[image: image1.jpg]

[image: image2.jpg]leading behaviour change

[image: image3.jpg]www.socialmarketing-toolbox.com

ETHICAL ISSUES CHECKLIST

Purpose

To provide a check and focus on Ethics – the concept of ‘Social Good’

The National Social Marketing Centre is keen to support and encourage those planning or delivering different types of behavioural intervention, whether at the national or local level, to ensure they actively consider and assess the ethical implications and issues arising from selecting particular intervention options and developing and applying these.

A central defining feature of social marketing is its primary and driving focus on ‘social good’. This clearly distinguishes it from commercial marketing where the primary focus is financial in terms of commercial gain and shareholder value. This does not mean that commercial partners cannot be engaged in contributing to social good. Indeed there is a developing social responsibility (and corporate social responsibility) agenda that demonstrates a myriad of ways that they can.

However, the difference is that in social marketing the social good is the primary and driving consideration, while it is a supporting and secondary consideration for those commercial companies who recognise the value to them of contributing to social good.
How to use or apply

Ask yourself the following questions in order to consider the ethics of the intervention(s) you are developing.

Source(s)/Reference(s)
· www.thensmc.com;
· Bill Smith, 2001
· NSMC Social marketing ethics report
	Considering some moral domains and key questions and considerations

	Truth

· Are we being entirely truthful?

· Is there some exaggeration?

· Is there some inaccuracy?

· Is there an omission

Privacy

· Are we invading the privacy of any group of people?

· Are we revealing information about people that is not appropriate?

Modelling

· Are we inadvertently modelling antisocial behaviours?

· Are we inadvertently modelling undesirable behaviours?

Moral offence

· Are we demonstrating behaviour that society finds offensive?

· Are we encouraging behaviour that society finds offensive?

Fairness and balance

· Are we being fair to all groups?

Stereotyping

· Are we inadvertently perpetrating inappropriate stereotypes?

· Are we inadvertently perpetrating harmful stereotypes?

Child protection

· If the programme is going to be se seen by children, are they appropriate for their age?

�

�

