

RELACIÓN ENTRE COMPORTAMIENTO DE CONSUMO EN PERSONAS DE LA BASE DE LA PIRÁMIDE Y LA ESTRATEGIA DE PRODUCTO Y DISTRIBUCIÓN EN EMPRESAS DEL SECTOR LÁCTEOS

Autor:

Julio César Contreras Velásquez

Tesis Doctoral como requisito para optar el título de Doctor de Administración

RESUMEN

Antecedentes: El mercado de la base de la pirámide (BoP) o mercado de los pobres se ha convertido en un segmento de interés para empresas en el ámbito mundial.

Objetivos: El objetivo de la investigación es explicar a través de un modelo teórico la relación entre el comportamiento de consumo en personas de la base de la pirámide en la región Norte de Santander y la estrategia de producto y distribución de empresas del sector lácteos.

Materiales y Métodos: El paradigma es positivista deductivo-lógico. El diseño de la investigación es de campo y cuasi-experimental, utilizando información proveniente de dos fuentes: una secundaria y otra primaria. La de campo y secundaria proviene de un cuestionario estructurado dirigido a las personas que residen en Norte de Santander y contiene información de variables culturales, sociales e individuales. La primaria se obtiene de un cuasi-experimento realizado a 50 personas de la base de la pirámide que contiene variables psicológicas. El estudio es contemporáneo transversal, porque se hará una sola vez en un periodo de tiempo. La explicación del modelo teórico se hará utilizando la técnica de ecuaciones estructurales.

Resultados: Se obtiene un método multivariante de segmentación para identificar consumidores de la BOP, se confirma la teoría que el segmento BOP es heterogéneo debido a diferencias socioculturales, también se confirma la teoría que la percepción racional y la emocional no están correlacionadas.

Conclusiones: Es necesario innovar en el modelo de negocio de las empresas para superar las limitaciones del consumidor de la BOP, especialmente en estrategias de distribución y promoción; la heterogeneidad interna en la BOP implica no

estandarizar estrategias de marketing. A pesar que se invierta altos presupuestos en posicionamiento de marca, la percepción emocional hacia el diseño del producto puede cambiar la decisión de compra. El color del empaque influye significativamente en la percepción de productos lácteos, así como en la memoria, el género no tiene diferencias significativas en la percepción de productos lácteos; y los factores culturales y sociales son los más relevantes para la decisión de canal de distribución y preferencia de diseño de producto

Palabras clave: base de la pirámide, comportamiento del consumidor, marketing, productos lácteos, empresas inclusivas, segmento de mercado

ABSTRACT

Background: Bop market (BoP) —or the market for poor people— has become a segment of interest for companies worldwide.

Objective: The objective of the research is to explain through a theoretical model the association between the marketing strategy in companies of the dairy industry and the consumer behavior at the Base of the Pyramid in Norte de Santander region, Colombia.

Materials and Methods: The paradigm is deductive-logical positivist. The research design is field and quasi-experimental, using information from two sources: a secondary and a primary. The field and secondary education comes from a structured questionnaire aimed at people who live in Norte de Santander and contains information on cultural, social and individual variables. The primary is obtained from a quasi-experiment conducted on 50 people from the base of the pyramid that contains psychological variables. The study is contemporary transversal, because it will be done only once in a period of time. The explanation of the theoretical model will be done using the technique of structural equations.

Results: A multivariate method of segmentation is obtained to identify BOP consumers, the theory that the BOP segment is heterogeneous due to sociocultural differences is confirmed, the theory that rational and emotional perception are not correlated is also confirmed.

Conclusions: It is necessary to innovate in the business model of companies to overcome the limitations of the BOP consumer, especially in distribution and promotion strategies; Internal heterogeneity in the BOP implies not standardizing marketing strategies. Although high budgets are invested in brand positioning, emotional perception towards product design can change the purchase decision. The color of the packaging significantly influences the perception of dairy products, as well as the memory, gender has no significant differences in the perception of dairy products; and cultural and social factors are the most relevant for the distribution channel decision and product design preference

KeyWords: Base of the pyramid, consumer behavior, marketing, dairy industry, inclusive businesses, market segment

REFERENCIAS (colocar a cada artículo el DOI o la URL en caso de no tener DOI)

- Aaker, D.A. (1991). *Managing Brand Equity*. New York: The Free Press.
- Aaker, D. A. y Bruzzone, D. E. (1985). Causes of irritation m advertising. *Journal of Marketing*, 49, 47-57.
- Aanand, B. N. y Shachar R. (2004) Brands as beacons: a new source of loyalty to multiproduct firms, *Journal of Marketing Research*, 41(2), 135-150.
- Abdeen, A., Rajah, E., y Gaur, S. S. (2016). Consumers' beliefs about firm's CSR initiatives and their purchase behaviour. *Marketing Intelligence & Planning*, 34(1), 2-18.
- Aceves, M. (1991). *Psicología general*. México: Ed. Publicaciones Cruz.
- Adkins, N. R. y Ozanne, J. L. (2005). The low literate consumer. *Journal of Consumer Research*, 32(1), 93-105.
- Agnihotri, A. (2013). Doing good and doing business at the bottom of the pyramid. *Business Horizons*, 56(5), 591-599.
- Ahtonen, A. K., y Virolainen, V. M. (2009). Supply strategy in the food industry–value net perspective. *International Journal of Logistics: Research and Applications*, 12(4), 263-279.
- Ainslie, A., y Rossi, P. E. (1998). Similarities in choice behavior across product categories. *Marketing Science*, 17(2), 91-106.
- Akers, F. (1968). Negro and white automobile-buying behavior: new evidence. *Journal of Marketing Research*, 5, 283-289.
- Altimir, O. (1979). *La dimensión de la pobreza en América Latina*. Santiago de Chile: CEPAL-ILPES.
- Alpert, F. (1993). Consumer market beliefs and their managerial implications: an empirical examination. *Journal of Consumer Marketing*, 10(2), 56-70.
- Álvarez, G. A. y Restrepo, L. E. (2009). Caracterización socioeconómica y como consumidor de los habitantes de la base de la pirámide. *Scientia et Technica*, 3(40), 95-100.
- Álvaro, L. y Garrido, A. (2003). *Psicología social. Perspectivas psicológicas y sociológicas*. Madrid: McGraw Hill.
- Alur, S., y Schoormans, J. P. (2013). Retailers and new product acceptance in India's base of pyramid (BOP) markets: Propositions for research. *International Journal of Retail & Distribution Management*, 41(3), 189-200.
- Alwitt, L. F. y Donley, T. D. (1996), *The Low-Income Consumer, Adjusting the Balance of Exchange*. Thousand Oaks: CA. Sage
- Anderson, P. M., & He, X. (2015). Consumer behavior in East/West cultures: Implications for marketing a consumer durable. In *Proceedings of the 1996 Multicultural Marketing Conference* (pp. 3-8). Springer, Cham.
- Anderson, J., y Billou, N. (2007). Serving the world's poor: innovation at the base of the economic pyramid. *Journal of Business Strategy*, 28(2), 14-21.

- Andreasen, A. R. (1975). *The Disadvantaged Consumer*. New York: The Free Press.
- ANIF (2007), “La base de la pirámide económica (BPE): los mensajes de Prahalad para Colombia”. *Carta financiera*, (138), 60 – 62.
- Ansari, S., Munir, K. y Gregg, T. (2012). Impact at the ‘Bottom of the Pyramid’: The role of social capital in capability development and community empowerment. *Journal of Management Studies*, 49(4), 813–842.
- Appadurai, A. (1990). Disjuncture and difference in the global cultural economy. *Theory, culture & society*, 7(2), 295-310.
- Arboleda, A. A. M. (2008). *Percepciones del color y de la forma de los empaques: Una experiencia de aprendizaje*. Cali, Colombia. Estudios Gerenciales Universidad ICESI.
- Arbuckle, J.L. y Wothke, W. (1999). *Amos 4.0 user's guide*. Chicago: SPSS/SmallWaters.
- Arellano, R. (2002). *Comportamiento del Consumidor, enfoque América Latina*. Editorial Mc Graw Hill
- Ariely, D., y Berns, G. S. (2010). Neuromarketing: the hope and hype of neuroimaging in business. *Nature reviews neuroscience*, 11(4), 284.
- Arnold, D. J. y Quelch, J. A. (1998). New strategies in emerging markets. *Sloan Management Review*, 40(1), 7–20.
- Arnould, E. J., y Thompson, C. J. (2005). Consumer culture theory (CCT): Twenty years of research. *Journal of consumer research*, 31(4), 868-882.
- Assael, H. (1995). *Consumer Behavior and Marketing Action*. Cincinnati: International Thompson Publishing.
- Astolfi, L., Fallani, F. D. V., Cincotti, F., Mattia, D., Bianchi, L., Marciani, M. G., et al., Babiloni, F. (2009). Brain activity during the memorization of visual scenes from TV commercials: An application of high resolution EEG and steady state somatosensory evoked potentials technologies. *Journal of Physiologyparis*, 103(6), 333-341.
- Austin, J. (1990). *Managing in Developing Countries: Strategic Analysis and Operating Technique*. New York: The Free Press.
- Banerjee, A. V., y Duflo, E. (2011). *Poor economics*. New York: Public Affairs.
- Banerjee, A. V. y Duflo, E. (2007). The economic lives of the poor. *The Journal of Economic Perspectives: a journal of the American Economic Association* 21(1), 141–167.
- Barki, E., y Parente, J. (2006). Consumer behaviour of the base of the pyramid market in Brazil. *Greener Management International*, 2006(56), 11-23.
- Barr, S. (2008). *Environment and society: Sustainability, policy and the citizen*. Burlington: Ashgate Publishing.
- Baumann, M., Khroustaleva, O., Joseph, M., Austin, P. (2005). *Color Saturation and Advertising*. United States: SI 557.
- Bauman, Z. (1998). *Work, consumerism and the new poor*. Buckingham: Open University Press
- Belk, R. (1988). Possessions and the extended self. *Journal of Consumer Research*,

- 2, 139–168.
- Belk, R. W., Ger, G., y Askegaard, S. (2003). The fire of desire: A multisited inquiry into consumer passion. *Journal of consumer research*, 30(3), 326-351.
- Berger, J., y Health, C. (2007). Where consumers diverge from others: Identity signaling and product domains. *Journal of Consumer Research*, 34, 121–134.
- Berger, J. y Chip, H. (2007). Where consumers diverge from others: identity signaling and product domains. *Journal of Consumer Research*, 34(2), 121-134.
- Berger, P. L., y Luckmann, T. (1973). La construcción social de la realidad. *Papers: revista de sociología*, (1), 181-183.
- Bevan, D., y Werhane, P. H. (2011). Stakeholder theory. En M. Painter-Morland y R. ten Bos (Eds.), *Business ethics and continental philosophy* (pp. 37–60). Cambridge: Cambridge University Press.
- Bhaskaran, S., y Hardley, F. (2002). Buyer beliefs, attitudes and behaviour: foods with therapeutic claims. *Journal of Consumer Marketing*, 19(7), 591-606.
- Birdwell, A. E. (1968). A study of influence of image congruence on consumer choice. *Journal of Business*, 41, 76-88.
- Blocker, C. P., Ruth, J. A., Sridharan, S., Beckwith, C., Ekici, A., Goudie-Hutton, M., Rosa, J. A., Saatcioglu, B., Trujillo, C. y Varman, R. (2013). Understanding poverty and promoting poverty alleviation through transformative consumer research. *Journal of Business Research*, 66(8), 1195-1202.
- Bonsu, S. K., y Polsa, P. (2011). Governmentality at the Base-of-thePyramid. *Journal of Macromarketing*, 31(3), 236-244.
- Borden, N.H. (1964). The concept of the marketing mix. *Journal of Advertising Research*, 4(2), 2-7.
- Bosnjak, M., Bratko, D., Galesic M., y Tuten, T. (2007). Consumer personality and individual differences: Revitalizing a temporarily abandoned field. *Journal of Business Research*, 60(6), 587–589.
- Bourdieu, P. (1985). The forms of capital. En: Richardson, J. G. (Ed), *Handbook for Theory and Research for the Sociology of Education* (pp. 241-258). Greenwood Publishing Group.
- Boyce, G. (2000). Valuing Customers and Loyalty: The Rhetoric of Customer Focus Versus the Reality of Alienation and Exclusion of (Devalued) Customers. *Critical Perspectives on Accounting*, 11(6), 649-689.
- Bowitz, E., y Ibenholt, K. (2009). Economic impacts of cultural heritage—Research and perspectives. *Journal of cultural heritage*, 10(1), 1-8.
- Bracking, S. y Sachikonye, L. (2006). Remittances, poverty reduction and the informalisation of household wellbeing in Zimbabwe.Oxford: GPRG. Recuperado de: www.ora.ox.ac.uk
- Braido, N. P. (2006). *Neuromarketing: neuroeconomía y negocios*. Nestor Braido.
- Brown, J. J. y Reingen, P. H. (1987). Social ties and word-of-mouth referral behavior. *Journal of Consumer research*, 14(3), 350-362.
- Brown, W. (1979). The family and consumer decision making: A cultural view. *Journal of the Academy of Marketing Science*, 7(3), 335-345.

- Bruneau, J., Marques, C., y David, F. (2009). Consumidores una Reflexión sobre los Aspectos de la Cultura del Consumo. *Revista de Administracao da Unimep*, 105-121.
- Brusky, B., y Fortuna, J. P. (2002). *Entendendo a demanda para as microfinanças no Brasil: um estudo qualitativo em duas cidades*. Rio de Janeiro: BNDES.
- Burke, M. C. y Edell, J. A. (1989). The impact of feelings on ad-based affect and cognition. *Journal of Marketing Research*, 26(1), 69-83.
- Byrne, B. M. (2016). *Structural equation modeling with AMOS: Basic concepts, applications, and programming*. New York: Routledge.
- Byrne, Barbara. (2006). *Structural equations modeling with EQS: Basics concepts, applications and programming*. New York: Routledge.
- Caballero, M.J. y Pride, W.M. (1984). Selected effects of salesperson sex and attractiveness in direct mail advertisements. *Journal of Marketing*, 48, 94-100.
- Caldwell-Harris, C. L., y Ayçiçegi, A. (2006). When personality and culture clash: The psychological distress of allocentrists in an individualist culture and idiocentrists in a collectivist culture. *Transcultural psychiatry*, 43(3), 331-361.
- Calvert, G. A., y Brammer, M. J. (2012). Predicting consumer behavior: using novel mind-reading approaches. *IEEE pulse*, 3(3), 38-41.
- Camelo, H. (1998). Subdeclaración de ingresos medios en las encuestas de hogares, según quintiles de hogares y fuente del ingreso. En *Segundo Taller Regional sobre edición del Ingreso en las Encuestas de Hogares-LC/R. 18861998*, BID, pp. 459-473.
- Camerer, C., Loewenstein, G., y Prelec, D. (2005). Neuroeconomics: How neuroscience can inform economics. *Journal of Economic Literature*, 43(1), 964.
- Campbell, C. (1998). Consumption and the Rhetorics of Need and Want. *Journal of Design History*, 11(3), 235-246.
- Campbell, C. (1994). Consuming goods and the good of consuming. *Critical Review*, 8(4), 503-520.
- Camardi, A., Vásquez, M., & Ramírez, G. (2000). Una propuesta para la construcción de un Índice Sintético de Pobreza. *Revista venezolana de análisis de coyuntura*, 6(1), 121-142.
- Castro, R. P., y Di Blasi, S. L. (2011). ¿Cómo son los consumidores del mercado de las mayorías en Venezuela? Una aproximación a la construcción del perfil psicográfico. *Estudios Gerenciales*, 27(119), 123-150.
- Cătălin, M. C., y Andreea, P. (2014). Brands as a mean of consumer self-expression and desired personal lifestyle. *Procedia-Social and Behavioral Sciences*, 109, 103-107.
- Catena, Andrés, Ramos, Manuel y Trujillo, Humberto. (2003). *Análisis multivariado: un manual para investigadores*. España: Biblioteca Nueva, S.L.
- Chakravarti, D. (2006). Voices unheard: the psychology of consumption in poverty and development. *Journal of Consumer Psychology*, 16(4), 363-376.
- Chambers, S., Lobb, A., Butler, L., Harvey, K., y Traill, W. B. (2007). Local, national and imported foods: a qualitative study. *Appetite*, 49(1), 208-213.

- Chang, W. L., y Lin, H. L. (2010). The impact of color traits on corporate branding. *African Journal of Business Management*, 4(15), 3344.
- Chikweche, T. (2013). Marketing at the bottom of pyramid: market attractiveness and strategic requirements. *Marketing Intelligence & Planning*, 31(7), 764-787.
- Chikweche, T., y Fletcher, R. (2012). Revisiting the marketing mix at the bottom of pyramid (BOP): from theoretical considerations to practical realities. *Journal of Consumer Marketing*, 29(7), 507-520.
- Chikweche, T., Stanton, J., y Fletcher, R. (2012). Family purchase decision making at the bottom of the pyramid. *Journal of Consumer Marketing*, 29(3), 202-213.
- Chikweche, T., y Fletcher, R. (2011). Branding at the base of pyramid: a Zimbabwean perspective. *Marketing Intelligence y Planning*, 29(3), 247-263.
- Chikweche, T. y Fletcher, R. (2010). Understanding factors that influence purchases in subsistence markets. *Journal of Business Research*, 63(6), 643-650.
- Christensen, L. J., Parsons, H., y Fairbourne, J. (2010). Building entrepreneurship in subsistence markets: Microfranchising as an employment incubator. *Journal of Business Research*, 63(6), 595-601.
- Chung, C. y Myers, S. L. (1999). Do the Poor Pay More for Food? An Analysis of Grocery Store Availability and Food Price Disparities. *The Journal of Consumer Affairs*, 33(2), 276-296
- Coleman, J. S. (1988). Social capital in the creation of human capital. *American Journal of Sociology*, 94, S95-S120.
- Coleman, R. P. (1983). The continuing significance of social class to marketing. *Journal of consumer research*, 10(3), 265-280.
- Coleman, R. P. (1961). The Significance of Social Stratification in Selling. En M. L. Bell (Ed.). *Proceedings of the American Marketing Association* (pp. 171-184). Chicago: American Marketing Association.
- Comisión Económica para América Latina y el Caribe (CEPAL). (2015), Panorama Social de América Latina. Recuperado de <http://www.cepal.org/es/publicaciones/panorama-social-america-latina-2015documento-informativo>
- Concha, J., Gómez, E., y Valencia, P. (2011). El efecto país de origen entre los consumidores colombianos: El caso de un producto ed consumo masivo. *Pensamiento y Gestión* , 150-164.
- Constantinides, E. (2006). The marketing mix revisited towards the twenty-first century. *Journal of Marketing Management*, 22(3/4), 407-38.
- Contreras, J. C., Wilches, S. Y., Delgado, M. y Cerda, M. (2016). Mercado base de pirámide urbano y rural en Norte de Santander, Colombia. *Revista Venezolana de Gerencia*, 21(76), 709-731.
- CORPONOR (2016). *Plan estratégico ambiental regional (2016-2035) departamento de Norte de Santander*. Consultado en https://corponor.gov.co/PLANES/PLAN%202016_2035/
- Coviello, N. E., Brodie, R. J. and Munro, H. J. (2000). An investigation of marketing practice by firm size. *Journal of Business Venturing*, 15(5), 523-545.

- Craig, C. S., y Douglas, S. P. (2011). Empowering rural consumers in emerging markets. *International journal of emerging markets*, 6(4), 382-393.
- Culliton, J.W. (1948). *The Management of Marketing Costs*. Graduate School of Business Administration. Harvard University, Boston, MA.
- Curtis, J. (26 Oct 2000). Low Income, Low Priority. *Marketing*, p. 36-37
- Daly, M. y Leonard, M. (2002). *Against All Odds: Family Life on a Low Income in Ireland*. Dublin: Combat Poverty Agency.
- Darley, W. K., y Johnson, D. M. (1985). A Contemporary Analysis of the Low Income Consumer: an International Perspective, in Jagdish N., Sheth y C. T. Tan (Eds), *SV - Historical Perspective in Consumer Research: National and International Perspectives* (pp. 206-210). Singapore: Association for Consumer Research.
- Dattalo, Patrick. (2008). *Determining sample size: Balancing power, precision and practicality*. New York: Oxford University Press.
- Davis, H. L. (1976). Decision making within the household. *Journal of consumer research*, 2(4), 241-260.
- Davis, H., y Rigaux, B. (1974). The perception of marital roles in decision processes. *Journal of Consumer Research*, 1, 51-62.
- Davis, H. (1970). Dimensions of marital roles in consumer decision-making. *Journal of Marketing Research*, 7(August), 305-312.
- Deaux, K. (1985). Sex and gender. *Annual Review of Psychology*, 36, 49-81.
- Deaux, K., y Major, B. (1987). Putting gender into context: An interactive model of gender-related behavior. *Psychological Review*, 94(3), 369-389.
- Deb, M. (2013). An integrated framework to serve the bottom of pyramid. *International Journal of Business and Globalisation*, 11(2), 171-186.
- Denegri, M. (2004). *Introducción a la psicología económica*. Temuco, Chile: Universidad de la Frontera.
- DeSarbo, W. S. y Harshman, R.A. (1985). Celebrity-brand congruence analysis. En: J.H. Letgh and C.R. Martin, Jr. (eds.), *Current issues and research in advertising*. Ann Arbor, MI: The Umversity of Michigan.
- DeYoung, C. G., Hirsh, J. B., Shane, M. S., Papademetris, X., Rajeevan, N., y Gray, J. R. (2010). Testing predictions from personality neuroscience: Brain structure and the big five. *Psychological Science*, 21, 820-828.
- Dimaggio P., y Louch, H. (1998). Socially embedded consumer transactions: For what kinds of purchases do people most often use networks?. *American Sociological Review*, 63(5), 619-637.
- Dimara, E., y Skuras, D. (2003). Consumer evaluations of product certification, geographic association and traceability in Greece. *European journal of marketing*, 37(5/6), 690-705.
- Donza, E. (2011). Incidencia de la no respuesta a las preguntas de ingresos en la Encuesta Permanente de Hogares, consideraciones teóricas y efectos. Gran Buenos Aires 1990-2010. Paper presented in *IX Jornadas de Sociología*, 8-12 Aug, Buenos Aires: UBA, disponible en:

[http://www.uca.edu.ar/uca/common/grupo68/files/Encuesta-
PermanenteHogares-B-A-1990- 2010.pdf](http://www.uca.edu.ar/uca/common/grupo68/files/Encuesta-PermanenteHogares-B-A-1990- 2010.pdf)

- Dos Santos, A., Krämer, A. y Vezzoli, C. (2009). Design brings innovation to the Base of the Pyramid. *Design Management Review*, 20(2), 78-85.
- Douglas, M., y Isherwood, B. (1990). *El mundo de los bienes: hacia una antropología del consumo* (No. 080 L6 v. 22). Consejo Nacional para la Cultura y las Artes. México.
- Duncan, C. (1990). Consumer Market Beliefs: A Review of the Literature and an Agenda for Future Research, Association for Consumer Research Proceedings, pp. 729-36.
- Duncan, C. y Olshavsky, R. (1982). External Search: The Role of Consumer Beliefs. *Journal of Marketing Research*, 19, 32-43.
- Eagly, A. H., Diekman, A. B., Johannesen-Schmidt, M. C., y Koenig, A. M. (2004). Gender gaps in sociopolitical attitudes: A social psychological analysis. *Journal of Personality and Social Psychology*, 87, 796–816.
- Endler, N., y Rosenstein, A. (1997). Evolution of the personality construct in marketing and its applicability to contemporary personality research. *Journal of Consumer Psychology*, 6, 55–66.
- Engel, J., Blackwell, R., y Miniard, P. (1989). *Consumer behavior*. Toronto, ON: Dryden.
- Ersado, L. 2006. *Income diversification in Zimbabwe: welfare implications from urban and rural areas*. World Bank.
- Esko, S., Zeromskis, M., y Hsuan, J. (2013). Value chain and innovation at the base of the pyramid. *South Asian Journal of Global Business Research*, 2(2), 230250.
- Espinoza, V. (1999). Social networks among the urban poor: Inequality and integration in a Latin American city. En: Wellman B. (Ed.), *Networks in the Global Village: Life in contemporary communities*. Westview Press.
- Esposito, M., Kapoor, A., y Goyal, S. (2012). Enabling healthcare services for the rural and semi-urban segments in India: when shared value meets the bottom of the pyramid. *Corporate Governance: The international journal of business in society*, 12(4), 514-533.
- Evans, J. R. (2007). *Handbook of neurofeedback: dynamics and clinical applications*. New York: Haworth Medical Press.
- Faria, A., y Hemais, M. (2017). Rethinking the bottom of the pyramid: A critical perspective from an emerging economy. *Marketing Theory*, 17(3), 271-287.
- Faulconbridge, J.R. (2013). Situated bottom of the pyramid markets and the multinational Corporation. *Marketing Theory*, 13(3), 393-396.
- Fazio, R.H. (1986). How do attitudes guide behavior?, in Sorrentino, R.M. and Higgins, E.T. (Eds), *The Handbook of Motivation and Cognition: Foundations of Social Behavior* (pp. 204-243). New York: Guilford Press.
- Feingold, A. (1994). Gender differences in personality: A meta-analysis. *Psychological Bulletin*, 116, 429–456.

- Feres, J. C. (1998). Falta de respuesta a las preguntas sobre el ingreso: su magnitud y efectos en las encuestas de hogares de América Latina. En *Segundo Taller Regional sobre Medición del Ingreso en las Encuestas de Hogares-LC/R.* 18861998, BID, pp. 399-422.
- Ferraro, R., Kirmani, A., y Matherly, T. (2010). Signaling identity through brands: The role of perceived authenticity. *ACR North American Advances*.
- Filiatrault, P., y Ritchie, J. R. B. (1980). Joint purchasing decisions: A comparison of influence in family and couple decision making units. *Journal of Consumer Research*, 7, 131-140.
- Filmer, D., y Pritchett, L. H. (2001). Estimating wealth effects without expenditure data—or tears: an application to educational enrollments in states of India. *Demography*, 38(1), 115-132.
- Fischer, E., y Arnold, S. J. (1994). Sex, gender identity, gender role attitudes, and consumer behavior. *Psychology & Marketing*, 11(2), 163-182.
- Fischer, E., y Arnold, S. J. (1990). More than a labor of love: Gender roles and Christmas gift shopping. *Journal of Consumer Research*, 17(December), 333-345.
- Fournier S. (1998). Consumers and their brands: developing relationship theory in consumer research. *Journal of Consumer Research*, 24(2), 343-373.
- French, W. y Glaschner, A. B. (1971). Levels of actualization as matched against life style evaluation of products. *Proceedings, American Marketing Association*. pp. 358-362.
- García, M. A. (2011). *Análisis causal con ecuaciones estructurales de la satisfacción ciudadana con los servicios municipales* (Doctoral dissertation). Facultad de Matemáticas. Universidad de Santiago de Compostela).
- Gardner, M. P. (1985). Does attitude toward the ad affect brand attitude under a brand evaluation set?. *Journal of Marketing Research*, 10(2), 192-198.
- Gates, W. (2008). *A new approach to capitalism in the 21st century*. Davos, Switzerland: World Economic Forum.
<http://www.microsoft.com/Presspass/exec/billg/speeches/2008/0124WEFDavos.s>.
- Georgescu, B., Nistoreanu, P., Anghel, L. D., Negoi, R., y Moise, D. (2011). Identifying the optimum price strategy of airlines companies for customer attraction and loyalty. *Management of Technological Changes*, 141-144.
- Gold, S., Hahn, R., y Seuring, S. (2013). Sustainable supply chain management in “Base of the Pyramid” food projects—A path to triple bottom line approaches for multinationals?. *International Business Review*, 22(5), 784-799.
- Gómez, P. S. (2014). Construcción de estratos socioeconómicos en Paraguay: aplicación con análisis de componentes principales en R. *Astrolabio*, 12, 422-447.
- González, M. A. (2013). La base de la pirámide y las oportunidades de las multinacionales. *Revista Dinero*. Recuperado de <http://www.dinero.com/opinion/columnistas/articulo/la-base-piramide->

[oportunidades-multinacionales/176518](#)

- Gordon, M. (1958). *Social Class in American Sociology*. Durham, N.C.: Duke University Press.
- Gorn, G. J., Chattopadhyay, A., Yi T., Dahl, D. W. (1999). *Effects of Color As an Executorial Cue in Advertising: They're in the Shade*. Clear Water Bay, Hong Kong, China: Management Science.
- Gourinchas, P. O., y Parker, J. A. (2002). Consumption over the life cycle. *Econometrica*, 70(1), 47-89.
- Green, R., Leonardi, J. P., Chandon, J. L., Cunningham, I., Verhage, B., y Strazzieri, A. (1983). Societal development and family purchasing roles: A cross-national study. *Journal of Consumer Research*, 6, 436-442.
- Green, P.E., Maheshwan, A. y Rao, V.R. (1969). Self-concept and brand preference: an empirical application of multidimensional scaling. *Journal of Marketing Research Society*, 4, 343-360.
- Grubb, E. L. y Stem, B. L. (1971). Self-concept and significant others. *Journal of Marketing Research*, 8, 382-385.
- Grubb, E. L. y Hupp, G. (1968). Perception of self. generalized stereotypes. and brand selection. *Journal of Marketing Research*, 5, 58-63.
- Gruber, T., Muller, M. M., Keil, A., y Elbert, T. (1999). Selective visual-spatial attention alters induced gamma band responses in the human EEG. *Clin Neurophysiol*, 110(12), 2074- 2085.
- Guerrero, L., Guàrdia, M. D., Xicola, J., Verbeke, W., Vanhonacker, F., ZakowskaBiemans, S., et al. (2009). Consumer-driven definition of traditional food products and innovation in traditional foods. A qualitative cross-cultural study. *Appetite*, 52(2), 345-354.
- Guesalaga, R., y Marshall, P. (2008). Purchasing power at the bottom of the pyramid: differences across geographic regions and income tiers. *Journal of Consumer Marketing*, 25(7), 413-418.
- Guttman, J. (1973). Self-concepts and television viewing among women. *Public Opinion Quarterly* (Fall), 388-397.
- Hagargi, A. K. S. (2011). Rural market in India: some opportunities and challenges. *International Journal of Exclusive Management Research*, 1(1), 115.
- Hair Jr., Joseph, Black, William, Babin, Barry y Anderson, Rolph. (2014). *Multivariate Data Analysis: Pearson new international edition* (7a ed.). New Jersey: Essex: Pearson.
- Halabí, T. V., y Esquivel, R. M. (2017). Tamaño de la muestra en modelos de ecuaciones estructurales con constructos latentes: Un método práctico. *Actualidades Investigativas en Educación*, 17(1).
- Hamilton, K., y Catterall, M. (2005). Towards a Better Understanding of the LowIncome Consumer. En G. Menon y A. Rao. (Eds), *NA -Advances in Consumer Research Volume 32* (pp. 627-632). Duluth, MN: Association for Consumer Research.

- Hammond, A. L., Kramer, W. J., Katz, R. S., Tran, J. T., y Walker, C. (2007). *The next 4 billion: Market size and business strategy at the base of the pyramid.* World Resources Institute International Finance Corporation.
- Han Y.J., Nunes J.C. y Dreze X. (2010). Signaling status with luxury goods: the role of brand prominence. *Journal of Marketing*, 74(3), 5-30
- Hahn, R. (2009). The ethical rational of business for the poor—integrating the concepts bottom of the pyramid, sustainable development, and corporate citizenship. *Journal of business ethics*, 84(3), 313-324.
- Hart, S. (2005). *Capitalism at the crossroads: The unlimited business opportunities in solving the world's most difficult problems.* Upper Saddle River, NJ: Wharton chool Publishing.
- Hartman, L., Werhane, P., Moberg, D., & Kelley, S. (2008). Alleviating global poverty through profitable partnerships: Moral imagination and economic well-being. *The Melbourne Review*, 4(2), 37–46.
- Haugtvedt, C. P., Petty, R. E., y Cacioppo, J. T. (1992). Need for cognition and advertising: Understanding the role of personality variables in consumer behavior. *Journal of Consumer Psychology*, 1(3), 239-260.
- Hauser, R. M., Dickinson, P. J., Travis, H. P., y Koffel, J. N. (1975). Structural changes in occupational mobility among men in the United States. *American Sociological Review*, 40 585-598.
- Hawkins, A. J., Carroll, J. S., Doherty, W. J., y Willoughby, B. (2004). A comprehensive framework for marriage education. *Family Relations*, 53(5), 547558.
- He, H., y Mukherjee, A. (2007). I am, ergo I shop: does store image congruity explain shopping behaviour of Chinese consumers?. *Journal of Marketing Management*, 23(5-6), 443-460.
- Heath, A. P., y Scott, D. (1998). The self-concept and image congruence hypothesis: an empirical evaluation in the motor vehicle market. *European Journal of Marketing*, 32(11/12), 1110-1123.
- Hempel, D. (1974). Family buying decisions: A cross-cultural perspective. *Journal of Marketing Research*, 11, 295-302.
- Henriques, M., y Herr, M. (2007). The informal economy and microfranchising. In: Fairbourne, J., Gibson, S. W., Dyer, G. (Eds), *MicroFranchising: Creating Wealth at the Bottom of the Pyramid*. Northampton: Edward Elgar Publishing.
- Henry, W. A. (1976). Cultural values do correlate with consumer behavior. *Journal of Marketing Research*, 13(2), 121-127.
- Hernández, J., y Dominguez, M. (2004). Edad y clase social de los consumidores en la acción de compra en tiendas de autoservicio. *Revista Escuela de Administración de Negocios*, 137-153.
- Hernández, E. (2015). *Neurofeedback como tratamiento para el trastorno por déficit de atención (TDA)*. Consultado en: <http://eprints.ucm.es/33704/1/T36561.pdf>
- Herreros, F. (2004). *The problem of forming social capital: Why trust?*. New York: Palgrave/Macmillan.

- Heslop, L. A., Papadopoulos, N. y Bourk, M. (1998). An inter-regional and intercultural perspective on subcultural differences in product evaluations. *Canadian Journal of Administrative Sciences*, 15(2), 113–27.
- Hill, R. P. (2002). Stalking the Poverty Consumer: A Retrospective Examination of Modern Ethical Dilemmas. *Journal of Business Ethics*, 37(2), 209-219.
- Hill, R. P. y Stephens, D. L. (1997). Impoverished Consumers and Consumer Behavior: The case of AFDC mothers. *Journal of Macromarketing*, 17, 32-48
- Hirschman, E. C. (1981). American Jewish ethnicity: Its relationship to some selected aspects of consumer behavior. *Journal of Marketing*, 45(3), 102-110.
- Hollensen, S. (2011). *Global Marketing: A Decision Oriented Approach*, 5th ed. Harlow: FT Prentice Hall.
- Homer, P. M. (1990). The mediating role of attitude toward the ad: some additional evidence. *Journal of Marketing Research*, 27(2), 78-86.
- Hosany, S., y Martin, D. (2012). Self-image congruence in consumer behavior. *Journal of Business Research*, 65(5), 685-691.
- Huettel, S. (2014). *Behavioral Economics: When Psychology and Economics Collide*. Virginia: The great courses.
- Hughes, G. D. y Guerrero, J. L. (1971). Automobile self-congruity models reexamined. *Journal of Marketing Research* 9. 125-127.
- Hughes, G.D. y Naert, P.A. (1970). A computer controlled experiment in consumer behavior. *Journal of Business*, 43, 354-372.
- Hurtado de Barrera, J. (1998). Metodología de la investigación holística. *Fundacite-SYPAL*. Caracas.
- Huster, R. J., Mokom, Z. N., Enriquez-Geppert, S., y Herrmann, C. S. (2014). Braincomputer interfaces for EEG neurofeedback: Peculiarities and solutions. *International journal of psychophysiology*, 91(1), 36-45.
- Insch, G. S., y McBride, J. B. (2004). The impact of country-of-origin cues on consumer perceptions of product quality: A binational test of the decomposed country-of-origin construct. *Journal of Business Research*, 57(3), 256-265.
- International Monetary Fund (IMF). (2016). *World economic outlook*. Washington, DC: International Monetary Fund.
- Ireland, J. (2008). Lessons for successful BOP marketing from Caracas' slums. *Journal of Consumer Marketing*, 25(7), 430-438.
- Jacobs, M. K. y Goodman, G. (1989). Psychology and self-help groups: Predictions on a partnership. *American Psychologist*, 44(3)536–545.
- Jenkins B., Ishikawa E., Barthes E. y Glacomelli M. (2008). Supporting entrepreneurship at the base of the pyramid through business linkages. En: International Business Leaders Forum (IBLF). Rio de Janeiro, Brazil.
- Jiménez, C. N., y Castellanos, O. (2014). Consideraciones sobre la valoración tecnológica en la base de la pirámide. *Revista Facultad de Ciencias Económicas*, 22(2), 63-77.
- John, O. P., Naumann, L. P., y Soto, C. J. (2008). Paradigm shift to the integrative big-five trait taxonomy: History, measurement, and conceptual issues. En O. P.

- John, R. W. Robins, y L. A. Pervin (Eds.), *Handbook of personality: Theory and research* (pp. 114–158). New York: Guilford Press.
- John, O. P., y Srivastava, S. (1999). The big five trait taxonomy: History, measurement, and theoretical perspectives. En O. P. John, R. W. Robins, & L. A. Pervin (Eds.), *Handbook of personality: Theory and research* (pp. 102–138). New York: Guilford.
- Karnani, A. (2007), “The mirage of marketing to the bottom of the pyramid: how the private sector can help alleviate poverty”, *California Management Review*, 49(4), 90-112.
- Kassarjian, H. H. (1971). Personality and consumer behavior: A review. *Journal of marketing Research*, 409-418.
- Katz, A. H. y Bender, E. I. (1976). *The Strength in Us: Self-Help Groups in the Modern World*. New York: New Viewpoints.
- Kauppinen-Räisänen, H. (2014). Strategic use of colour in brand packaging. *Packaging Technology and Science*, 27(8), 663-676.
- Kauppinen, H. (2004). *Colours as Non-Verbal Signs on Packages*. Helsinki, Finland. Swedish School of Economics and Business Administration.
- Keller K.L. (2008) *Strategic Brand Management - Building, Measuring and Managing Brand Equity*, Upper Saddle River, NJ: Prentice Hall.
- Kempson, E. (1996). *Life on a Low Income*. New York: Joseph Rowntree Foundation.
- Kim, C., Kim, S., Im, S., y Shin, C. (2003). The effect of attitude and perception on consumer complaint intentions. *Journal of consumer marketing*, 20(4), 352-371.
- Kleine, R., Kleine, S., y Kernan, J. (1993). Mundane consumption and the self: A social identity perspective. *Journal of Consumer Psychology*, 2, 209–235.
- Khalid, R. U., Seuring, S., Beske, P., Land, A., Yawar, S. A., y Wagner, R. (2015). Putting sustainable supply chain management into base of the pyramid research. *Supply Chain Management: An International Journal*, 20(6), 681-696.
- Khan, S. (2009). Poverty reduction efforts: Does microcredit help?. *SAIS Review of International Affairs*, 29(2), 147-157.
- Khudri, M. M., y Chowdhury, F. (2013). Evaluation of socio-economic status of households and identifying key determinants of poverty in Bangladesh. *European Journal of Social Sciences*, 37(3), 377-387.
- Kim, C. y Lee, H. (1997). Development of family triadic measures for children's purchase influence. *Journal of Marketing Research*, 307-321.
- Kim, H. S. y Aimee D. (2003), Choice and self-expression: a cultural analysis of variety-seeking, *Journal of Personality and Social Psychology*, 85(4), 373-382.
- Kim, J. O., Forsythe, S., Gu, Q., y Jae Moon, S. (2002). Cross-cultural consumer values, needs and purchase behavior. *Journal of Consumer marketing*, 19(6), 481-502.
- Klein, J. G., Ettenson, R., y Morris, M. D. (1998). The animosity model of foreign product purchase: An empirical test in the People's Republic of China. *The Journal of Marketing*, 62(1), 89-100.

- Kline, Rex. (2011). *Principles and Practice of Structural Equation Modeling* (3a ed.). New York: The Guilford Press.
- Knapp, E. y Suárez, L. (2003). Representación social de la salud humana. *Revista Cubana de Psicología*, 20(2), 153-164.
- Kolar, T., y Zabkar, V. (2010). A consumer-based model of authenticity: An oxymoron or the foundation of cultural heritage marketing?. *Tourism management*, 31(5), 652-664.
- Kolenikov, S., & Angeles, G. (2009). Socioeconomic status measurement with discrete proxy variables: Is principal component analysis a reliable answer?. *Review of Income and Wealth*, 55(1), 128-165.
- Kolk, A., Rivera-Santos, M. y Rufin, C. (2013). Reviewing a decade of research on the 'base/bottom of the pyramid' (BOP) concept. *Business & Society*, 20(10), 240.
- Koos, S. (2011). Varieties of environmental labeling, market structures, and sustainable consumption across Europe: A comparative analysis of organizational and market supply determinants of environmentallabeled goods. *Journal of Consumer Policy*, 34, 127–151.
- Kotler, P., Brown, L., Adam, S., Burton, S. y Armstrong, G. (2007). *Marketing*, 7th ed. , Frenchs Forest: Pearson.
- Kotler, P., Keller, K., Cámera, D., y Mollá, A. (2006). *Dirección de Marketing* (12.ª ed.). Madrid: Pearson-Prentice Hall.
- Kotler, P; Arsmtrong, G (2003). *Mercadotecnia*. Editorial, Prentice Hall Hispanoamericana S.A.
- Kotler. P. (1984). *Marketing management: analysis, planmng and control*. Englewood Cliffs, NJ: Prentice-Hall.
- Kozinets, R. V. (2001). Utopian enterprise: Articulating the meanings of Star Trek's culture of consumption. *Journal of consumer research*, 28(1), 67-88.
- Krueger, R. F., y Johnson, W. (2008). Behavioral genetics and personality: A new look at the integration of nature and nurture. En O. P. John, R. W. Robins, y L. A. Pervin (Eds.), *Handbook of personality: Theory and research* (pp. 287–310). New York: Guilford.
- Kukar-Kinney, M., Xia, L., y Monroe, K. B. (2007). Consumers' perceptions of the fairness of price-matching refund policies. *Journal of Retailing*, 83(3), 325-337.
- Kumar, A. y Gupta, S. (2015). The influence of *marketing on consumption behavior at the bottom of the pyramid*. *Journal of Consumer Marketing*, 32(2), 113-124.
- Kuriyan, R., Nafus, D., y Mainwaring, S. (2012). Consumption, technology, and development: the "poor" as "consumer". *Information Technologies & International Development*, 8(1), 1-12.
- Lambin, J. J., y Peeters, R. (1981). *La gestión de marketing de las empresas*. Madrid: ICE.
- Lamb, C., Hair, J., y McDaniel, C. (2011). *Marketing*. Mason, OH: Centage/Southwestern.

- Landon Jr, E. L. (1974). Self concept, ideal self concept, and consumer purchase intentions. *Journal of consumer research*, 1(2), 44-51.
- Laroche, M., Papadopoulos, N., Heslop, L., y Bergeron, J. (2003). Effects of subcultural differences on country and product evaluations. *Journal of Consumer Behaviour*, 2(3), 232-247.
- Lee, N., Broderick, A. J., & Chamberlain, L. (2007). What is 'neuromarketing'? A discussion and agenda for future research. *International journal of psychophysiology*, 63(2), 199-204.
- Lee, Y., Kim, S., Seock, Y. K., y Cho, Y. (2009). Tourists' attitudes towards textiles and apparel-related cultural products: A cross-cultural marketing study. *Tourism Management*, 30(5), 724-732.
- Lenartowicz, T. y Roth, K. (2001). Does subculture within a country matter? A crosscultural study of motivational domains and business performance in Brazil. *Journal of International Business Studies*, 32(2), 305–25.
- Levy, S. J. (1999). Social class and consumer behavior. En: D. W. Rook. *Brands, Consumers, Symbols and Research: Sidney J Levy on Marketing* (pp. 297-308). Thousand Oaks, CA: Sage Publications.
- Lévy, Jean-Pierre y González, Nuria. (2006). Modelización y causalidad. En JeanPierre Lévy (Dir.) y Jesús, Varela (Coord.), *Modelización con estructuras de covarianza en Ciencias Sociales: temas esenciales, avanzados y aportaciones especiales* (pp. 155-173). España: Netbiblo.
- Lewis, M. y Takahashi, K. (2005). Beyond the dyad: Conceptualization of social networks. *Human Development*, 48(1-2), 5-7.
- Lin, N. (1999). Social networks and status attainment. *Annual Review of Sociology*, 25, 467-488.
- Lin, N. (1982). Social resources and instrumental action. In: Peter, M., N., Lin (Eds), *Social Structure and Network Analysis* (pp. 131-145). Beverly Hills, CA: Sage.
- Llach, J. and Montoya, S. (1999). *En pos de la equidad: la pobreza y la distribución del ingreso en el área metropolitana de Buenos Aires, diagnóstico y alternativas de políticas*. Buenos Aires: IERAL.
- Loayza, N. V., Ranciere, R., Servén, L. y Ventura, J. (2007). Macroeconomic volatility and welfare in developing countries: An introduction. *The World Bank Economic Review*, 21(3), 343-357.
- London, T. (2009). Making better investments at the base of the pyramid. *Harvard Business Review*, 87(5), 106-113.
- London, T. y Hart, S. (2011). *Next Generation Business Strategies for the Base of the Pyramid. New Approaches for Building Mutual Value*. Upper Saddle River, NJ: Pearson Education.
- London, T. and Hart, S.L. (2004). Reinventing strategies for emerging markets: beyond the transnational model. *Journal of International Business Studies*, 35(5), pp. 350-370.

- Luchs, M. G., y Mooradian, T. A. (2012). Sex, personality, and sustainable consumer behaviour: Elucidating the gender effect. *Journal of Consumer Policy*, 35(1), 127-144.
- Lutz, R. J., MacKenzie, S. B. y Belch, G.E. (1983). Attitude toward the ad as a mediator of advertising effectiveness: determinants and consequences, in Bagozzi, R. P. y Tybout, A. M. (Eds), *Advances in Consumer Research* (pp. 532539). Ann Arbor, MI: Association for Consumer Research.
- MacLean, P. D., & George, M. S. (1992). The triune brain in evolution: Role in paleocerebral functions. *Cognitive and Behavioral Neurology*, 5(1), 68.
- Majumder, M. (2012). A critical approach in understanding bottom of the pyramid propositions. *Journal of Management and Public Policy*, 3(2), 18-28.
- Malhotra, N. K. (1988). Self concept and product choice: An integrated perspective. *Journal of Economic Psychology*, 9(1), 1-28.
- Maranz D. (2001). *African friends and money matters*. Dallas: SIL International.
- Martin, K. D., y Hill, R. P. (2011). Life satisfaction, self-determination, and consumption adequacy at the bottom of the pyramid. *Journal of consumer research*, 38(6), 1155-1168.
- Martineau, P. (1958). Social Class and Spending Behavior. *Journal of Marketing*, 23, 121-130.
- Mason, K., Chakrabarti, R., y Singh, R. (2017). Markets and marketing at the bottom of the pyramid. *Marketing Theory*, 17(3), 261-270.
- Mattiacci, A., y Vignali, C. (2004). The typical products within food “glocalisation” The makings of a twenty-first-century industry. *British Food Journal*, 106(10/11), 703-713.
- Mazzarella, W. (2003). *Shoveling smoke: Advertising and globalization in contemporary India*. Durham, NC: Duke University Press.
- McCarthy, E.J. (1964). *Basic Marketing. A Managerial Approach*. Homewood, IL: Richard D. Irwin.
- MacKinnon, David. (2008). *Introduction to statistical mediation analysis*. New York: Lawrence Erlbaum Associates.
- McCracken, G. (1988). Consumer goods, gender construction, and a rehabilitated trickledown theory. En: G. McCracken (Ed.). *Culture and consumption* (pp. 93103). Bloomington: Indiana University Press.
- McCracken, G. (1986). Culture and consumption: A theoretical account of the structure and movement of the cultural meaning of consumer goods. *Journal of consumer research*, 13(1), 71-84.
- McCrae, R. R. (2009). The five-factor model of personality traits: Consensus and controversy. En P. Corr y G. Matthews (Eds.), *The Cambridge handbook of personality psychology*. Cambridge: Cambridge University Press.
- McKenzie, D. J. (2005). Measuring inequality with asset indicators. *Journal of Population Economics*, 18(2), 229-260.
- Malfitano, O., Arteaga, R., Romano, S. E., y Scínica, E. B. (2007). *Neuromarketing: cerebrando negocios y servicios*. Buenos Aires: Ediciones Granica SA.

- MacKenzie, S. B., Lutz, R. J., y Belch, G. E. (1986). The role of attitude toward the ad as a mediator of advertising effectiveness: A test of competing explanations. *Journal of marketing research*, 23(2), 130-143.
- Mendel D. (2005). *Double jeopardy: Why the poor pay more*. Baltimore: The Annie E. Casey Foundation.
- Miller, D. (1995). Consumption and commodities. *Annual Review of Anthropology*, 24(1), 141-161.
- Minkler, L., y Coşgel, M. M. (2004). Religious identity and consumption. *Economics working papers*. The University of Connecticut.
- Minujin, A. y Bang, J. H. (2002). Indicadores de inequidad social. Acerca del uso del "indice de bienes" para la distribucion de los hogares. *Desarrollo Económico*, 42(165), 129-146.
- Mitchell, V. W. y Bates, L. (1998). UK consumer decision-making styles. *Journal of Marketing Management*, 14(1-3), 199-225.
- Mohr, J. J., Sengupta, S., y Slater, S. F. (2012). Serving base-of-the-pyramid markets: meeting real needs through a customized approach. *Journal of Business Strategy*, 33(6), 4-14.
- Mollá, A., Berenguer, G., Gómez, M. A., y Quintanilla B. I. (2014). *Comportamiento del consumidor*. Barcelona: UOC.
- Moon, Y. (2002). Personalization and personality: Some effects of customizing message style based on consumer personality. *Journal of Consumer Psychology*, 12, 313–325.
- Mooradian, T. A. (1996). Personality and ad-evoked feelings: The case for extraversion and neuroticism. *Journal of the Academy of Marketing Science*, 24, 99–110.
- Morling, B., y Lamoreaux, M. (2008). Measuring culture outside the head: A metaanalysis of individualism-collectivism in cultural products. *Personality and Social Psychology Review*, 12, 199–221.
- Morris, C., y Kirwan, J. (2010). Food commodities, geographical knowledges and the reconnection of production and consumption: The case of naturally embedded food products. *Geoforum*, 41(1), 131-143.
- Mulert, C., & Lemieux, L. (2010). *EEG-fMRI: physiological basis, technique, and applications*. Heidelberg: Springer.
- Mutis, J., y Ricart, J. E. (2008). Innovación en modelos de negocio: La Base de la Pirámide como campo de experimentación. *Universia Business Review*, 3(18).
- Nakata, C. y Antalis, E. (2015). Enhancing market exchanges at the base of the pyramid. *International Marketing Review*, 32(6), 762-782.
- Nakata, C. y Weidner, K. (2012). Enhancing New Product Adoption at the Base of the Pyramid: A Contextualized Model. *Journal of Product Innovation Management*, 29(1), 21-32.

- Ndulu, L., Chakraborti, L. L., Ramachandran, V. and Wolgin, J. (2007). *Challenges of African Growth, Opportunities, Constraints and Strategic Directions*. Washington, DC: World Bank.
- Nereaux, K. A. (2008). *Emotional responses to color and nonverbal language: A Survey of emotional responses to color swatches and human poses*. Texas, United States: Graduate Faculty of Texas Tech University
- Nezakati, H., Abu, M. L., Toh, C., y Abu, M. L. (2011). Exploring hierarchy situation of 4A marketing mix on malaysias's fast food restaurants. *World Applied Sciences Journal*, 15(8), 1157-1167.
- Nichter, S., Goldmark, L., y Fiori A. (2002). *Entendendo as microfinanças no contexto brasileiro*. Rio de Janeiro: BNDES.
- Nicosia, F. M., y Mayer, R. N. (1976). Toward a sociology of consumption. *Journal of Consumer Research*, 3(2), 65-75.
- Obe, E. y Barham, K. (2009). A role for business at the bottom of the pyramid. *Ashridge Business School*, 1-181.
- Ogak, M., y Tanaka, S. (2017). *Behavioral Economics. Toward a New Economics by Integration with Traditional Economics*. Singapur: Springer.
- Ohme, R., Reykowska, D., Wiener, D., and Choromanska, A. (2009). Analysis of neurophysiological reactions to advertising stimuli by means of EEG and galvanic skin response measures. *J. Neurosci. Psychol. Econ.* 2, 21–31.
- Olivos, S. (2013). Etnomarketing: otra Perspectiva para la investigación de mercado. *Ingeniare*, 8(15), 125-129.
- Olsen, M. y Boxenbaum, E. (2009). Bottom of the Pyramid: Organizational barriers to implementation. *California Management Review*, 51(4), 100-125.
- Oppenheimer, A. (2014). *¡Crear o morir! La esperanza de Latinoamérica y las cinco claves de la innovación*. Bogotá, Colombia: Penguin Random House.
- Otto, L. B. (1975). Class and Status in Family Research. *Journal of Marriage and the Family*, 37, 315-332.
- Oyserman, D. (2009). Identity-based motivation and consumer behavior. *Journal of Consumer Psychology*, 19(3), 276-279.
- Pantano, E. (2011). Cultural factors affecting consumer behaviour: a new perception model. *EuroMed journal of business*, 6(1), 117-136.
- Páramo, D., Garcia, O. L., y Arias, M. O. (2011). Hacia una tipología de tenderos de Manizales (Colombia). *Pensamiento & Gestión*, (30), 93-122.
- Páramo, D. (2004). El Fenómeno de Consumo y el Consumo en Marketing. *Convergencia*, 34, 221-250.
- Parra, J (2006). *Guía de Muestreo*. Dirección de Cultura de la Universidad del Zulia. Maracaibo. Venezuela.
- Pels, J., y Sheth, J. N. (2017). Business models to serve low-income consumers in emerging markets. *Marketing Theory*, 17(3), 373-391.
- Peter, P. y Olson, J. (1987). *Consumer behavior*. Homewood, IL: Irwin.
- Pineda, M. A. (2015). Negocios y sostenibilidad en la Base de la Pirámide. *Punto de vista*, 5(9), 95-116.

- Pitta, D.A., Guesalaga, R. and Marshall, P. (2008). The quest for the fortune at the bottom of the pyramid: potential and challenges. *Journal of Consumer Marketing*, 25(7), 393-401.
- Pollay, R.W. (1986). The distorted mirror: reflections on the unintended consequences of advertismg. *Journal of Marketing*, 50 (April). 18-36.
- Ponchio, M. C., y Aranha, F. (2008). Materialism as a predictor variable of low income consumer behavior when entering into installment plan agreements. *Journal of Consumer Behaviour*, 7(1), 21-34.
- Portafolio (2019). Tiendas de barrio representan el 52% del mercado de consumo masivo. Consultado en: <https://www.portafolio.co/economia/tiendas-de-barriorepresentan-el-52-del-mercado-de-consumo-masivo-532791>
- Portes, A. (1998). Social capital: Its origins and applications in modern sociology. *Annual Review of Sociology*, 24, 1-24.
- Praceus, S. (2013). Consumer Innovation at the Base of the Pyramid. Emerging Patterns of User Innovation in a Resource-Scarce Setting. Hamburg, Germany: Springer Gabler.
- Prahalad, C. K. (2012). Bottom of the Pyramid as a source of breakthrough innovations. *Journal of Product Innovation Management*, 29(1), 6–12.
- Prahalad, C. K. (2010). *The fortune at the Bottom of the Pyramid: Eradicating poverty through profits*. 5ta edición. Upper Saddle River, New Jersey: Prentice Hall.
- Prahalad, C. K. (2005). *La oportunidad de negocios en la base de la pirámide*. Colombia: Grupo Editorial Norma.
- Prahalad, C. K. y Hart, S. L. (2002). The Fortune at the Bottom of the Pyramid. *Strategy+business*, 26(1).
- Prahalad, C. K., y Hammond, A. (2002). Serving the world's poor, profitably. *Harvard business review*, 80(9), 48-59.
- Prahalad, C. K., y Ramaswamy, V. (2002). The co-creation connection. *Strategy and Business*, 27(2), 50-61.
- Prahalad, C. K., y Ramaswamy, V. (2000). Co-opting customer competence. *Harvard business review*, 78(1), 79-90.
- Puente, R., y López, D. (2011). ¿Cómo son los consumidores del mercado de las mayorías en Venezuela? Una aproximación a la construcción del perfil psicográfico. *Estudios gerenciales*, 27 (119), 123-150.
- Rachlin, H. (2003). Rational Thought and Rational Behavior: A Review of Bounded Rationality: The Adaptive Toolbox. *Journal of the Experimental Analysis of Behavior*, 79(3), 409-412.
- Rajagopal (2009). Branding paradigm for the bottom of the pyramid markets. *Measuring Business Excellence*, 13(4), 58-68.
- Reed, A. (2002). Social identity as a useful perspective for self-concept-based consumer research. *Psychology & Marketing*, 19(3), 235-266.
- Ricart, J. E., y Rodríguez, M. Á. (2006). Cómo se hacen negocios en la base de la pirámide (BDP): nuevos mercados, nuevas esperanzas. *Revista de Antiguos Alumnos del IEEM*, 9(3), 88-99.

- Roberts, M. L. (1984). Gender differences and household decision-making: Needed conceptual and methodological developments. In T. Kinnear (Ed.). *Advances in consumer research* (Vol. 11, pp. 276-278). Ann Arbor, MI: Association for Consumer Research.
- Roca, E. y Pena, H. (2001), "La Declaración de Ingresos en las Encuestas de Hogares", in 5º Congreso Nacional de Estudios del Trabajo. ASET, Buenos Aires, pp. 1-24.
- Rodríguez, M. A., y Sabrià, F. (2008). *La cadena de suministro en la base de pirámide*. IESE Bussines School. Universidad de Navarra
- Roininen, K., Arvola, A., y Lähteenmäki, L. (2006). Exploring consumers' perceptions of local food with two different qualitative techniques: Laddering and word association. *Food quality and preference*, 17(1), 20-30.
- Romani, S., y Grappi, S. (2014). How companies' good deeds encourage consumers to adopt pro-social behavior. *European Journal of Marketing*, 48(5), 943-963.
- Rosenberg, M. (1979). *Conceiving the self*. New York: Basic Books.
- Sabino, C. (2006). *El proceso de investigación*. Editorial Episteme.
- Sahui, J. (2008). Influencia de los factores psicológicos en la conducta del consumidor. *Economía y sociedad de México*, 1(5).
- Samuel-Lajeunesse, J. F., Gil-Juárez, A., Borrás, V., y Juanola, E. (2014). *Psicología económica y del comportamiento del consumidor*. Barcelona: Editorial UOC.
- Sánchez, F. M. J. (1999). *El color en el Anuncio Publicitario*. Sevilla España: Universidad de Servilla
- Sánchez, C., M., y Schmid, A. S. (2013). Base of the pyramid success: A relational view. *South Asian Journal of Global Business Research*, 2(1), 59-81.
- Santos, N. J., y Lacznik, G. R. (2009). Marketing to the poor: An integrative justice model for engaging impoverished market segments. *Journal of Public Policy y Marketing*, 28(1), 3-15.
- Schaefer, A. (1997). Consumer knowledge and country of origin effects. *European Journal of Marketing*, 31(1), 56-72.
- Scherer, A. G., y Palazzo, G. (2007). Toward a political conception of corporate responsibility: Business and society seen from a Habermasian perspective. *Academy of Management Review*, 32(4), 1096–1120.
- Schiffman, L.G. y Kanuk, L.L. (2005). *Comportamiento del Consumidor*. Madrid: Prentice-Hall.
- Schiffman, L y Lazar, L (2005). *Comportamiento del Consumidor*. Editorial Pearson Educación. Octava Edición. México.
- Schmitt, B., Leclerc, F., y Dube-Riou, L. (1988). Sex typing and consumer behavior: A test of gender schema theory. *Journal of Consumer Research*, 15(1), 122-128.
- Schmitt, D. P., Realo, A., Voracek, M., y Allik, J. (2008). Why can't a man be more like a woman? Sex differences in big five personality traits across 55 cultures. *Journal of Personality and Social Psychology*, 94, 168–182.
- Schrader, U., y Thøgersen, J. (2011). Putting sustainable consumption into practice. *Journal of Consumer Policy*, 34, 3–8.

- Schultz, D.E. (2001). Marketers: bid farewell to strategy based on old 4Ps. *Marketing News*, 35(2), 7.
- Schuster, T., y Holtbrügge, D. (2012). Market entry of multinational companies in markets at the bottom of the pyramid: A learning perspective. *International Business Review*, 21(5), 817-830.
- Seelbach, G. (2013). *Teorías de la personalidad*. México: Editorial Red Tercer Milenio.
- Seelos, C. y Mair, J. (2007). Profitable business models and market creation in the context of deep poverty: a strategic view. *Academy of Management Perspectives*, 21(4), 49-63.
- Seng, L. C., Sum, L. W., y Mahfar, M. S. (2015). Creating Product Visibility to the Bottom of the Pyramid. *Journal of Entrepreneurship, Business and Economics*, 3(1), 1-30.
- Sergueyevna, N., y Mosher, E. (2013). Teoria motivacionales desde la perspectiva del comportamiento del consumidor. *Negotium. RevistaCientifica Electronica de Ciencias Gerenciales*, 5-18.
- Sewall, Murphy A. y Sarel, D. (1986). Characteristics of radio commercials and their recall effectiveness. *Journal of Marketing*, 50, 52-60.
- Silvera, D. H., Lavack, A. M., y Kropp, F. (2008). Impulse buying: the role of affect, social influence, and subjective wellbeing. *Journal of Consumer Marketing*, 25(1), 23-33.
- Simais, E. (26 de Octubre de 2009). At the Base of the Pyramid. *The Wall Street Journal*. Recuperado de <http://www.wsj.com/articles/>
- Sims, R. (2010). Putting place on the menu: The negotiation of locality in UK food tourism, from production to consumption. *Journal of rural Studies*, 26(2), 105-115.
- Singh, S. (2006) *Impact of color on marketing*, Department of Administrative Studies, University of Winnipeg, Winnipeg, Canada.
- Sirgy, J. (1982). Self-concept in consumer behavior: A critical review. *Journal of Consumer Research*, 9, 287-300.
- Sirgy, M.J. (1980). Self-concept in relation to product preference and purchase intention'. En: V.V. Bellur (ed.). *Developments in marketing science*, Vol. 3 (pp. 350-354). Marquette, MI: Academy of Marketmg Science.
- Sirgy, M. J. (1979). *Self-concept in consumer behavior*. Doctoral Dissertations. University of Massachusetts Amherst.
- Shavitt, S. (1990). The role of attitude objects in attitude functions. *Journal of Experimental Social Psychology*, 26, 124-148.
- Shavit, S., y Nelson, M. (1999). The social identity function in person perception: Communicated meanings of product preferences. In G. Maio, y J. Olson (Eds.), *Why we evaluate: Function of attitudes* (pp. 37-57). Mahwah, NJ: Erlbaum.
- Skoloda, K. M. (2009). *Too busy to shop: Marketing to multi-minding women*. Westport: Praeger.

- Skuras, D., y Dimara, E. (2004). Regional image and the consumption of regionally denominated products. *Urban Studies*, 41(4), 801-815.
- Slater, D. (1997). *Consumer Culture and Modernity*. London: Polity.
- Solomon, M. (2007). *Mercadotecnia*. Editorial: Prentice Hall Hispanoamericana, S.A. México.
- Solomon, M.R. y Stuart, E.W. (2005), *Marketing*, 3rd ed. Milán: Apogeo.
- Solomon, M., Bamossy, G., Askegaard, S., y Hogg M. K. (2006). *Consumer Behaviour A European Perspective (Third edition)*. England: Pearson.
- Song, R., Moon, S., Chen, H. A., y Houston, M. B. (2017). When marketing strategy meets culture: the role of culture in product evaluations. *Journal of the Academy of Marketing Science*, 1-19.
- Sridharan, S., y Viswanathan, M. (2008). Marketing in subsistence marketplaces: consumption and entrepreneurship in a South Indian context. *Journal of Consumer Marketing*, 25(7), 455-462.
- Stevens, James. (2009). *Applied multivariate statistics for the social sciences* (5a. ed.). New Jersey: Routledge.
- Subrahmanyam, S., y Gómez-Arias, J. (2008). Integrated approach to understanding consumer behavior at bottom of pyramid. *Journal of Consumer Marketing*, 25(7), 402-412.
- Suk, H. J. (2006). *Color and emotion: a study on the affective Judgment of Color across media and in relation to visual stimuli*. Germany: Universität Mannheim
- Swan, J. E., Rmk, D. R., Kiser, G. E. y Martin, W. S. (1984). Industrial buyer image of the saleswoman. *Journal of Marketing*, 48, 110-116.
- Tamayo y Tamayo (2004). El Proceso de la Investigación Científica: Fundamento de Investigación.
- Tellstrom, R., Gustafsson, I. B., Y Mossberg, L. (2005). Local food cultures in the Swedish rural economy. *Sociologia Ruralis*, 45(4), 346-359.
- Teng, L., Laroche, M., y Zhu, H. (2007). The effects of multiple-ads and multiplebrands on consumer attitude and purchase behavior. *Journal of Consumer Marketing*, 24(1), 27-35.
- Thakur, R. (2015). Community marketing: serving the base of the economic pyramid sustainably. *Journal of Business Strategy*, 36(4), 40-47.
- Thang, D. C. L., y Tan, B. L. B. (2003). Linking consumer perception to preference of retail stores: an empirical assessment of the multi-attributes of store image. *Journal of retailing and consumer services*, 10(4), 193-200.
- The Economist. (2010). The world turned upside down. In The Economist (Ed.). The world turned upside down. A special report on innovation in emerging markets, pp. 1-3.
- Thompson L., Thompson M., y Reid, A. (2010). Neurofeedback Outcomes in Clients with Asperger's Syndrome. *Applied Psychophysiology and Biofeedback*, 35(1), 63-81.
- Thorelli, H. B. (1981). Consumer policy for the third world. *Journal of Consumer Policy*, 5, 197-211.

- United Nations Development Programme (UNDP). (2008). *Creating value for all: Strategies for doing business with the poor*. New York: UNDP.
- Van der Burg, E., de Leeuw, J., & Verdegaal, R. (1988). Homogeneity analysis withk sets of variables: An alternating least squares method with optimal scaling features. *Psychometrika*, 53(2), 177-197.
- Van Ittersum, K., Candel, M. J., y Meulenberg, M. T. (2003). The influence of the image of a product's region of origin on product evaluation. *Journal of Business research*, 56(3), 215-226.
- Vecchiato, G., Astolfi, L., De Vico Fallani, F., Toppi, J., Aloise, F., Bez, F., ... & Mattia, D. (2011). On the use of EEG or MEG brain imaging tools in neuromarketing research. *Computational intelligence and neuroscience*, 2011, 3.
- Velandia, A., y Rozo, J. (2009). Estereotipos de género, sexismo y su relación con la psicología del consumidor. *Psychologia. Avances de la disciplina*, 3(1), 1734.
- Vélez, E. C. y Moreno, H. (1994). *Metodología estadística del modelo de ponderaciones del sistema de selección de beneficiarios de programas sociales SISBEN*. Bogotá: Departamento Nacional de Planeación.
- Viswanathan, M., Sridharan, S., y Ritchie, R. (2010a). Understanding consumption and entrepreneurship in subsistence marketplaces. *Journal of Business Research*, 63(6), 570-581.
- Viswanathan, M., Rosa, J. A. y Ruth, J. A. (2010b). Exchanges in marketing systems: the case of subsistence consumer–merchants in Chennai, India. *Journal of marketing*, 74(3), 1-17.
- Viswanathan, M. (2007). Understanding product and market interactions in subsistence marketplaces: A study in South India. In Viswanathan, M., Jose R. (Eds), *Product and market development for subsistence marketplaces* (pp. 2157). Emerald Group Publishing Limited.
- Viswanathan, M., Gajendiran, S., Venkatesan, R. (2008a). Enabling consumer and entrepreneurial literacy in subsistence marketplaces: A research-based approach to educational programs. Springer.
- Viswanathan, M., Gajendiran, S., Venkatesan, R. (2008b). Understanding and Enabling Marketplace Literacy in Subsistence Contexts: The Development of a Consumer and Entrepreneurial Literacy Educational Program in South India. *International Journal of Educational Development*, 28(3), 300-319.
- Viswanathan, M., Rosa, J. A. y Harris, J. E. (2005). Decision making and coping of functionally illiterate consumers and some implications for marketing management. *Journal of Marketing*, 69(1), 15-31.
- Viswanathan, M. y Sridharan, S. (2012). Product development for the BOP: Insights on concept and prototype development from university-based student projects in India. *Journal of Product Innovation Management*, 29(1), 52–69.
- Vitell, S. J. (2003). Consumer ethics research: Review, synthesis and suggestions for the future. *Journal of Business Ethics*, 43, 33–47.

- Vyas, S., & Kumaranayake, L. (2006). Constructing socio-economic status indices: how to use principal components analysis. *Health policy and planning*, 21(6), 459-468.
- Vyncke P. (2002) Life-style segmentation: from attitudes interests and opinions to aesthetics style, life vision and media preferences, *European Journal of Communication*, 17(4), 445-463.
- Waddock, S. (2006). *Leading corporate citizens: Vision, values, value added* (2nd ed.). New York: McGraw-Hill/Irwin
- Wankel, C. (2008). *Alleviating Poverty through Business Strategy*. New York: Palgrave Macmillan.
- Watkins, H. S. y Liu, R. (1996). Collectivism, individualism and in-group membership: implications for consumer complaining behaviors in multicultural contexts. *Journal of International Consumer Marketing*, 8(3-4), 69-96.
- Weatherell, C., Tregear, A., y Allinson, J. (2003). In search of the concerned consumer: UK public perceptions of food, farming and buying local. *Journal of rural studies*, 19(2), 233-244.
- Weissglass, K. (2005). *Image Manipulation in Political Advertisements: How Color and Music Influence Viewer Attitudes and Emotions*. United States : Haverford College.
- Werhane, P. H., Hartman, L. P., Moberg, D., y Kelly, S. (2010). *Profitable partnerships for poverty alleviation*. New york: Taylor & Francis.
- Westland, Christopher. (2010). Lower bounds on simple size in structural equation modeling. *Electronic Commerce Research and Applications*, 9(6), 476-487.
- White, K., y Willness, C. (2009). Consumer reactions to decreased usage messages: The role of elaborative processing. *Journal of Consumer Psychology*, 19, 73–87.
- Wildavsky, A. (1975). *A Comparative Theory of Budgetary Process*. Boston: Little Brown.
- Wilk, R. (1995). Learning to Be Local in Belize: Global Systems of Common Difference. En: Daniel, M. (Ed.). *Worlds Apart: Modernity through the Prism of the Local* (p. 110-131). London: Routledge.
- Wilkie, W.L. (1994). *Consumer Behavior* (3.ª ed.). Nueva York: John Wiley.
- Williams, Larry, Vandenberg, Robert y Edwards, Jeffrey. (2009). Structural equation modeling in management research: A guide for improved analysis. *The Academy of Management Annals*, 3(1), 543-604.
- Williams, F. (1977). *Why the Poor Pay More*. London: The Macmillan Press Ltd for The National Consumer Council.
- Winnet, R. y Thomas, Z. (19 Oct 2003). Are You a Second Class Consumer?. *Sunday Times*. Recuperado de: <https://www.thetimes.co.uk>.
- World Bank, The. (2004). *World development report 2004: Making services work for poor people*. Washington, DC: The World Bank.
- World Bank, The. (2001). *World development report 2000/2001: Attacking poverty*. Washington, DC: The World Bank.

- Young, M. y Willmot, P. (1973). *The Symmetricaf Famify: A Study of Work and Leisure in the London Region*. Londrés: Routledge & Kegan Paul.
- Yunus, M. (2007). *Creating a world without poverty: Social business and the future of capitalism*. New York, Estados Unidos: PublicAffairs.
- Yunus, M., y Weber, K. (2010). *Building social business: The new kind of capitalism that serves humanity's most pressing needs*. Philadelphia: Public Affairs.
- Zajonc, R. B. (1980). Feeling and thinking: Preferences need no inferences. *American psychologist*, 35(2), 151.
- Zeithaml, V. (1985). The new demographics and market fragmentation. *Journal of Marketing*, 49(Summer), 64-75.
- Zelezny, L. C., Chua, P.-P., y Aldrich, C. (2000). Elaborating on gender differences in environmentalism. *Journal of Social Issues*, 56, 443–457.
- Zwick, D., Bonsu, S. K., y Darmody, A. (2008). Putting Consumers to Work: Co-creation and new marketing govern-mentality. *Journal of consumer culture*, 8(2), 163-196.
- 1.