

Cradle to Cradle & Green Marketing: A Comparative Study

ERASMUS UNIVERSITY ROTTERDAM
Faculty of Economics of Business
Marketing

Supervisor: Nel Hofstra

Name: Faraaz Azizahamad
Student number: 333201
E-mail address: safi90@live.nl
Study: Economics and Business Economics
Thesis: Bachelor

Table of Contents

1. Introduction									
1.1 Research Objective & Problem Statement			p. 4
1.2 Relevance of the Subject						p. 5
1.3 Structure & Methodology						p. 6

2. Comparative Study
	2.1 Origins & Definitions						p. 7	
	2.2 Core Tenets								p. 13
	2.3 Triple Bottom Line							p. 19	
	2.4 Strategic Implementations						p. 24
	2.5 Green Market Segmentation					p. 29

3. Summary of Comparisons							p. 32

4. Conclusion									p. 36	

5. Review & Recommendations						p. 37

6. Literature List									p. 38

1. Introduction

In our current age of living it is eminent that the Earth spheres are environmentally suffering. The ecological footprint left as a consequence of excessive consumption has caused a significant deal of damage to the rich nature of this planet, only to leave more long-term complications and added destruction in its wake. Luckily, as society steadily became more aware of this matter, actions were (tempted to be) undertaken in order to reduce the overall negative impact on our ecosystems. This can clearly be seen within the field of marketing.

In tandem with the previously mentioned increasing environmental awareness, businesses have modified their marketing behavior to accommodate this. These efforts of satisfying human needs and wants, with minimal detrimental impact on the environment, has been dubbed ‘green marketing’ since the last few decades of the nineteenth century (Polonsky, 1994). It is imminent that this form of marketing will guide consumers towards more eco-friendly (purchasing) behavior and pave the way for a more sustainable living environment.

In 2002 architect William McDonough and chemist Michael Braungart revealed a revolutionary concept that could enhance and complement various aspects of green marketing. During this year they published a book called: Cradle to Cradle: Remaking the Way We Make Things. The book implies the possibility of materials of goods functioning as biological or technical nutrients. When viewed from a production perspective this points to the potential of recycling products infinitely, with waste becoming food for other products or the earth. The authors of this book dubbed this concept Cradle to Cradle (www.c2ccertified.com). Cradle to Cradle is gaining ground as more consumer products are becoming certified for being Cradle to Cradle and businesses and even governments are interested in adopting the concept. Still it remains in its infancy, with practical implementations of the concept hardly being widespread.

1.1 Research Objective & Problem Statement

Cradle to Cradle possesses tremendous potential when it comes to ridding the Earth of its environmental tribulation. It is complementary with and answers long pending questions regarding several aspects of green marketing. Contrary to Cradle to Cradle however, the field of green marketing has seen more decades of trial and error and received more exposure to businesses and the like. As such the field has matured, resulting in an abundance of empirics in the form of theories, research and marketing strategies (Peattie & Crane, 2005).

Intertwining the revolutionary theory of Cradle to Cradle with the empirically sculpted theories of green marketing could yield results to the benefit of both schools of thought. The objective of this research is the assessment of the Cradle to Cradle model within the theoretical framework of green marketing, by comparing the most relevant facets of Cradle to Cradle with those of green marketing. This objective is reflected in the main problem statement of this research:

‘How does the Cradle to Cradle concept compare with the framework of traditional green marketing?’

Even though by broad definition Cradle to Cradle can be viewed as a component of green marketing, the concept is rather ultramodern and unorthodox in relation to this. That is why the term ‘traditional’ has been used in the problem statement; to accentuate the orthodox and tested nature of the green marketing framework next to which Cradle to Cradle will be observed. Therefore comparisons will mostly be made on aspects which are most relevant for the theoretical soundness and potential practicality of Cradle to Cradle.

1.2 Relevance of the Subject

Though young, Cradle to Cradle has already had some practical implementations by companies and governments. These implementations show the subtle first steps of Cradle to Cradle slowly getting integrated into our society. The cleaner products and production processes as a result of Cradle to Cradle implementation not only add to a more sustainable living environment for the current generation, but for all future generations as well (McDonough & Braungart, 2002). This clearly envelops the social relevance of Cradle to Cradle. One could say that contributing to a healthier planet is the environmental responsibility of all its inhabitants, because ecological issues affect all of us.

For Cradle to Cradle to become significantly (economically) widespread however, proper practical exercise of the concept is of the utmost importance. Expanding available knowledge regarding Cradle to Cradle and how this relates to green marketing can provide tools for the support of even greater practical exertion of Cradle to Cradle. Companies, for example, may be able to formulate more sound Cradle to Cradle marketing strategies. Also, the amount of literature containing explicit Cradle to Cradle research seems scarce (probably because of the novelty of the concept), making this research relevant on a scientific level as well.

Ultimately, the main relevance of this research is contributing to the Cradle to Cradle concept, assisting it in being the herald of a truly sustainable living environment.

1.3 Structure & Methodology

In essence, the goal of this research is reviewing the Cradle to Cradle model through comparison with traditional green marketing literature. As such, the utility of a literature study is best fitted with the theoretical nature of this research. This will be executed by means of extensive analysis of available and relevant literature regarding the subjects.

Comparisons of conceptual Cradle to Cradle aspects with those of green marketing will be made on a sectional, sequential basis. As McDonough and Braungart’s 2002 book Cradle to Cradle: Remaking The Way We Make Things officially introduces the full concept, it covers the initial and broadest description of Cradle to Cradle. Therefore this description, reinforced with alternative Cradle to Cradle literature, shall be utilized as the framework for comparison alongside the commensurate scope of green marketing. Following the critical comparisons of elements on both fields, a concise overview of the yielded comparisons will be given in the form of a summary.

2. Comparative Study

This section of the thesis comprises the bulk of the research, comparing the most relevant facets of the Cradle to Cradle concept with the corresponding ones within the framework of green marketing.

2.1 Origins & Definitions

The Cradle to Cradle philosophy was given birth when the minds of two revolutionary visionaries collided. These visionaries are William McDonough (1951) and Michael Braungart (1958) (McDonough & Braungart, 2002).

McDonough, occupying the profession of a world class architect, studied at the University of Yale and founded two design corporations. His specialization covers designing environmentally friendly buildings and production processes, drawing inspiration from experiences he had in foreign countries, such as witnessing different small locales from all over the world making incredibly efficient use of scarce resources (McDonough & Braungart, 2002, p. 7-10)

The second half of the founding fathers of Cradle to Cradle consists of German chemist Michael Braungart who, similar to McDonough, possesses a strong sense of environmental responsibility which is evidently reflected in his accomplishments since a fairly young age; in 1978 he became one of the founding members of Germany’s Green Party and after his rewarding collaboration with Greenpeace he founded his own environmental chemistry research agency called the Environmental Protection Encouragement Agency (EPEA) (McDonough & Braungart, 2002, p. 10-12).

During an EPEA conference held in New York in 1991, these two environmental visionaries met each other and noticed how their attitudes towards the environment showed great complementarities; McDonough occupied himself with designs and productions on a large scale while Braungart focused especially on smaller scale products, assessing the resources and materials used and their impact on the environment (McDonough & Braungart, 2002, p. 13; www.mbdc.com). It was clear that synergy between these two minds could spawn revolutionary ideas and solutions for the damning environmental circumstances. One of their initial collaborations brought forth ‘The Hannover Principles’, a set of design principles with its most prominent concept being the complete eradication of the idea of waste as we know it (McDonough & Braungart, 2002, p. 15). McDonough and Braungart kept bolstering this main concept, ultimately conceiving their full-fledged Cradle to Cradle design paradigm under which products and processes are designed in a manner that enriches the environment, instead of mitigating the damage done to it, while retaining a strive for long-term economic growth (Braungart, McDonough & Bollinger, 2007, p. 1337).

In order to prudently accomplish implementation of the Cradle to Cradle framework, McDonough and Braungart founded their own firm in 1995 named McDonough and Braungart Design Chemicals (MBDC), which serves its purpose by assisting firms with the application of the Cradle to Cradle framework into their entire corporate structure for the realization of a truly beneficial impact on the planet instead of mere damage reduction (www.mbdc.com).

Thus, Cradle to Cradle manifested from the collision of thoughts between two bright environmental visionaries into a concept that theoretically appears spotless, seemingly providing the right answers for the ecological wrongs this planet endures. McDonough and Braungart even go as far as calling Cradle to Cradle the Industrial Re-Evolution (McDonough & Braungart, p. 154-155). The founding and definition of this radical concept strongly contrast with those of the practice and framework of green marketing.

Green marketing existed several decades before Cradle to Cradle, receiving some attention in the 1970s, but truly blooming around the end of the 1980s, during which consumers showed greater concern for the environment which translated in a stronger interest for environmentally friendly products and an outstanding acceptance of the financial premia these products often required (Peattie & Crane, 2005, p. 358).
Accordingly, during this decade the first ever definition of green marketing was formulated when the American Marketing Association (AMA) hosted an environmental marketing gathering which explored the topic of marketing consequences on nature (Polonsky, 1994, p. 1-2). Polonsky describes the definition they followed as: ‘The study of the positive and negative aspects of marketing activities on pollution, energy depletion and non-energy resource depletion’. He also calls attention to the lack of relevant encompassment of this definition, which regards green marketing merely as some component of traditional marketing and only investigates a limited amount of relevant topics.

Polonsky (1994, p. 2) used this definition as a basis and added to it, resulting in a greater incorporation of more aspects of traditional marketing as well as the preservation of nature: ‘Green or Environmental Marketing consists of all activities designed to generate and facilitate any exchanges intended to satisfy human needs or wants, such that the satisfaction of these needs and wants occurs, with minimal detrimental impact on the natural environment’. This definition shows greater extensity and suggests that green marketing should mainly serve two purposes: satisfying the desires of humans and reducing environmental destruction as much as possible. Because of this divide, a certain ambiguity resides within this definition, since one aspect could receive a heavier accentuation relative to the other. This ambiguity has created many green marketing malfunctions collectively known as ‘green marketing myopia‘; the nearsighted accentuation of companies on the eco-friendliness of their products, disregarding other aspects anticipated by customers and other market institutions (Ottman, Stafford & Hartman, 2010, p. 24).

Another interesting remark with respect to Polonsky’s definition of green marketing is the fact that he suggests that green marketing efforts should strive to minimize harmfulness to the environment. At first glance this seems intuitive, since traditional marketing stands at the origin of green marketing and has often been accused for being a core component in stimulating unsustainable, excessive consumption (Peattie, 2001, p. 187; McDonough & Braungart, p. 6), implicating that companies should market their products as ‘less environmentally harmful’ instead of ‘environmentally friendly’ (Polonsky, 1994, p. 2). This remark is interesting because of how it compares with Cradle to Cradle. Table 1 describes the definitions of both concepts as per the reviewed literature.

	
	
Concept Definition
	
Author(s)

	
Cradle to Cradle
	
‘Cradle to Cradle provides a design framework for the creation of products and industrial systems in a mutually beneficial relationship with environmental health and abundance and long-term economic growth’
	
Braungart, McDonough & Bollinger (2007)

	
Green Marketing
	
‘Green or Environmental Marketing consists of all activities designed to generate and facilitate any exchanges intended to satisfy human needs or wants, such that the satisfaction of these needs and wants occurs, with minimal detrimental impact on the natural environment’
	
Polonsky (1994)

Table 1: Concept definitions

An important difference between Cradle to Cradle and green marketing is the description of the environmental element in the definitions. This difference can clearly be seen in table 1, where one of the objectives of green marketing points to mere reduction of natural harm done by human consumption whilst Cradle to Cradle clearly strives for a truly positive bond between mankind and nature, enriching both sides. Indeed, instead of reducing harmfulness to nature, Cradle to Cradle tempts to act as a system wherein consumption does not damage nature whatsoever and actually nourishes it for positive effects.
Even though both Cradle to Cradle and green marketing aim to improve environmental quality, the systems and paradigms both concepts are based on differ extremely. The aspect of environmental damage mitigation within the green marketing definition shows its attachment to the cradle-to-grave model stemming from the previous industrial revolutions. Cradle-to-grave portrays a design paradigm in which products are designed to ultimately become useless waste, ending up in a landfill or incineration oven and it even stimulates consumers to eventually discard these products in order to purchase new ones (i.e. it stimulates a system of excessive consumption) (McDonough & Braungart, 2002, p. 27-28). The economic flow in this model is linear; it starts with the natural harvesting of resources, proceeds to the point where the design has outlived its utility and ends up in the eventual product ‘grave’. Attempts have also been made to salvage valuable materials from this garbage-filled grave for the purpose of recycling. However, since the designs of the products preceding this garbage did not incorporate the possibility of truly effective recyclability, materials are recycled into products with diminished, suboptimal quality, or ‘downcycled’ (McDonough & Braungart, p. 98).

The Cradle-to-Cradle philosophy rejects the acceptance of a linear, grave-inducing economy enclosed in the cradle-to-grave framework and instead urges people to draw inspiration from the highly proficient cradle-to-cradle system of nutrient circulations seen in nature, relinquishing the idea of waste (McDonough & Braungart, p. 103-104). Instating this closed-loop concept of product nutrients in practice heralds the transformation of the currently dominating linear economy to a circular one, providing circular rather than linear flows of product and component creation and reutilization, rendering the necessity of ‘graves’ for designs obsolete (McDonough & Braungart, 2002, p. 104).

These elucidations exhibit the definitive difference between the concepts of Cradle to Cradle and green marketing. As green marketing was spawned within traditional marketing, it embraces the destructive nature of consumption, which can also be derived from the green marketing definition (Peattie, 2001, p. 187; Polonsky, 2011, p. 1311). In this concept, harmfulness to nature is inherently imminent and should accordingly be mitigated. Strongly contrasting this, Cradle to Cradle intellectually shows that consumption does not have to be a synonym for ecological damage and could even entail nourishing properties for the benefit of the environment.

Correspondingly, this shows a clear cut difference in focus when viewing the relationship between humans and nature. Whereas the previously discussed definition of green marketing emphasizes the fulfillment of human desires and completely omits those of nature, the Cradle to Cradle definition regards humans and the environment as equals. The inconsistent interests between humans and nature derived from the green marketing definition clearly display the anthropocentric nature of green marketing, urging humans to claim domination over nature instead of respectfully viewing both parties as equal like the Cradle to Cradle concept does with its eco-centric, rather than anthropocentric, nature (Hofstra & Huisingh, 2014, p. 459-461). This anthropocentric stance taken by green marketing could additionally have been the cause of the previously mentioned green marketing myopia. Such potential for failure and malfunction does not seem to be present within the definition of Cradle to Cradle, which attempts to re-couple the positive bonds of humans and the environment through eco-centric synergy (Braungart, McDonough & Bollinger, 2007, p. 1337-1338).

All in all, it seems that by definition Cradle to Cradle follows up on the outdated views green marketing encompasses. It completely overhauls the old system theoretically with its circularity and eco-centric point of view. This model adequately assimilates the improvement of the overall quality of life while additionally improving environmental quality, a feat that is lacking within the green marketing concept. Green marketing, as it currently stands, struggles with tapping into its true potential because of this and is in need of a radical change through a more proper definition (Polonsky, 2011, p. 1311), a bill that is fitted perfectly by Cradle to Cradle, when reviewing the aforementioned.

2.2 Core Tenets

In the previous section of this research it has been made clear that Cradle to Cradle endeavors the establishment of a truly positive relationship between industry and nature. To accomplish this, the model outlines three specific assumptions that should be adhered.

The first of these assumptions originates from the early collaboration between McDonough and Braungart, introducing an approach towards completely abolishing the idea of waste (McDonough & Braungart, 2002, p.15). This concept was inspired by the nutritional circularity of nature, as depicted in the well-known cherry tree example McDonough and Braungart often exhibit: the abundance of blossoms from this tree provides nourishment for a large array of other organisms, while additionally a pit originating from the fallen blossoms enters the soil and grows into a new cherry tree, restarting the cycle and continuing nourishing and enriching its environment (McDonough & Braungart, 2002, p. 72-73). Conclusively this pictures the main tenet of Cradle to Cradle: to eradicate the very idea of waste by incorporating the full possibility of complete material reutilization of the design, either by humans or nature (McDonough & Braungart, 2002, p. 104).

This idea of waste equaling food draws its inspiration from nature in which a biological metabolism resides, as shown in the cherry tree example. Within the context of advanced industry, a secondary metabolism should be added to simulate the biological one: the technical metabolism (McDonough, Braungart, Anastas & Zimmerman, 2003, p. 436). A technical nutrient in this metabolism is designed to re-enter this metabolism after the life cycle of its corresponding product ends and should be separated from its biological counterpart to preserve its high quality, allowing materials to be recycled into superior ones (‘upcycled’) instead of inferior ones (downcycled) as within the linear framework of cradle-to-grave (McDonough & Braungart, 2002, p. 109-110). Since the cradle-to-grave design paradigm does not separate these nutrients from each other, products have been created with biological and technical nutrients that are inextricably intertwined (also dubbed ‘monstrous hybrids’), relinquishing any possibility of effective upcycling, thus strongly disrupting the Cradle to Cradle flows (McDonough & Braungart, 2002, p. 98-99). Figure 1 illustrates a concise overview of the biological and technical metabolism, as utilized within the framework of Cradle to Cradle.

[image: C:\Users\Faraaz\Documents\EUR\THESIS\CYCLES_CHE.jpg]Figure 1: Cradle to Cradle biological and technical metabolisms
Source: www.c2cplatform.tw

The second assumption at the center of Cradle to Cradle thinking is the use of solar energy for production. Considering that the sun radiates the largest natural energy flow, nourishing the growth of about every organism on the planet, this grand source of energy could lead to the development of technologies that are not draining, but replenishing (McDonough & Braungart, 2002, p. 131; McDonough, Braungart, Anastas & Zimmerman, 2003, p. 436). Thus, Cradle to Cradle thinking insists that products and processes should be designed to not only return their biological and technical nutrients to their respective metabolisms, but also make efficient use of renewable, clean energy sources.

The third and final central assumption of the Cradle to Cradle philosophy covers the embracement of ecological diversities. The natural balance of a rich diversity can easily be disrupted by human intervention. This has clearly been the case with the early industrial ‘one-size-fits-all’ methodology, which stems from the cradle-to-grave paradigm and advocates a single, universal solution that can be applied on the largest possible scale, making sure that the design will function everywhere in the same way and ensuring that the amount of buyers will be as numerous as can be, but also means incorporating (often harsh) countermeasures against the worst situation a design might face while the area of implementation of the design for the largest part cannot be considered the worst case scenario (only causing destruction of diversity) (McDonough & Braungart, 2002, p. 28-29). Instead of disrupting and destroying them, the processes of healthy ecosystems, prospering because of different organisms with different functions working together in order to sustain the whole, should inspire humans to create similar models (McDonough, Braungart, Anastas & Zimmerman, 2003, p. 436).

Thus, these tenets of waste equaling food, using solar energy and respecting diversity standing at the heart of Cradle to Cradle should be obeyed for true implementation of the model. When viewing the concept of green marketing, there seems to be an absence of similar, guiding core components.

It looks like green marketing does not possess strict, universal tenets that should be heeded for definitive success, but rather strategies for corporations that can actively differ and alter over time (such strategies will be further discussed in section 2.5). The nature of this difference between the two concepts presumably lies in the fact that the concept of Cradle to Cradle has soundly been devised by McDonough and Braungart, whereas green marketing simply ‘appeared’ from within traditional marketing, serving as a tool for opportunistic exploitation during an era of increasing green consumerism, absent of any tenets that could explicitly guide it towards its goals. This corporate opportunism severely tarnished the credibility of green marketing perceived by consumers (Peattie, 2001, p.187). Corporations getting too caught up in this opportunism ended up making environmental claims that increasingly seemed off or even strongly deceitful (Polonsky, Carlson, Grove & Kangun, 1997, p. 219). This tendency of corporations to misuse green marketing practices, giving off a falsely greener image, has been termed ‘green washing’ (Peattie & Crane, 2005, p. 357-358), subsequently leaving consumers with a feeling of acrimony and turmoil regarding ‘green’ firms and their claims (Cronin, Smith, Gleim, Ramirez & Martinez, 2010, p. 170).

Linking this to the definition of green marketing with its twofold fundament (satisfaction of human desires and reduction of environmental harm), it appears that companies attributed a far too heavy weight on the first aspect, doing all they can to capture as much of the greener segments of the consumer market as possible (Peattie, 2001, p. 187). Organizations thus disregarded the equality of relevance of both defining aspects and utilized the second one as an apparatus in service of the first. As such, the mitigation of environmental harmfulness functioned only as an additional feat in order to gain a strategic upper hand against competitors, instead of a means of improving markets and general welfare (Polonsky, 2011, p. 1311). The Cradle to Cradle definition, along with its core tenets, strongly contrasts with the twofold roots of the green marketing definition by appearing more unified; integrating the positive environmental aspect completely in its essence.

Traditional green marketing by definition seeks to reduce environmental harm as much as possible. It therefore incorporates a strategy of eco-efficiency (McDonough & Braungart, p. 51-52). Eco-efficient strategies devote effort to retaining or preferably increasing productivity, while concurrently reducing the resulting harm done to the environment, with the highest possible achievement being the reduction of production emissions to nil, while increasing productivity to the maximum (Braungart, McDonough & Bollinger, 2007, p. 1337). Eco-efficient strategies fall within the framework of the cradle-to-grave approach, trying to contain damage instead of converting it to potentially positive effects. While eco-efficiency strategies may thrive in the short-term, presenting potential reductions of environmental harm caused by business and simultaneously creating opportunities for (occasionally significant) cost reductions, eco-efficiency on its own is insufficient for achieving economic and environmental objectives in the long run, because: it supports the predated cradle-to-grave paradigm (additionally limiting upcycling possibilities), it is systematically contradictory with long term economic growth and innovation because of its dematerializing nature, and it inadequately necessitates the relevance of toxicity (Braungart, McDonough & Bollinger, 2007, p. 1340-1341). Figure 2 showcases the effect of eco-efficiency on ecological systems over time.

[image: C:\Users\Faraaz\Documents\EUR\THESIS\Naamloos.jpg]
Figure 2: Eco-efficiency, source: Journal of Cleaner Production 15, 2007

Contrasting with the terminology of eco-efficiency is the term eco-effectivity, which is based on the -not just efficient, but also- effective designs shown in nature, which lie at the foundation of the Cradle to Cradle concept (Alston, 2008, p. 136). Moving away from the cradle-to-grave approach and method of eco-efficiency, eco-effectivity possesses a broader scope with respect to the desires of humans and nature (McDonough & Braungart, 2002, p. 72). Instead of solely increasing efficiency, eco-effectivity pursuits the maintenance of material quality through every period of reuse (implicating upcycling rather than downcycling) and shows no necessity for dematerialization, thus allowing products to have short life cycles in case of proper quality maintenance of its processed nutrients (Braungart, McDonough & Bollinger, 2007, p. 1338). The benefits over time of eco-effectivity, which negatively reflect the reduction of harmfulness of eco-efficiency, are depicted in figure 3.
[image: C:\Users\Faraaz\Documents\EUR\THESIS\Naamloos2.jpg]Figure 3: Eco-effectivity vs. eco-efficiency, source: Journal of Cleaner Production 15, 2007

The terms eco-efficiency and eco-effectivity fittingly describe the nature of the methods traditional green marketing, respectively Cradle to Cradle tempt to utilize in order to achieve their corresponding goals. The core tenets lying at the heart of Cradle to Cradle perfectly encompass strategies for eco-effectiveness. Traditional green marketing, absent of similar core tenets, seems to follow eco-efficient strategies by definition. Furthermore, it should be noted that both eco-efficiency and eco-effectivity could complement each other. Efficiency alone has little meaning; bearing the possibility of bringing forth either positive or negative effects, but when efficiency is established in an industry that has already inaugurated eco-effectivity, an equitable allocation of goods and services is secured (Braungart, McDonough & Bollinger, 2007, p. 1342).

2.3 Triple Bottom Line

Earlier in this research it was mentioned how early green marketing took on an embodiment of opportunism, with corporations exploiting the opportunity by capturing the bulk of the greener market segments (Peattie, 2001, p.187), utilizing the element of environmental damage reduction merely as a marketing tool for gaining a strategic edge over their competitors (Polonsky, 2011, p. 1311).

The eventual downfall of this opportunism turned fact during the last decade of the previous century, showing an insignificant growth of environmental friendly purchasers, revealing a disconnection between environmental concern/awareness and environmental friendly purchases and identifying an inhibition in the research and development of green products, which appeared to be absent during their introduction phase (Peattie & Crane, 2005, p. 359).

It was clear that for true environmental progress the environment should play a more integrated role in the structure of a corporation, rather than the role of an external marketing tool. Additionally, such integration would require the structural assimilation of the sectors of ecology, society as well as economy, leading to the introduction of a metaphor dubbed ‘the triple bottom line’ (Elkington, 2004, p. 1).

The triple bottom line can be regarded as a tool designed for viewing a corporation through the eyes of its stakeholders, striving to attain sustainability for each (Glac, 2015), since long-term successfulness of corporations stands parallel with the interests of its main stakeholders (Norman & McDonald, 2003). Harmonizing economic objectives with social and environmental issues, the triple bottom line offers a framework for implementation of sustainability incorporation (McDonough & Braungart, 2002, p. 251). Visually, the triple bottom line is often represented in the form of a fractal tile enclosing the three sectors of economy, equity and ecology in its extremes. A depiction of this fractal tile can be viewed in figure 4.

[image: C:\Users\Faraaz\Documents\EUR\THESIS\xxx.jpg]

Figure 4: The triple bottom line, source: Cradle to Cradle: Remaking the Way We Make Things, 2002

Despite offering support for corporate sustainability integration, the triple bottom line concept did receive a load of criticism. It has been discussed that the greatest shortcoming of the triple bottom line regards its inability of specific, quantitative measurement of the ecology and equity sector, contrary to their traditional, financial (economy) counterpart (Glac, 2015). The triple bottom line has widely been introduced and accepted, but unlike broad theoretical conceptuality, an explicit definition of the term or methods of quantifying the bottom lines of ecology and equity are hardly findable (Norman & McDonald, 2003, p. 3). Presumably, this is due to the fact that it is extremely difficult to identify a unit of measurement for social progress or direct environmental improvement, while a certain outcome is expected within the scope of the equity and ecology bottom lines (Norman & McDonald, 2003, p. 9; Glac, 2015).

Aside from the controversial lack of quantification of the triple bottom line, the concept did prove useful when assessing its support for organizations strengthening their stances with respect to corporate social responsibility (CSR) and sustainable development (SD), indicating a positive relationship of the triple bottom line concept with the shifting paradigm necessary for relevant changes regarding corporate (and general) integration of sustainability (Elkington, 2004, p. 1). This is portrayed in figure 5, graphically illustrating the employment of the triple bottom line terminology.
[image: C:\Users\Faraaz\Documents\EUR\THESIS\tbl.jpg]

Figure 5: Frequency of triple bottom line mentions, source: Triple Bottom Line: Does It All Add Up, 2004

An interesting note alongside figure 5 is the fact that the triple bottom line rose in alignment with the aforementioned description regarding early green marketing. Even though the 1990s have been dubbed ‘decade of the environment’ or ‘the Earth decade’ for the explosive increase in awareness of environmental and social issues regarding consumerism (Finisterra do Paco, Raposo & Filho, 2008, p. 18), it also encapsulated the corresponding staggering of environmental friendly purchasing along with consumer skepticism concerning any greenness corporations had to offer (Peattie & Crane, 2005, p. 359). These factors stood among others, collectively implying that ecology and equity should fulfill more integrated roles within corporations if sustainability was to be seriously coped with, leading to the emergence of concepts such as the triple bottom line (Elkington, 2004, 1).

Even though the creation of the triple bottom line came through hopeful intentions with respect to betterment of overall sustainability, it contradicts with the fundamental aspects of Cradle to Cradle. McDonough & Braungart (2002, p. 153) noticed how most of the time employment of the triple bottom line dealt with the economical facets of the model, attributing a significantly lower weight to the social and environmental sectors within the considerations. The way corporations handled their concerns through the triple bottom line too often resulted in damage mitigation with respect to equity and ecology, providing end-of-pipe, or eco-efficient solutions (McDonough & Braungart, 2002, p. 252). The respective founders of Cradle to Cradle therefore revised the triple bottom line concept according to the tenets of Cradle to Cradle, giving birth to the ‘triple top line’. Instead of searching for solutions in an end-of-pipe manner, the triple top line deals with the matters of economy, equity and ecology in the Cradle to Cradle way: up front, incorporating them into the initial design (McDonough & Braungart, 2002, p. 154). This effectively transforms the nature of the triple bottom line, from one of eco-efficiency into one able to incorporate eco-effectiveness, as depicted in figure 6.

[image: C:\Users\Faraaz\Documents\EUR\THESIS\TTL.jpg]
Figure 6: Transforming the triple bottom line, source: Cradle to Cradle manufacturing: moving beyond the industrial revolution, 2006

Thus, instead of harmonization of triple bottom line elements, the triple top line strives for optimization of value within all three sectors enclosed by the triple bottom line. McDonough & Braungart (2002, p. 254) exercise this by taking the traditional triple bottom line triangle shown in figure 4 and dividing it into smaller fractals (see figure 7), each representing a different facet and different relationship between the three sectors which can individually be reviewed to assess the impact the design has on that certain facet.

[image: C:\Users\Faraaz\Documents\EUR\THESIS\Naamloos3.jpg]
Figure 7: The triple top line, source: Corporate Environmental Strategy, 2002

2.4 Strategic Implementations

Purposing the practical implementation of the discussed Cradle to Cradle theory into industries, MBDC established the Cradle to Cradle CertifiedCM Program: the official Cradle to Cradle eco-label directed by the Cradle to Cradle Products Innovation Institute (C2CPII), which evaluates the potential harmfulness of products and their designed perpetuation of integration into biological and technical metabolisms (www.mbdc.com). The program assists businesses in adopting the Cradle to Cradle framework by composing a roadmap consisting of feasible, Cradle to Cradle implementing objectives following the path towards a more thorough integration of the framework. The Cradle to Cradle CertifiedCM Program continuously evaluates designers and producers on five categories (www.c2ccertified.com):

· ´Material Health´; knowledge regarding chemical composition of all materials
· ´Material Reutilization´; compatibility with the biological and technical metabolisms
· ´Renewable Energy & Carbon Management´; the percentage of clean renewable energy used in production
· ´Water Stewardship´; managing clean water for upholding its high, intrinsic value
· ´Social Fairness´; concerns the equity element of the triple bottom line
An evaluated product receives one of five levels of accomplishment in each area of assessment, ranging from Basic to Platinum, with the minimal level showcasing the product’s actual Cradle to Cradle score. An additional note of importance is that Cradle to Cradle certified products do not flawlessly embody the principles of the Cradle to Cradle philosophy. This certification system merely indicates that products are on the right track of becoming products that seamlessly embrace the principles of Cradle to Cradle. Products can, for example, receive a lower level of Cradle to Cradle certification and still contain pollution-inducing materials, making it difficult to view such products as entirely green (Wilson, 2010).
An evaluated product’s scorecard could resemble the one displayed in figure 8.

[image:]

Figure 8: Example of a Cradle to Cradle CertifiedCM scorecard, source: www.c2ccertified.com

Through the Cradle to Cradle CertifiedCM Program, MBDC has consistently translated the central tenets of Cradle to Cradle into a means of practically applying the concept. The program has yet to fully mature with the currently insignificant amount of application to make a significant environmental difference on a global scale, but the practical foundation has been established with a continuously increasing number of firms adopting the Cradle to Cradle framework, additionally translating into a growing number of Cradle to Cradle certified products (www.c2ccertified.com).

It is presumably due to the strong theoretical integrity of the Cradle to Cradle concept that practical implementation is executed in such a sound manner. As previously discussed, the concept of green marketing does not possess a similarly solid, theoretical basis or explicit, universally applicable core tenets. This relatively weak theoretical integrity resulted in the earlier mentioned misuse and misinterpretation of green marketing and its definition (Peattie, 2001; Polonsky, 2011). The field grew, however, alongside an increasing urge for corporate sustainability integration (Elkington, 2004, p. 1), resulting in a stronger integrity of green marketing utilization and a vast array of green marketing studies. These researches and empirics diagnosed green marketing over the past decades and brought forth numerous green marketing strategies companies could wield. When viewing green marketing and Cradle to Cradle next to each other it is interesting to see how many of these formulated strategies insist a shift of traditional green marketing towards Cradle to Cradle thinking. In order to illustrate this, five articles describing green marketing strategies have been analyzed for their compatibility with the Cradle to Cradle framework. The result of this analysis is summarized in table 2.

	
	Mentioned by:

	
Green marketing strategies
	Cronin et al. (2010)
	McDaniel & Rylander (1993)
	Peattie & Crane (2005)
	Polonsky & Rosenberger (2001)
	Polonsky (2011)

	‘Environmental (strategy) value assignment’
	
✓
	

	

	

	
✓

	‘Focus on ‘want’ instead of ‘need’ satisfaction’
	

	

	
✓
	
✓
	
✓

	‘Incorporating a closed-loop supply chain’
	
✓
	

	
✓
	
✓
	

	‘Forging environmental (green) alliances’
	
✓
	
✓
	

	
✓
	

	‘Discourse regarding the environment’
	

	
✓
	
✓
	

	
✓

	‘Proper environmental (green) promotion’
	

	
✓
	

	
✓
	

	‘Corporate integration of green values’
	

	
✓
	

	
✓
	

Table 2: Green marketing strategies

In the previous section of this research, discussion about the triple bottom line revealed its inadequacy of quantifying social and environmental elements (Glac, 2015). Organizations and their stakeholders could benefit greatly from representative, numeric values for the evaluation of environmental effects caused by business (Polonsky, 2011, p. 1316). Though not in the possession of certain numeric values, Cradle to Cradle can provide environmental (and social) value in a qualitatively measurable way through the quality categories assessed within the Cradle to Cradle CertifiedCM Program. This method does not produce exact, quantitative measurements, but certainly seems like a step towards the right direction.

Another similarity between Cradle to Cradle and the more recently formulated green marketing strategies is a focus on ‘want’ instead of ‘need’ satisfaction. Deemed as a more radical change necessary for green marketing to tap into its true potential, companies could deliver goods to consumers in a fashion similar to outsourcing; the consumer receives the utility and performance of the product, but not its full physical ownership (Polonsky, 2011, p. 1316-1317; Polonsky & Rosenberger, 2001, p. 25-26). Since customers do not own these products, they will be returned to their manufacturers at the end of their cycle of use, improving the recyclability of materials (possibly into upcycling) and creating circular flows within the economy (Peattie & Crane, 2005, p. 366). Certain methods embrace the circularity of the technical metabolism, thus falling perfectly within the scope of Cradle to Cradle.

Since organizations may not always possess adequate environmental knowledge for exercising green marketing, it could provide fruitful to establish relationships with pro-environmental institutions (forging green alliances), additionally enabling firms to keep in touch with external environmental issues (Polonsky & Rosenberger, 2001, p. 26; McDaniel & Rylander, 1993, p. 8). Green alliances also strengthen the validity of the greenness of an organization, possibly removing any doubt consumers may have (Cronin, 2010, p. 167). However, these relationships could collapse in case of conflict within the alliance, potentially inflicting long-term damage to the organization (Polonsky & Rosenberger, 2001, p. 26). The green alliance tactic seems integrated in Cradle to Cradle practice, allowing any company interested in adopting Cradle to Cradle to partner up with MBDC and the EPEA, two esteemed environmental institutions (www.mbdc.com; epea-hamburg.org). Also, since these institutions are very business-oriented, chances of conflict with firms are hardly existent.

A partnership with MBDC and the EPEA could also offer the (social and environmental) benefit of signaling the importance of going green, since a stronger discourse regarding the environment will be necessary for society to realize the true environmental danger of excessive consumption and how the human-nature interdependence actually should take form (eco-centric rather than anthropocentric) (Polonsky, 2011, p. 1316). In tandem with the formation of a green alliance with the Cradle to Cradle institutions, environmental discourse could furthermore solidify a firm’s integrity with respect to its green promotion strategies. Early green marketing has caused consumers to be very wary of green washing, urging the need of firms to translate information to consumers in a manner that reflects corporate integration of environmental relevance (Polonsky & Rosenberger, 2001, p. 26), a feat that could be delivered by adopting the Cradle to Cradle framework. Such communication of legitimate information also reaps the benefits of educating customers, resulting in greater customer loyalty and bridging the gap between consumer awareness and action regarding the environment (McDaniel & Rylander, 1993, p. 8).

These discussed strategies clearly show how traditional green marketing has matured. Slowly shifting away from the predated cradle-to-grave design paradigm, green marketing seems to formulate more strategies that are in compliance with the system of Cradle to Cradle. The Cradle to Cradle CertifiedCM Program also seems to provide many answers to green marketing, forming a hub encapsulating many modern green marketing strategies that should be implemented for greater success. In a sense, the Cradle to Cradle institutions allow firms to outsource many facets of green marketing to them, ironically resulting in these facets becoming more integrated into the corporate structure of these firms.

2.5 Green Market Segmentation

As green marketing originally tended to the greenest consumers because of its opportunistic nature (Peattie, 2001, p. 187), going into the details of green market segmentation could provide useful insights.

Green firms utilized green marketing alongside the identification and capturing of green consumers. These consumers tend to shun products that contain an inherent harmfulness to nature and also prefer products that incorporate the use of clean production processes (Cherian & Jacob, 2012, p. 2). For the purpose of quantitatively mapping this potential niche firms could capture, a green segmentation of the consumer market is in order. A certain segmentation study has been performed by Finisterra do Paco, Raposo & Filho (2009), segmenting the Portuguese consumer market by greenness with the utilization of demographic, psychographic and behavioral criteria through statistical methods. The resulted identification of segments and their corresponding descriptions can be viewed in table 3.

	Finisterra do Paco, Raposo & Filho (2009)

	Segment
	‘Green activists’ (35%)
	‘Uncommitted’ (36%)
	‘Undefined’
(29%)

	Description
	Favorable stance towards the environment, though remain skeptic about business
	Negative stance towards the environment, though possessing adequate knowledge
	Show little knowledge, view on green promotion and green advertising is very negative

Table 3: Green segmentation of the Portuguese consumer market, source: Identifying the green consumer: A segmentation study, 2009

A methodologically similar segmentation study has been performed by Awad (2010), by conducting a survey among Bahraini consumers. The resulted segmentation is described in table 4.

	Awad (2010)

	Segment
	‘Green’
(32.7%)
	‘Ambiguous’
(15.7%)
	‘Undevoted’ (34.8%)
	‘Explorers’ (16.5%)

	Description
	Highest commitment and willing to pay a green premium

	Adequate knowledge, though not reflected in their purchasing decisions
	Inadequate environmental knowledge, strong signs of environmental carelessness

	Well informed & positive, believe that government should not intervene in business

Table 4: Green segmentation of the Bahraini consumer market, source: Journal of Islamic Marketing, 2(1)

The segmentations in table 3 and 4 indicate that the niche of potentially heavy green buyers dwells within more than thirty percent of the consumers. With the other segments being more difficult to target, firms applying green marketing strategy would mainly focus on capturing as much consumers within the greenest segments (Cherian & Jacob, 2012, p. 3), in this case the stated ‘green activist’ (35%) respectively ‘green’ (32.7%) segment.

The difficulty of reaching out beyond the greenest consumer segments appears lower for Cradle to Cradle relative to green marketing. Besides the fact that products optimally fitting within the concept of Cradle to Cradle do not necessarily have to be marketed as green products, Cradle to Cradle products can presumably show a stronger appeal to green consumers because of their eco-effective nature; implicating wholly positive effects on the environment instead of less harmful ones. This is clearly seen in the materialization of the first online Cradle to Cradle Marketplace, which makes it easier for consumers to identify and purchase Cradle to Cradle certified products (Grahame, 2014).

Thus it would seem that Cradle to Cradle possesses greater potential for capturing the different consumer segments. This is relevant because of the relatively small portion of consumers green marketing tries to capture (approximately one-third of the entirety of consumers). This portion should greatly be extended for green marketing to create a significant, positive environmental effect on a global scale. Additionally, the heavy accent on greenness within green marketing has resulted in a wide gap between consumer awareness and action with respect to the environment, partly caused by several impediments limiting the range of green marketing (Bonini & Oppenheim, 2008). Several of these obstructions could be elevated by the Cradle to Cradle framework. For instance, the misconceptions about the performance and integrity of eco-friendly products have often caused costumers to relinquish their good faith in such products (Bonini & Oppenheim, 2008). This matter of misconception could be resolved via the Cradle to Cradle certification system, which showcases strong integrity and high grade in innovation regarding technology and performance. As the concept increasingly settles into society, this would additionally remove any distrust in green products through trust gained in the Cradle to Cradle system.

3. Summary of Comparisons

Now that the extensive literature review and comparison between the concepts of Cradle to Cradle and traditional green marketing have been concluded, the main problem statement of this research can concisely be resolved. This study was performed in order to answer the pending question: ‘How does the Cradle to Cradle concept compare with the framework of traditional green marketing?’ This section of the research provides a summary of the most relevant and identifiable comparisons between Cradle to Cradle and traditional green marketing, which have come to light during the previous sections of this research.

Center of focus
When viewing the definitions of both concepts next to each other, their fundamental difference is evident when it comes to the nature of the relationship between humans and the environment. The inconsistent interests between humans and nature derived from the green marketing definition clearly display the anthropocentric nature of green marketing, urging humans to claim domination over nature instead of respectfully viewing both parties as equal like the Cradle to Cradle concept does with its eco-centric, rather than anthropocentric, nature (Hofstra & Huisingh, 2014, p. 459-461).

Economy type/Design paradigm
The aspect of environmental damage mitigation within the green marketing definition shows its attachment to the cradle-to-grave model, a design paradigm in which products are designed to ultimately become useless waste (McDonough & Braungart, 2002, p. 28). Contrasting this, Cradle to Cradle calls for a simulation of nature’s highly proficient cradle-to-cradle system of nutrient circularity between organisms, in which the very idea of waste is non-existent (McDonough & Braungart, p. 103-104). Applying this closed-loop concept in practice turns the economy into a circular one, providing circular rather than linear flows of product and component creation and reutilization, rendering the necessity of ‘graves’ for designs obsolete (McDonough & Braungart, 2002, p. 104).
Eco-efficiency vs. eco-effectivity
Traditional green marketing by definition seeks to reduce environmental destruction and therefore incorporates a strategy of eco-efficiency (McDonough & Braungart, p. 51-52) which devotes effort to retaining or preferably increasing productivity, while concurrently reducing the resulting harm done to the environment, with the highest possible achievement being the reduction of production emissions to nil, while increasing productivity to the maximum (Braungart, McDonough & Bollinger, 2007, p. 1337). Instead of eco-efficiency, Cradle to Cradle embraces eco-effectivity, which pursuits the maintenance of material quality through every period of reuse and shows no necessity for dematerialization, even allowing products to have short life cycles in case of proper quality maintenance of its processed nutrients (Braungart, McDonough & Bollinger, 2007, p. 1338).

Recyclability
Since the cradle-to-grave designs of traditional green marketing do not initially incorporate the possibility of optimal recyclability, materials are recycled into products with diminished, suboptimal quality (downcycled) (McDonough & Braungart, p. 98). Within the Cradle to Cradle framework, a technical nutrient is designed to re-enter the technological metabolism after the life cycle of its corresponding product ends, retaining its high grade in technological quality and allowing it to be recycled into superior products (upcycled) (McDonough & Braungart, 2002, p. 109-110).

Concept integrity
As green marketing originally came to be an opportunistic tool for capturing a large amount of green consumers, companies exploited the concept by green washing customers, which in turn severely tarnished the credibility of green marketing perceived by consumers, questioning the integrity of the green marketing definition (Peattie, 2001, p.187). Since the Cradle to Cradle definition fully incorporates the relevance of society and the environment, it eliminates the possibility of similar misuse, indicating strong conceptual integrity.

Triple bottom line focus
As traditional green marketing initially focused on the traditional, financial facets of the triple bottom line, a need for corporate integration of social and environmental issues slightly arose (Elkington, 2004, p. 1). However, this progressed in an eco-efficient manner, which resolved concerns simply by mitigating damage caused in the areas of equity and ecology, ending up with end-of-pipe solutions (McDonough & Braungart, 2002, p. 252). McDonough and Braungart therefore revised the triple bottom line into their own triple top line; dealing with the matters of economy, equity and ecology in the Cradle to Cradle way: up front by incorporating them into the initial design (McDonough & Braungart, 2002, p. 154).

Target consumer segments
Firms applying green marketing strategy would mainly focus on capturing as much consumers within the greenest segments of the consumer markets (Cherian & Jacob, 2012, p. 3). Besides the fact that products optimally fitting within the concept of Cradle to Cradle do not necessarily have to be marketed as green products, Cradle to Cradle products can presumably show a stronger appeal to green consumers because of their eco-effective nature; implicating wholly positive effects on the environment instead of less harmful ones. Thus, the reach of Cradle to Cradle products extends to potentially all consumer segments.

On the next page, table 5 presents a comparative matrix of traditional green marketing and Cradle to Cradle, summarizing the results discussed above.

	Subject of Comparison

	Traditional Green Marketing
	Cradle to
Cradle

	
Design paradigm
	
Cradle-to-grave

	
Cradle to Cradle

	
Center of focus
	
Anthropocentric focus

	
Eco-centric focus

	
Economy type
	
Linear

	
Circular

	Eco-efficiency vs. eco-effectivity
	
Eco-efficiency

	
Eco-effectivity

	
Recyclability
	
Downcycling

	
Upcycling

	
Concept integrity
	Potential tool for opportunism
	
Strong integrity

	Triple bottom line focus
	All sectors, but in an eco-efficient manner

	All sectors: triple top line

	Target consumer segments
	Mostly the greenest segments

	Potentially all consumer segments

Table 5: Comparative matrix

4. Conclusion

The comparative study between the concepts of Cradle to Cradle and traditional green marketing has concluded and as such, this research has come to an end. As shown in the summary of comparisons, the main differences lie in the history, definition and theoretical basis of both concepts. Whereas traditional green marketing was spawned by traditional marketing practices, resulting in the adherence to the cradle-to-grave paradigm, Cradle to Cradle steps up to this with its sound theoretical formulation by two great environmental visionaries, improving on almost every faulty aspect of traditional green marketing. Cradle to Cradle does a better job at integrating the proper, fundamental principles for integrating sustainability and eventually converting this to regeneration and (theoretically) infinite recyclability.

It should also be noted, however, that traditional green marketing has been taking steps towards the right direction. Even though it is undeniable that the field is based on the predated linear type of economy and has seen a great deal of misuse in the past, academics and marketers have learned from these mistakes and downfalls and constructed modern green marketing theories that are theoretically proving to be as sound as those of Cradle to Cradle. As discussed in strategic implementations section of this research, many current green marketing strategies (potentially) overlap with the theory of Cradle to Cradle. This is most evident in the inquiry of green marketing strategies to support a circular economy.

Thus it appears that more modern green marketing substantially starts to differ from the traditional outlook of green marketing. As green marketing increasingly moves towards Cradle to Cradle, hope for a more sustainable living environment and healthier planet will not be due.

5. Review & Recommendations

Even though the comparisons made in this study seem concrete, it remained difficult to compare Cradle to Cradle with traditional green marketing. Both concepts can be regarded as fields directing institutions towards the integration of sustainability. However, both fields also differed significantly on several aspects. For instance, this is reflected in the age of both concepts, with green marketing seeing practice since the last few decades of the previous century, while Cradle to Cradle is barely a decade old. As such, the amount of green marketing literature was exorbitant, making it difficult to filter and analyze literature with a proper demarcation of the subject. On the other hand, there is relatively very little Cradle to Cradle literature available, limiting the amount of possible subjects of comparisons that can be made. Also, most Cradle to Cradle literature was written by the founders of Cradle to Cradle, possibly indicating a bias and leaving a more critical view of the concept (explaining potential drawbacks, for example) behind. This would probably be the biggest point of interest in the review of this thesis, which results in the recommendation for future research to look into more practical matters regarding Cradle to Cradle implementation. A prominent example of this could be the construction of a survey aimed towards companies or governmental institutions that have adopted the Cradle to Cradle framework. Also, the feasibility of large-scale Cradle to Cradle implementation could be researched for reviewing its practicality. Additional empirics within the field of Cradle to Cradle could certainly prove beneficial.

Literature List

Articles:

· Alston, K. (2008). Cradle to Cradle Design Initiatives: Lessons and Opportunities for Prevention through Design. Journal of Safety Research 39, 135-136.

· Awad, T. A. (2011). Environmental segmentation alternatives: Buyers' profiles and implications. Journal of Islamic Marketing, 2(1), 55-73. DOI:10.1108/17590831111115240.

· Braungart, M., McDonough, W. & Bollinger, A. (2007). Cradle-to-Cradle design: creating healthy emissions – a strategy for eco-effective product and system design. Journal of Cleaner Production 15, 1337-1348.

· Top of Form
· Cherian, J., & Jacob, J. (2012). Green marketing: A study of consumers' attitude towards environment friendly products. Asian Social Science, 8(12), 117-126. DOI:10.5539/ass.v8n12p117.

· Cronin, J. J., Smith, J. S., Gleim, M. R., Ramirez, E. & Martinez, J. D. (2010). Green marketing strategies: an examination of stakeholders and the opportunities they present. Journal of the Academy of Marketing Science, 39; 158-174.

· Elkington, J. (2004). Enter the Triple Bottom Line. In Triple Bottom Line: Does It All Add Up? (pp. 1-16). London: Routledge

· Finisterra do Paco, A. M., Raposo, M. L. B., & Filho, W. L. (2009). Identifying the green consumer: A segmentation study. Journal of Targeting, Measurement and Analysis for Marketing, 17(1), 17. DOI:10.1057/jt.2008.28.

· Glac, K. (2015). Triple Bottom Line. Wiley Encyclopedia of Management, Volume 2 Business Ethics. DOI: 10.1002/9781118785317.weom020216.

· Hofstra, N. & Huisingh, D. (2014). Eco-innovations characterized: a taxonomic classification of relationships between humans and nature. Journal of Cleaner Production 66, 459-468.

· McDonough, W. & Braungart, M. (2002). Design for the Triple Top Line: New Tools for Sustainable Commerce. Corporate Environmental Strategy, Vol. 9, No. 3.

· McDonough, W., Braungart, M., Anastas, P. T. & Zimmerman, J. B. (2003). Peer Reviewed: Applying the Principles of Green Engineering to Cradle-to-Cradle Design. Environmental Science & Technology, 37(32), 434A-441A. DOI: 10.1021/es0326322.

· Ottman, J. A., Stafford, E. R. & Hartman, C. L. (2010). Avoiding Green Marketing Myopia: Ways to Improve Consumer Appeal for Environmentally Preferable Products. Environment: Science and Policy for Sustainable Development, 48:5, 22-36, DOI: 10.3200/ENVT.48.5.22-36.
· Top of Form

· Peattie, K., & Crane, A. (2005). Green marketing: Legend, myth, farce or prophesy? Qualitative Market Research: An International Journal, 8(4), 357-370. DOI:10.1108/13522750510619733.

· Peattie, K. (2001). Golden Goose or Wild Goose? The Hunt for the Green Consumer. Business Strategy and the Environment, vol. 10, DOI: 10.1002/bse.292.

· Polonsky, M. J. (1994). An Introduction To Green Marketing. Electronic Green Journal 1(2). DOI:10.1016/j.neuron.2011.12.010.

· Polonsky, M. J. (2011). Transformative green marketing: Impediments and opportunities. Journal of Business Research, 64(12), 1311-1319. DOI: 10.1002/9781118785317.weom090120.

· Polonsky, M. J., & Rosenberger, P. J. (2001). Reevaluating green marketing: A strategic approach. Greenwich: Elsevier Inc. DOI:10.1016/S0007-6813(01)80057-4.

Books:

· Braungart, M., & McDonough, W. (2002). Cradle to Cradle: Remaking the Way We Make Things. London: Vintage.

Websites:

· Bonini, S. & Oppenheim, J. (2008). Cultivating the Green Consumer. Retrieved from: http://www.ssireview.org/articles/entry/cultivating_the_green_consumer

· Grahame, A. (2014, August, 21). Circular economy to get boost from consumers with first online shop. Retrieved from: http://www.theguardian.com/sustainable-business/2014/aug/21/online-store-cradle-to-cradle-marketplace
· Wilson, A. (2010, March 1). Fixing the Perception Problem with Cradle to Cradle Certification. Retrieved from: https://www2.buildinggreen.com/article/fixing-perception-problem-cradle-cradle-certification-0

38

image1.jpeg
cradletocradle
L4
\ =
11
Product Technical Nutrients Product

A A 1
) ' ¢
% W o]
» . » .
Biological ¥ % Disassembly Use
Nutrients ~

Return
Biological
Degradation
Biological Cycle Technical Cycle

for Products for consumption for Products for Service

image2.jpeg
E
°o
s

“Eco-Efficient”

10 %

swa)shs
1221601093 0} ssaujnjuieH

0%

image3.jpeg
100 % “Eco-Effective”

“Eco-Efficient”

0%

Harmfulness / Benefit to Ecological
Systems

image4.jpeg
Ecology

JAVAVAVAN

Equity Economy

image5.jpeg
80

70

60|

50|

40

30

20|

10

‘SR and SD frameworks (irequency of mentions, 1997-2001)

Eco-effciency
Triple bottom line
Corporate social feporting

Greening supply chains
Virtual zero discharge/impact
Ecological footprint

Dematerialization factors.
Industrial ecology

1997 1999 2001

image6.jpeg
Triple-Bottom-Line Triple-Top-Line

“End of Pipe” Design Design for Sustainability

Balances Compromises Wholly positive processes
Slows Down Impact Increase Regeneration

image7.jpeg
Ecology-Ecology

Ecology-Equity, _ _Ecology-Economy

Equity-EcologyEconomy-Ecology

Fquity-Equity --~ *-. Economy-Economy

Equity-Economy Economy-Equity

image8.png
Hifillie

QUALITY CATEGORY

BASIC

'BRONZE

SILVER

(V]

“eom 1
(V]

