
Social Marketing-Customer Orientation (SMCO): How Customer
Orientation Differ for Social Marketing Service Employees

Author
Leo, CHERYL

Published
2010

Conference Title
Proceedings of 2010 International Nonprofit & Social Marketing Conference (INSM)

Rights statement
© The Author(s) 2010. The attached file is reproduced here in accordance with the copyright
policy of the publisher. For information about this conference please refer to the conference’s
website or contact the author.

Downloaded from
http://hdl.handle.net/10072/41783

Link to published version
http://icebergevents.com/insmconference/

Griffith Research Online
https://research-repository.griffith.edu.au

http://hdl.handle.net/10072/41783
http://icebergevents.com/insmconference/
https://research-repository.griffith.edu.au

Page | 110

Social Marketing-Customer Orientation (SMCO):
How Customer Orientation Differ for Social Marketing Service Employees

Cheryl Leo

Department of Marketing, Griffith Business School
Griffith University (Nathan Campus)

Mobile: (+617) 3735 7443
Email: c.leo@griffith.edu.au

Page | 111

Introduction:
The aim of social marketing is for individuals or organisations to change behaviours so as to
produce positive social change (Kotler & Lee, 2008). To date, the social marketing literature
has minimally addressed the role of service employees and their interactions with customers
(Dann, Harris, Mort, Fry, & Binney, 2007). While recent thinking in social marketing calls
for a customer orientation (CO) approach, there remains challenges in transferring
commercial marketing concepts into social marketing practices (Hastings & Saren, 2003;
Peattle & Peattle, 2003). To address this gap, this paper aims to develop a CO concept for
service employees attempting to influence behavioural change in consumers. Borrowing from
the sales marketing literature, this paper develops a behavioural concept termed Social
Marketing-Customer Orientation (SMCO) which is founded on the Selling Orientation-
Customer Orientation (SOCO) measure (Saxe & Weitz, 1982). In doing so, the paper
addresses gaps in existing literature which does not understand what it means to be customer-
oriented for service employees attempting to influence behavioural change and attaining
societal benefits.

Literature Review:
Marketing theorists have established how market-oriented firms focusing on customer needs
tend to perform better than firms focusing on sales (Kohli & Jaworkski, 1990; Narver &
Slater, 1990). Progressively, researchers have investigated CO practiced by employees
following the seminal article by Saxe and Weitz (1982) (Brown, Mowen, Donavan, & Licata,
2002; Donavan, Brown, & Mowen, 2004; Hennig-Thurau, 2004; Kelley, 1992). As with Saxe
and Weitz (1982), this paper views CO as a behavioural concept and uses the SOCO measure
due to its wide application. Saxe and Weitz (1982) defined CO as “the degree to which
salespeople practice the marketing concept by helping customers make purchase decisions
that satisfy their needs.” Examples of CO behaviours aimed at attaining long-term customer
satisfaction include low pressure-selling, high concern for customers and problem-selling
techniques (Saxe & Weitz, 1982). In contrast, employees who are sales-oriented view
customer needs as secondary and focus on achieving more sales (Boles, Babin, Brashear, &
Brooks, 2001). CO leads to positive service outcomes such as customer satisfaction (Goff &
Boles, 1997; Stock & Hoyer, 2005), improved relationship quality (Huang, 2008), and
perceived service quality (Kelley & Hoffman, 1997). To date, studies investigating CO have
been conducted in commercial service settings which emphasise on commercial goals. Thus,
the current state of research applied to a social marketing context is based on the assumption
that what is good for customers is good for society (Andreasen, 2003; Bloom & Novelli,
1981). Although the social marketing literature has stress on the need to adopt customer-
oriented practices (Hastings, Stead, & MacKintosh, 2002; Lefebvre & Flora, 1988; Peattie &
Peattie, 2008), existing frameworks disregard how CO for service employees may differ for
social marketers whose goals are to solve behavioural change issues (e.g. public and health
sectors) and whose behaviours impact a variety of stakeholders which includes the
organisation, consumers and the general public (Brenkert, 2002; Glenane-Antoniadis,
Whitwell, Bell, & Menguc, 2003). Thus, there appears to be a lack of understanding on CO
which may be more beneficial for the resolution of social problems for social marketers
(Brenkert, 2002).

Conceptual Framework:
This study proposes a CO concept for social marketing termed Social Marketing-Customer
Orientation (SMCO). SMCO is preliminarily defined as, “the degree to which service
employees practices the social marketing concept by serving customers based on their

Page | 112

welfare and needs and obligations to society.” The first dimension of SMCO termed
‘Transactional Marketing Capacity’ is based on the negatively worded items from the
selling-orientation factor of SOCO. It refers to the extent service employees serve customers
based on pure economic marketing exchanges. This dimension illustrates how social
marketers may be driven by self-interests in the exchange and act in ways not entirely
altruistic (Hastings & Saren, 2003). These employees employ conventional marketing
principals founded upon economic exchanges when they ought to act in ways that encourages
voluntary exchanges between them and consumers (Lefebvre & Flora, 1988). For example,
lactation nurses may engage in high pressure-selling of the idea of breastfeeding to the
discomfort of new mothers or organ donor coordinators may ‘stretch the truth’ on the benefits
of organ donation to increase the number of organ donors.

The second dimension is termed ‘Social Marketing Capacity’ and is proposed to consist of
two sub-dimensions: ‘Consideration for Wider Society’ and ‘Consideration for Consumer
Welfare’. A ‘Social Marketing Capacity’ dimension refers to the extent service employees
evaluates the impact of their actions on consumer welfare or the public and wider society
when servicing consumers. The two sub-dimensions are a manifestation of service
employees’ aptitude for social marketing reflected in their service behaviours. Social
marketing is fraught by an environment of externalities results in costly (negative externality)
or beneficial (positive externality) outcomes of exchanges that may spill over to third parties
(Glenane-Antoniadis, et al., 2003). Hence, this dimension acknowledges how the well-being
or ‘the good’ of a group of people, institutions or society are affected by the change in
behaviour of others. For example, nutritionists who provide obesity intervention for clients
without considering their family members might lead to wider implications for society where
parties not directly involved in the exchange may be affected (e.g. children or partners).
Therefore, the ‘Consideration for Wider Society’ dimension involves a focus on the general
public and wider society apart from the consumer and organisation (Glenane-Antoniadis, et
al., 2003) and would incorporate actions which respect various recipients in the welfare
exchange. The ‘Consideration for Consumer Welfare’ dimension is founded upon CO
principles which assumes the welfare and needs of customers are prioritised above self-
interests (Saxe & Weitz, 1982). While social marketing applies the 4P of marketing
principles (e.g. Evans & McCormack, 2008; Grier & Bryant, 2005; Smith, 2002), less
attention has been paid to the services marketing mix which comprises of 7Ps of people,
processes and physical evidence (e.g. Wirtz, Lovelock, Keh, & Lu, 2004). In particular, the
service marketing mix of ‘people’ is expected to differ in a social marketing context and
being customer-oriented should serve different meanings for social marketing service
employees (Peattie & Peattie, 2008). Therefore, it is expect that in a social marketing setting,
employees who seek to move away from an intervention mentality (Hastings, et al., 2002)
will act for consumers by offering superior value rather than ensuring compliance (Dann, et
al., 2007), engage in relationship building of a non-commercial nature (Hastings & Saren,
2003) or seek to empower consumers (Hastings, et al., 2002). Such behaviours acknowledges
the complexities of symbolic exchanges in promoting the social product (Hastings & Saren,
2003).

Conclusion:
In short, this paper advances current understanding of the behavioural phenomenon of CO in
a social marketing setting. It addresses knowledge gaps in CO and social marketing research
by proposing a two-dimensional framework of SMCO to examine social marketing customer-
oriented behaviours.

Page | 113

References

Andreasen, A. R. (2003). The life trajectory of social marketing: Some implications.
Marketing Theory, 3(3), 293-303.

Bloom, P. N., & Novelli, W. D. (1981). Problems and challenges in social marketing. The
Journal of Marketing, 45(2), 79-88.

Boles, J. S., Babin, B. J., Brashear, T. G., & Brooks, C. (2001). An examination of the
relationships between retail work environments, salesperson selling orientation-customer
orientation and job performance. Journal of Marketing Theory and Practice, 9(3), 1-13.

Brenkert, G. G. (2002). Ethical challenges of social marketing. Journal of Public Policy &
Marketing, 21(1), 14-25.

Brown, T. J., Mowen, J. C., Donavan, D. T., & Licata, J. W. (2002). The customer orientation
of service workers: Personality trait effects on self-and supervisor performance ratings.
Journal of Marketing Research, 39(1), 110-119.

Dann, S., Harris, P., Mort, G. S., Fry, M.-L., & Binney, W. (2007). Reigniting the fire: a
contemporary research agenda for social, political and nonprofit marketing. Journal of Public
Affairs, 7(3), 291-304.

Donavan, D. T., Brown, T. J., & Mowen, J. C. (2004). Internal benefits of service-worker
customer orientation: Job satisfaction, commitment, and organizational citizenship behaviors.
Journal of Marketing, 68(1), 128-146.

Evans, W. D., & McCormack, L. (2008). Applying social marketing in health care:
Communicating evidence to change consumer behavior. Medical Decision Making, 28, 781-
792.

Glenane-Antoniadis, A., Whitwell, G., Bell, S. J., & Menguc, B. (2003). Extending the vision
of social marketing through social capital theory: Marketing in the context of intricate
exchange and market failure. Marketing Theory, 3, 323-343.

Goff, B. G., & Boles, J. S. (1997). The influence of salesperson selling behaviors on
customer satisfaction with products. Journal of Retailing, 73(2), 171-183.

Grier, S., & Bryant, C. A. (2005). Social marketing in public health. Annual Review of Public
Health, 26, 319-339.

Hastings, G., & Saren, M. (2003). The critical contribution of social marketing: Theory and
application. Marketing Theory, 3(3), 305-322.

Hastings, G., Stead, M., & MacKintosh, A. M. (2002). Rethinking drugs prevention: Radical
thoughts from social marketing. Health Education Journal, 61(4), 347-364.

Page | 114

Hennig-Thurau, T. (2004). Customer orientation of service employees: Its impact on
customer satisfaction, commitment, and retention. International Journal of Service Industry
Management, 15(5), 460-478.

Huang, M.-H. (2008). The influence of selling behaviors on customer relationships in
financial services. International Journal of Service Industry Management, 19(4), 458-473.

Kelley, S. W. (1992). Developing customer orientation among service employees. Journal of
the Academy of Marketing Science, 20(1), 27-36.

Kelley, S. W., & Hoffman, K. D. (1997). An investigation of positive affect, prosocial
behaviors and service quality. Journal of Retailing, 73(3), 407-427.

Kohli, A. K., & Jaworkski, B. J. (1990). Market orientation: The construct, research
propositions and managerial implications. Journal of Marketing, 54(April), 1-18.

Kotler, P., & Lee, N. R. (2008). Social marketing: Influencing behaviours for good. London:
Sage Publications.

Lefebvre, R. C., & Flora, J. A. (1988). Social marketing and public health intervention.
Health Education & Behavior, 15, 299-315.

Narver, J. C., & Slater, S. F. (1990). The effect of a market orientation on business
profitability. Journal of Marketing, 54(4), 20-35.

Peattie, K., & Peattie, S. (2008). Social marketing: A pathway to consumption reduction?
Journal of Business Research, 62(2), 260-268.

Peattle, S., & Peattle, K. (2003). Ready to fly solo? Reducing social marketing’s dependence
on commercial marketing theory. Marketing Theory, 3(3), 365-385.

Saxe, R., & Weitz, B. A. (1982). The SOCO scale: A measure of the customer orientation of
salespeople. Journal of Marketing Research, 19(3), 343-351.

Smith, W. A. (2002). Social marketing: An evolving defination. American Journal of Health
Behaviours, 24(1), 11-17.

Stock, R. M., & Hoyer, W. D. (2005). An attitude-behavior model of salespeople’s customer
orientation. Journal of the Academy of Marketing Science, 33(4), 536-552.

Wirtz, J., Lovelock, C. H., Keh, H. T., & Lu, X. (2004). Services marketing in Asia:
Managing people, technology, and strategy (2nd Edition ed.): Prentice Hall.

