

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

ETHICS AND ECONOMICS: THE ROLE OF
INFORMATION IN THE EGG MARKET
IN PALMERSTON NORTH

A thesis presented in partial fulfilment
of the requirements for the degree of

MASTERS OF PHILOSOPHY (BUSINESS STUDIES)
at Massey Univeristy, Palmerston North

MIRIAM ANNE JANETT

1993

ABSTRACT

This research examines the relation of ethics to the economic model, focusing on how producers with ethical standards above those stipulated by law will need to use information markets to communicate their product's existence to consumers. Taking the pro-competitive view of advertising, Davis, Kay and Star (1991) **hypothesise** that there are four types of goods, each of which falls into a certain advertising/sales (AS) ratio and corresponds to a certain level of verifiable information. The goods are: search goods (with low AS ratios, and immediately verifiable information); short-term experience goods (with a higher AS ratio than search goods, and short-term verifiability); long-term experience goods (with the highest AS ratio of all categories and long-term verifiability); and finally credence goods (with the lowest AS ratio of all goods and difficulty in any verifiability). Ethical goods fall into the credence category unless their information can be verified in some way.

A case study of the egg market in Palmerston North was used to examine research questions based on these hypotheses since deregulation of the egg industry during 1986 to 1988 had led to the cessation of generic marketing and the introduction of new egg types. In particular, free-range eggs and battery eggs became differentiated, with free-range eggs perceived by some consumers as ethical, and battery eggs as unethical.

This research estimated the AS ratios for these two types of eggs in Palmerston North, using two different estimates of advertising expenditure by egg sellers in the Manawatu (producers, wholesalers, and producer cooperatives) and Palmerston North (retailers). The research also examined the verifiability of the information presented to consumers when they purchased eggs.

Although the research was a case study and was therefore limited in terms of generalisability and statistical testing, the findings were consistent with the hypotheses put forward by Davis et al (1991). The study recommends that research on a wider range of goods be undertaken to test the hypotheses of Davis et al (1991) statistically. The study also recommends that the industry improves information markets and hence product differentiation, by improving the verifiability of information on free-range eggs.

ACKNOWLEDGEMENTS

The author wishes to acknowledge with great appreciation the following people:

Dr C William Maughan, for his time, patience, editing skill and helpful advice in the development of this thesis.

Dr Rudy M Nayga, Jr. for his comments and suggestions.

Mr Ross King, Department of Animal Science, Massey University, for his time, help, and interest during the research.

Assoc. Prof. R J Brook, Department of Statistics, Massey University, Palmerston North, for his time and help in the sampling methodology.

Dr R A Flett, Lecturer, Department of Psychology, Massey University, for his suggestions during the analysis process.

Ms G Wallbutton and **Dr E A Drawneek** of the Massey University Computer Services for their assistance with the computer application of the questionnaires.

The other members of the Department of Agricultural Economics and Business Department, both 1992 and 1993 staff (especially Julia Fisher and Diane Braden) and post-graduate students.

Finally, I wish to thank my family and friends in various parts of the world for letting me talk and write to them about eggs during the course of the thesis.

This final form of the thesis was the result of critiques and input from the above mentioned people. However, the author is solely responsible for any errors found in this study.

**MASSEY UNIVERSITY LIBRARY
THESIS COPYRIGHT FORM**

Title of thesis: Ethics and Economics: The Role of Information in the Egg Market in Palmerston North

- 1) (a) I give permission for my thesis to be made available to readers in Massey University Library under conditions determined by the Librarian.

(b) I do not wish my thesis to be made available to readers without my written consent for twelve months.
- 2) (a) I agree that my thesis, or a copy, may be sent to another institution under conditions determined by the Librarian.

(b) I do not wish my thesis, or a copy, to be sent to another institution without my written consent for twelve months.
- 3) (a) I agree that my thesis may be copied for Library use.

(b) I do not wish my thesis to be copied for Library use for three months.

Signed

M. A. Janett

Date

26/4/93

The copyright of this thesis belongs to the author. Readers must sign their name in the space below to show that they recognise this. They are asked to add their permanent address.

NAME AND ADDRESS

DATE

**MASSEY UNIVERSITY LIBRARY
THESIS COPYRIGHT FORM**

Title of thesis: Ethics and Economics: The Role of Information in the Egg Market in Palmerston North

- 1) (a) I give permission for my thesis to be made available to readers in Massey University Library under conditions determined by the Librarian.

 (b) I do not wish my thesis to be made available to readers without my written consent for twelve months.

- 2) (a) I agree that my thesis, or a copy, may be sent to another institution under conditions determined by the Librarian.

 (b) I do not wish my thesis, or a copy, to be sent to another institution without my written consent for twelve months.

- 3) (a) I agree that my thesis may be copied for Library use.

 (b) I do not wish my thesis to be copied for Library use for three months.

Signed

Date 26/4/93

The copyright of this thesis belongs to the author. Readers must sign their name in the space below to show that they recognise this. They are asked to add their permanent address.

NAME AND ADDRESS

DATE

TABLE OF CONTENTS

ABSTRACT	i
ACKNOWLEDGEMENTS	ii
COPYRIGHT	iii
LIST OF APPENDICES	x
LIST OF FIGURES	xi
LIST OF ILLUSTRATIONS	xii
LIST OF TABLES	xiii

CHAPTER:

ONE	INTRODUCTION	
1.0	Statement of the Problem	1
1.1	Objectives of the Study	2
1.2	Scope and Limitations	2
1.3	Organisation of the Study	2
TWO	LITERATURE REVIEW	
2.0	Introduction	3
2.1	Ethics and the Economic Model	3
	2.1.1 The Ethical Environment and the Economic Model	4
	2.1.1.1 Internal Checks	5
	2.1.1.2 External Checks	5
	2.1.2 The Legal Structure and Ethics	7
	2.1.3 Utility Functions and Ethics	7
	2.1.4 Producer and Consumer Ethics	9
2.2	Business Ethics	10

2.3	Consumer Demand	13
2.3.1	The Standard Consumer Model	13
2.3.2	Ethics and the Consumer	13
2.3.3	Consumer Choice	15
2.3.4	Quality	16
2.3.5	Conclusion	18
2.4	Advertising	19
2.4.1	Introduction	19
2.4.2	Types of Goods	19
2.4.3	A Competitive View of Advertising	22
2.4.4	An Anti-Competitive View of Advertising	23
2.5	Summary	28
2.5.1	Advertising	28
2.5.2	Advertising and Ethics	29
2.5.3	Hypotheses on Advertising and Ethics Based on Davis et al (1991)	31
2.5.4	Hypothesis Testing and Case Studies	32
2.6	Final Hypotheses/Research Questions	34
2.6.1	Hypothesis One/Research Question One	34
2.6.2	Hypothesis Two/Research Question Two	34
THREE	THE EGG AND ADVERTISING INDUSTRIES IN NEW ZEALAND	
3.1	The Egg Industry in New Zealand	36
3.1.1	Introduction	36
3.1.2	Background	36
3.1.3	The New Zealand Poultry Board 1976-1986	38
3.1.4	Deregulation	40
3.1.5	Post-1986	41

3.2	The Advertising Industry	43	
3.2.1	Background	43	
3.2.2	The Legislated Environment	43	
3.2.3	The Self-Regulated Environment	44	
3.2.3.1	The Advertising Standards Authority Inc	45	
3.2.3.1	The Advertising Standards Complaints Board	45	
FOUR	METHODOLOGY		
4.0	Introduction - Method of Research	47	
4.1	Populations	47	
4.1.1	The Producer Population	47	
4.1.2	The Wholesaler/Producer Cooperative Population	48	
4.1.3	The Retailer Population	49	
4.2	Structured Interview Formats	52	
4.2.1	The Producer Questionnaire	52	
4.2.2	The Retailer Questionnaire	54	
4.3	Direct Estimate of Advertising Expenditure	56	
4.3.1	Advertising and Information: Point of Sale and Packaging	56	
4.3.1.1	Egg Displays	56	
4.3.1.2	Egg Signs	57	
4.3.1.3	Egg Packaging	58	
4.3.2	Advertising and the Media 1986-1992	59	
4.3.2.1	The Manawatu Evening Standard	60	
4.3.2.2	The Guardian	61	
4.3.2.3	The Tribune	61	
4.3.2.4	More Magazine and North & South Magazine	63	
4.3.2.5	The Listener and the New Zealand Woman's Weekly	63	
4.3.3	Radio	64	

4.4	Consumer Perceptions of the Differences Between Battery and Free-Range Eggs	65
FIVE	RESULTS	
5.0	Introduction	66
5.1	Producers, Retailers, Wholesalers and Producer Cooperatives: Production and Sales Information, and Definitions of Free-range Eggs	67
5.1.1	Producers	67
5.1.1.1	Production	68
5.1.1.2	Sales Outlets	69
5.1.1.3	Free-range Eggs: Production Methods and Definitions	72
5.1.2	Wholesalers/Producer Cooperatives	76
5.1.3	Retailers	76
5.1.3.1	Supermarkets/Grocers	76
5.1.3.2	Dairies	78
5.1.3.3	Service Stations	80
5.1.3.4	Butchers	81
5.1.3.5	Fruiterers	82
5.2	Producer, Wholesaler, Producer Cooperative and Retailer Estimates of Advertising Expenditure (Excluding Advertising on Packaging)	83
5.2.1	Producers	83
5.2.2	Wholesaler/Producer Cooperative	87
5.2.3	Retailers	87
5.2.3.1	Supermarkets/Grocers	87
5.2.3.2	Dairies	87
5.2.3.3	Service Stations	88
5.2.3.4	Butchers	88
5.2.3.5	Fruiterers	88
5.2.4	Summary	89

5.3	Direct Estimate of Advertising Expenditure (Excluding Packaging): Information Content of Advertising	90
5.3.1	Producers	90
5.3.2	Wholesalers/Producer Cooperatives	96
5.3.3	Retailers	97
5.3.3.1	Supermarkets/Grocers	97
5.3.3.2	Dairies	89
5.3.3.3	Service Stations	99
5.3.3.4	Butchers	99
5.3.3.5	Fruiterers	100
5.3.4	Sign Summary	100
5.3.5	The Media in Palmerston North	101
5.3.5.1	The Print Media	101
5.3.5.2	Radio	104
5.3.6	Reconciliation	104
5.3.7	Summary	107
SIX	SUMMARY, CONCLUSIONS AND RECOMMENDATIONS	
6.1	Summary of Thesis	108
6.1.1	Ethics and the Economic Model	108
6.1.2	Information and Advertising	108
6.1.3	Ethical Goods and the Egg Industry	109
6.1.4	Estimates of Advertising	109
6.2	Results and Limitations of the Study	110
6.2.1	Limitations	110
6.2.2	Results and Conclusions	110
6.3	Recommendations	112
	REFERENCES	114

APPENDICES

Appendix 1	The Advertising Standards Complaints Board Ruling	120
Appendix 2	The Producer Structured Interview Format	124
Appendix 3	The Retailer Structured Interview Format	133
Appendix 4	Point of Sale Information	141
Appendix 5	In-Store Sign Analysis	145
Appendix 6	Print Media Advertising Examples	154

FIGURES

Figure 2.1	The Development of Ethical Standards	4
Figure 2.2	Model of Production and Legally Imposed Ethical Standards	7
Figure 2.3	Factors Influencing Economic Agents Utility Functions and the Profit Function	8
Figure 2.4	Producers' Usage of Information Markets	14
Figure 2.5	Duopoly Advertising Decision Tree for Two Firms	30

ILLUSTRATIONS

Illustration 1	Turks Poultry Farm Packet	92
Illustration 2	Thurston's Poultry Farm Packet	92
Illustration 3	Hessels Poultry Farm Packet	92
Illustration 4	Little Red Hen Packet	93
Illustration 5	Golden Lay Packet	93
Illustration 6	Little Red Hen Packet (Free-Range)	93
Illustration 7	Frenz Label (Free-Range)	94
Illustration 8	Little Red Hen lid (Grain-fed)	95

TABLES

Table 4.1	The Manawatu Evening Standard	61
Table 4.2	The Guardian	62
Table 4.3	The Tribune	62
Table 4.4	More Magazine and North and South Magazine	63
Table 4.5	The Listener and New Zealand Woman's Magazines	64
Table 5.1	Flock Sizes for Interviewed Producers 1986-1992	68
Table 5.2	Total Egg Output in Dozens for Battery and Free- Range Producers surveyed in the Manawatu	69
Table 5.3	Amount of Battery Eggs sold at the gate or direct to Retailers by surveyed Producers in the Manawatu	70
Table 5.4	Amount of Free-Range Eggs sold at the gate or direct to Retailers by surveyed Producers in the Manawatu 1986-1992	71
Table 5.5	Amount of Battery Eggs sold to Wholesalers or Producer Cooperatives by surveyed Producers in the Manawatu 1986-1992	72
Table 5.6	Where surveyed Supermarkets/Grocers in Palmerston North bought their eggs 1986-1992	77
Table 5.7	Where surveyed Dairies in Palmerston North bought their eggs 1986-1992	79
Table 5.8	Total Advertising Expenditure by surveyed Producers 1986-1992	84
Table 5.9	Advertising/Sales Ratios for all eggs (free-range and battery) for the surveyed producers	84
Table 5.10	Advertising/Sales Ratios for Battery eggs 1986-1992 (all surveyed producers)	85
Table 5.11	What surveyed Producers, Wholesalers and Producer Cooperative in the Manawatu and Retailers in Palmerston North reported that they spent on advertising	89

Table 5.12	Egg Advertising Expenditure in Palmerston North from the sample only 1986-1992	102
Table 5.13	Scaled up External Advertising Expenditure for Palmerston North 1986-1992	103
Table 5.14	Advertising Expenditure Reconciliation (for all types of eggs) 1986-1992	106