global Context: Europe in a World of Dynamic Economic and Population Change*
- Holbrook, Thomas 1995 *Consumer Value: A Framework for Analysis & Research*
- Lundin, Roger 1993 *The Culture of Interpretation: Christian Faith and the Postmodern World. Grand Rapids*
- Smith, N. Craig, 1990 *Morality and the market*
- Wagner, S. A. 1997 *Understanding Green Consumer Behaviour: A Qualitative, Cognitive Approach*, London: Routledge

...any questions?

**Please read
handout 3 for
tomorrow**