

A STUDY OF CONSUMERS' ATTITUDE TOWARDS ENVIRONMENT FRIENDLY PRODUCTS

ARVIND SINGH

Research Scholar, Symbiosis International (Deemed University), Pune

Assistant Professor, Dr. D Y Patil Institute of Management & Research, Pimpri

Email-arvind.12089@gmail.com, Contact no.-8657226696

ABSTRACT

Expanding mindfulness on the different ecological issues has driven a move in the way consumers approach their life. There has been an adjustment in buyer states of mind towards a green way of life. Individuals are currently attempting to decrease their effect on the earth. Nevertheless, this is not widespread and is yet developing. Associations and business however have seen this adjustment in customer demeanors and are attempting to pick up an edge in the focused market by misusing the potential in the green market industry. The present investigation presents the idea of green advertising and investigates the different manners by which the diverse buyer ascribes are identified with the idea of green marketing.

KEYWORDS: Green marketing, Green advertising, Ecological issues.

INTRODUCTION

Today the idea of sustainability is relatively pervasive by demonstrating application in corporate technique, purchaser decision, student education and scholarly research. The requirement for supportable business practices by enterprises the world over is recognized to be a consequence of general increment in the buyer familiarity with absence of natural assurance and social imbalances. Throughout the most recent decade, environmentalism has risen to be a fundamental viewpoint because of expanding issues identified with corrosive downpours, exhaustion of the ozone layer, and debasement of the land and numerous even more squeezing natural issues. This brought about increment in customer worry with respect to reclamation of natural adjust by introducing requests for eco inviting items in nations around the globe (Doyle 1992; Vandermerwe and Oliff 1990) . The examination on ecological consumerism is a very much-investigated subject with the primary research going back to the 1970s (Henion and Kinnear, 1976). There has been broad development in premium displayed by highlighting scholastics and specialists as to the effect of advertising on advancing and keeping up environmental adjust (Chammaro et al., 2009; Bhattacharya, 2011). There is a lot of exhaustion

of non sustainable power source assets which joined by age of non bio degradable poisons has prompt an expansion in customer and corporate consciousness of green promoting issues.

The development of green advertising research goes back to 1980s when there was rise of idea of green marketing. Early writing demonstrates green advertising to be an approach, which showed indications of move in purchaser consideration regarding green item. Around then green marketing research focused on the move in purchaser utilization of green items. There was a lot of observational research did to distinguish enthusiasm among customers in utilizing and buying green items. Green marketing approach was investigated from a corporate premium perspective in the mid 90s. Green marketing research has progressed significantly from that point forward. Research in the most recent decade (Lee, 2009, Rahbar and Wahid, 2011, Lee 2008; D Souza 2004) has shown that buyer know and will pay more to "become environmentally viable". There is limited research which has analyzed the effect of green advertising on buyers from developing economies like India (Bhattacharya, 2011; Prakash, 2002).

The greater part of the examinations identified with green consumerism have been led in all around developed nations. It is to be recognized that when considered from a developing nation setting there is a need in number of studies. It is against this setting from the above dialog it is very evident that there is a huge research gap in terms conceptually identifying those areas of customer mindfulness affecting the idea of green marketing.

1. OBJECTIVE

The main objective of this study is to investigate the idea of Green advertising and to survey a portion of the studies that have managed the idea of Green marketing and to recognize the connection between the different consumer attitudes and green marketing.

2. LITERATURE REVIEW

3.1 GREEN MARKETING AND GREEN CONSUMERS

Ecological advertising, all the more prominently known as green marketing or economical promoting can be characterized as the exertion by an organization to

configuration, advance, cost and disseminate items in a way, which advances natural insurance (Polonsky, 2011). Green marketing has been characterized as 'all exercises intended to create and encourage any trades proposed to fulfill human needs or needs to such an extent that the fulfillment of these necessities and needs happens, with negligible hindering effect on the regular habitat by Polonsky (2011).

Today green marketing is a key part of promoting research, which started because of expanding media presentation and weight on firms to introduce eco agreeable conduct. The development in green marketing throughout the years has been advanced by selection of item bundling and displaying to the general population these changes. Throughout the years, there has been an inconspicuous move from honing ecological advertising hones in view of impulse distinguished because of enactments and weight from natural gatherings to veritable endeavors to enhance manageable marketing plans and acting in an eco dependable way (Polonsky and Rosenberger, 2001).

Consumerism can maybe be distinguished as a development that at first started as a procedure, which was introduced to ensure consumers against practices of exploitative marketing. After some time, this has expanded and turned out to be more extensive in nature. At the point when the present plan concerning purchaser activism is mulled over, it can be watched that insurance of the earth is the most essential angle (Dono et al., 2010). There is a resultant increment in the worry communicated towards ecological insurance prompting "green consumerism" (Eriksson, 2002).

There have been various diverse variables, which are instrumental in elevating green consumers to buy green items. Broad research throughout the years distinguish that uplifted familiarity with green issues; expanded level of data accessibility on ecological sustenance; green advertising by enterprises; expanded worry for the earth; increment in notoriety of green items by social and natural foundations as a few components. This mind-boggling increment in the general ecological awareness among various shopper profile there have been endeavors embraced by firms to "become environmentally friendly" by introducing the idea of corporate environmentalism (Banerjee, 2003; Hay and Lichter 2000). Today green advancement is distinguished as circumstances by business firms as chances to enhance their promoting specialty as opposed to simply activities which should be done.

3.2 GLOBAL SCENARIO IN GREEN MARKETING

"Green" is the trendy expression that is picking up fame among the present age. Various organizations

appropriate from private elements, for example, Wal-Mart attempting to push the idea of natural nourishment to open substances like the London governments clog charge is altogether gone for enhancing the earth by advancing 'Green' items and issues. According to the report of McKinsey, 87% of individuals from different countries like Brazil, Canada, China, France, Germany, India, the UK and the US have demonstrated an enthusiasm for diminishing their effect on nature. However, indicating interest and really following up on the intrigue are two unique deeds. This reality is demonstrated by an overview that was led on a worldwide scale, which was rehashed in 2008 with the assistance of BBC World, which demonstrated that not many individuals were really accomplishing brief comment their way of life to a green way of life.

Green marketing is a piece of advertising and in this manner imparts various angles to customary marketing, for example, value, advancements, items and place. Indeed, even green advertising requires that organizations create and keep up a solid association with every one of their providers, their market go-betweens and fundamentally with the purchasers, as indicated by (Chan et al., 2012). Various organizations have started submitting themselves to making their whole operation all the more naturally amicable.

3.3 THE ATTITUDE-BEHAVIOR LINK

It has dependably been accepted by buyer behaviorists that a person's activities can be anticipated by their attitude. There have been various endeavors to enhance the capacity to anticipate a person's activities and an assortment of elements have additionally been proposed to include factors that can be delegated either dispositional or situational. To forecast the behaviour is straightforwardly reliant on disposition of the buyer which is observed to be related with information and individual experience they have (Davidson et al., 1985). The effect of convictions and state of mind on buyer purchasing propensities has been contemplated widely (Fazio and Zanna 1981; Ajzen 1989).

Research around there has demonstrated that if attitude are to be utilized as a part of foreseeing the purchaser's conducts at that point there are various methodological issues that must be dealt with. As per (Ajzen and Fishbein, 1977), conduct and mentalities must be estimated at a similar correspondence level.

There are various speculations that have been advanced to clarify the procedure by which states of mind foresee conduct. As per (Ajzen and Fishbein, 1980, p. 5), hypothesis of contemplated activity, "individuals consider the ramifications of their activities previously they choose to draw in or not participate in a given

conduct". In this manner as per the above hypothesis, individuals' attitude assumes a huge part with regards to their shaping a goal to act in a specific conduct. The model principally contends that individuals participate in handling that prompts the arrangement of mentalities, standards and aims preceding playing out the conduct.

3. RESEARCH METHODOLOGY

The current research paper is a conceptual study into green marketing. (Saunders, M, et al 2003), states that concerning applied research, it is essential to audit already done inquires about on a similar topic. A subjective approach takes into consideration a flexible procedure amid which changes can be made and joined into the examination. The ebb and flow ponder adopts a subjective procedure as this exploration includes a reliant variable (Consumer view of green marketing) and its effect on free factor (disposition and conduct towards green consumerism).

4. CONSUMER ATTITUDE- BEHAVIOR LINK

5.1 CONSUMER ATTITUDE TOWARDS THE ENVIRONMENT

Ecological state of mind is recognized as the judgment an individual has towards the assurance and advancement of nature. Clashing outcomes have been distributed with respect to the relationship that at present exists between disposition towards nature and the resultant conduct (Kotchen and Reiling, 2000). There has been other exact research, which has inferred that the relationship is direct, best-case scenario (Davis, 1995). Green promoting relies upon the purchaser's state of mind towards the earth. In the event that there is no solid interest for such a move in customer mentality, organizations will not invest the additional push to move towards presenting green items and administrations. In view of the proof two unique viewpoints can be touched base at as far as distinguishing the connection between natural disposition and conduct:

- 1) Need for more particular examinations recognizing the connection amongst state of mind and conduct.
- 2) Need to recognize different factors that have an intervening impact on both these qualities.

5.2 PERCEIVED SERIOUSNESS OF ENVIRONMENTAL PROBLEMS

There have been various investigations that have managed the subject of apparent reality of natural issues. As per (Dunlap, 1994), the vast majority of these examinations focused on deciding the subjects perspective of the issue, its reality and how it varies from the various societies. The examinations found that

probably the most widely recognized issues were air quality, sewage treatment and water quality.

As of late, a ton of consideration has been paid such that broad communications has on the group of onlookers' apparent reality of ecological risks. An investigation on impression of natural dangers by (Bord and O'Connor, 1997) uncovered that ladies were more recognizable to the dangers associated with a dangerous atmospheric deviation and other related perilous squanders when contrasted with the guys. Besides, the examination likewise found that women were more stressed over the different negative effects that a worldwide temperature alteration could have on their wellbeing on their family's wellbeing. Organizations have begun to comprehend customer's demeanor towards ecological issues and have in this manner began to give 'Green' items/benefits that give a contrasting option to consumers. Green advertising is finished by organizations to build mindfulness levels and to demonstrate that individuals stressed over nature can accomplish a comment a portion of the issues.

5.3 CONSUMER BEHAVIOR TOWARDS ECO-LABELING

One vital apparatus of green advertising includes the advancement of eco names on naturally benevolent items (D Souza et al., 2006). Eco marking is a successful measure which helps in crossing over any barrier amongst dealers and purchasers by giving data on two viewpoints: Information work introducing impalpable quality measures including item quality and Value work which shows the recyclability and CSR related brand renown (Sammer and Wustenhagen 2006).

There is a need to recognize the effect eco marking will have specifically on the purchaser natural state of mind as far as basic leadership. The customer attention to eco marking and its effect on shopper aim to buy an eco inviting item has been explored and clashing perspectives have been communicated (D Souza, 2004; Rashid 2009; Lyer 1999).

Rashid (2009) has recognized that when customers know about eco names they respond more decidedly towards information of green advertising and the buy of green items. The exploration by Kuhn (1999) additionally increases the value of his examination by distinguishing that the advancement of eco neighborly item assembling will enable enhancing an organization's market to share because of the capacity of the organization to exhibit economical promoting procedures.

D'Souza (2004) then again distinguished that there is not sufficient exact proof accessible to recognize the connection between the utilization of eco names on

items and its definitive effect on eco well disposed marks. The purpose for this perhaps because of absence of trust among consumers (Lyer, 1999) with respect to the adequacy of eco names which is after effect of their numbness of the idea of eco marking.

5.4 CONSUMER BEHAVIOR TOWARDS ENVIRONMENTAL ADVERTISEMENTS

The principle point of introducing green promotions is to present to the purchaser that the organization is eco driven while in the meantime attempting to influence the buy conduct of the buyers by giving them decisions of accessibility of items which don't make hurt the earth and guiding their thoughtfulness regarding positive outcomes of procurement conduct.

There are three components, which shape the center of environmental advertising. These incorporate introduction of the organization's statement of purpose concerning condition assurance, introduction of the strategies received by the organization to practice environmental awareness lastly one particular CSR movement, which has been embraced by the company (Davis, 1994).

The formation of attitude and action is observed to be dependents on the advancement of qualities notwithstanding, the effect these may have on conduct in a genuine condition. Considerations (psychological capacity) and emotions (full of feeling capacity) are specifically affected by the mentality individuals indicate consequently influencing their general impression of procurement related conduct (Hoyer and MacInnis, 2004). This relates to the possibility that there is a need to change the general state of mind buyers have towards an item subsequently affecting their basic leadership. This situation will apply to a green advertising setting too. If one somehow happened to think about the Theory of Reasoned Action (Ajzen and Fishbein, 1980) into account then it can be hypothesized that advertisers of green items change their technique for assessment of customer state of mind and aim to see precisely what buyers truly need. The new convictions and standardizing convictions of customers can be distinguished in this way.

The idea of green advertising is yet another idea and it there are still to an extreme degree a lot to be investigated. Notwithstanding, various investigations that have been said above plainly show an expanding mindfulness among purchasers on naturally agreeable brands and items. Brands have the capacity to cause an adjustment in buyer's states of mind. Thus, compelling promoting procedures can cause a move in purchasers who will pay a top-notch cost for natural items to green utilization designs.

5. CONCLUSION AND IMPLICATIONS

One thing that is being emphasized is that the present consumption levels are too high and are unsustainable. In this manner, there is a requirement for green marketing and a requirement for a move in the customer's conduct and disposition towards more ecological cordial ways of life. The present investigation is an accumulation of different perspectives identified with green marketing. It is obviously apparent from audit of writings that most of the purchasers still need 'green' learning and due to such low mindfulness towards green items associations are still not pushing towards growing more green items nor are they buckling down on green bundling.

Organizations still trust that marketing angles, for example, building up a legitimate production network, bundling, estimating and so on overshadow green advertising activities. Individuals are starting to understand their part and duties towards the earth. Despite the fact that this change is not occurring rapidly, it is going on. Organizations are looking towards picking up an edge in the green market industry by attempting to re-bundle their items into an ecological agreeable item. They are eliminating additional items and squandered materials and transforming their operations into more productive and green operation. Organizations are likewise beginning to teach the majority with an expansion in promoting that puts accentuation on green items and how they are more valuable for the purchasers. This sort of advertising goes far in instructing the majority and advancing the idea of green items among the general population. With an ever increasing number of buyers willing to pay some additional towards green items, associations are paying heed to the requests and conduct and state of mind of the consumers.

6. RECOMMENDATIONS

Green marketing is a continuous procedure that requires steady contributions from the suppliers, government enactments and strategies and the general population. This is required with the goal that the organizations green marketing procedure can be adjusted to the objective markets thus it can pick up a maintainable upper hand. It is critical that techniques and strategies in connection to green items be produced and actualized in order to guide and help the retailers and clients towards a green change. Organizations should focus on concentrating on building up a green item that have a request from the overall population and which likewise adjusts to the organization's center situating. Moreover, organizations should likewise show endeavors in a way that diminishes the hazard identified with costs. Overall,

making and actualizing a green marketing technique is not clear since it just mind boggling, yet additionally a relative idea that persistently shifts after some time.

REFERENCES

- 1) Ajzen, I. (1989). Attitude structure and behavior. In Pratkanis, A. R., Breckler, S. J., & Greenwald, A. G. (Eds.), *Attitude, Structure and Function*, Erlbaum, Hillsdale, NJ.
- 2) Ajzen, I., & Fishbein, M. (1977). Attitude-behavior relations: a theoretical analysis and review of the research. *Psychology Bulletin*, 84, 888-918.
- 3) Ajzen, I., & Fishbein, M. (1980). *Understanding Attitudes and Predicting Social Behavior*. Prentice-Hall, Englewood Cliffs, NJ.
- 4) Banerjee, S. B., Iyer, E.S., & Kashyap, R. K. (2003). Corporate Environmentalism: Antecedents and Influence of Industry Type. *Journal of Marketing*, 67(2), 106-122.
- 5) Bhattacharya, Saurabh. (2011). Consumer Attitude towards Green Marketing in India. *The IUP Journal of Marketing Management*, 62-70.
- 6) Bord, R. I., & O'Connor, R. E. (1997). The gender gap in environmental attitudes: the case of perceived vulnerability to risk. *Social Science Quarterly*, 78(4), 830-840.
- 7) Chamorro, A., Sergio Rubio, S., & Miranda, Francisco J. (2009). Characteristics of Research on Green Marketing. *Business Strategy and the Environment*, 18, 223-239.
- 8) Chan Hing Kai, He Hongwei, & Wang William Y. C. (2012). Green marketing and its impact on supply chain management in industrial markets. *Industrial Marketing Management*, 41(4), 557-562. <http://dx.doi.org/10.1016/j.indmarman.2012.04.002>.
- 9) Davis, J. J. (1995). Consumer response to corporate environmental advertising. *Journal of Consumer Marketing*, 11(2), 25-37. <http://dx.doi.org/10.1108/07363769410058902>.
- 10) Davidson et al. (1985). Amount of information about the attitude object and attitude behavior consistency. *Journal of Personal and Social Psychology*, 49, 1184-1198.
- 11) Dono, J., Janine, W., & Ben, R. (2010). The relationship between environmental activism, pro-environmental behaviour and social identity. *Journal of Environmental Psychology*, 30(2), 178-186.
- 12) Doyle, J. (1992). Hold the Applause: A Case Study of Corporate Environmentalism. *The Ecologist*, 22(3), 84-90.
- 13) D'Souza, Clar. (2004). Eco-label programmes: a stakeholder (consumer) perspective. *Corporate communications:www.ccsenet.org/ass Asian Social Science Vol. 8, No. 12; 2012125 An International Journal*, 9(3), 179-188.
- 14) Dunlap Riley, E. (1994). International Attitudes towards Environment and Development. In Helge Ole Bergesen, & Georg Parmann (Eds.), *Green Globe Yearbook of International Co -operation on Environment and Development* (pp.115-126). Oxford: Oxford University Press.
- 15) Eriksson, C. (2004). Can green consumerism replace environmental regulation?—A differentiated-products example. *Resource and Energy Economics*, 26(3), 281-293.
- 16) Fazio, R. H. (1989). On the power and function of attitudes: the role of attitude accessibility. In Pratkanis, A. R., Breckler, S. J., & Greenwald, A.G. (Eds.), *Attitude Structure and Function*. Erlbaum, Hillsdale, NJ.
- 17) Fazio, R. H., & Zanna, M. P. (1981). Direct experience and attitude-behavior consistency. In Berkowitz, L. (Ed.), *Advances in Experimental Social Psychology* (vol. 14). Academic Press, New York, NY.
- 18) Hay, B., Alexander, & Mark A., Lichter. (2000). *Strategies of Green Marketing*, Retrieved from <http://it.stlawu.edu/~advertiz/enviro/index.html>.
- 19) Henion, K. E., & Kinneer, T. C. (1976). *Ecological Marketing*, American Marketing Association. Chicago.
- 20) Kotchen, M. J., & Reiling, S. D. (2000). Environmental attitudes, motivations and contingent valuation of nonuse values: a case study involving endangered species. *Ecological Economics*, 32(1), 93-107.
- 21) Kuhn, G. L. (1999). Environmental labels and entry into an environmentally differentiated market under asymmetric information. Working Paper 20, Thunen Series of Applied Economic Theory, Universitat Rostock.
- 22) Lee, K. (2009). Gender Differences in Hong Kong Adolescent Consumers Green Purchasing Behavior. *Journal of Consumer Marketing*, 26(2), 87-96.
- 23) Lyer, G. (1999). Business, customers and sustainable living in an interconnected world: a multilateral ecocentric approach. *Journal of Business Ethics*, 20(4), 273-288.
- 24) Polonsky, M. J., & Rosenberger, P. J. III. (2001) Reevaluating green marketing: a strategic approach, *Business Horizons*, 44(5), 21-30. [http://dx.doi.org/10.1016/S0007-6813\(01\)80057-4](http://dx.doi.org/10.1016/S0007-6813(01)80057-4)

- 25) Polonsky, M. J. (2011). Transformative green marketing: Impediments and opportunities. *Journal of Business Research*, 64(12), 1311-1319.
- 26) Prakash, A. (2002). Green Marketing, public policy and managerial strategy.
- 27) Rahbar, E., & Wahid, N. A. (2011). Investigation of green marketing tools' effect on consumers' purchase behavior. *Business Strategy Series*, 12(2), 73-83.
- 28) Rashid N. A. (2009). Awareness of eco-label in Malaysia's green marketing initiative. *International Journal of Business and Management*, 4(8), 132-141.
- 29) Sammer, K., & Wüstenhagen, R. (2006). The influence of eco-labeling on consumer behaviour – results of a discrete choice analysis for washing machines. *Business Strategy and the Environment*, 15, 185-199.
- 30) Saunders, M., Lewis, P., & Thornhill, A. (2003). *Research Methods for Business Students* (3rd ed.). Harlow, Prentice Hall.
- 31) Vandermerwe, S., & Michael, D. O. (1990). Customers Drive Corporations Green. *Long Range Planning*, 23(6), 10-16.