

### List of References

- Allen, J.; O'Toole, W.; McDonnell, I. & Harris, R. (2002). *Festival and Special Event Management*. Milton, Australia: John Wiley & Sons Australia
- American Marketing Association (2007). *Definition of Marketing*. Retrieved February 14, 2009, from  
<http://www.marketingpower.com/AboutAMA/Pages/DefinitionofMarketing.aspx>
- Bowdin, G.; Allen,J.; O'Toole, W.; Harris, R. & McDonnell, A. J. (2001). *Events Management*. Woburn,Australia: John Wiley & Sons Australia
- Broda, S. (2006). *Marktforschungspraxis. Konzepte, Methoden, Erfahrungen*. Wiesbaden, Germany: Gabler Verlag
- Buber, R. & Holzmüller, H. (2007). *Qualitative Marktforschung. Konzepte – Methoden – Analysen*. Wiesbaden, Germany: Gabler Verlag
- Carlile, P. (2005). The Cycles of Theory Building in Management Research. *Harvard Business School, Boston*. Retrieved February 27, 2009, from  
<http://www.innosight.com/documents/Theory%20Building.pdf>
- Carroll, A. & Buchholz, A.K. (2006). *Business and Society. Ethics and Stakeholder Management*. Ohio, USA: Thomson International Student Edition
- Compeán Martínez Sotomayor, F. (2002). *Convenciones...a lápiz. Artículos publicados, inéditos y notas*. Mexico City, Mexico: Mundo Editorial
- Cornelissen, J.; van Bekkum, T. & van Ruler, B. (2006). Corporate Communications: A Practice-based Theoretical Conceptualization. *Corporate Reputation Review*, Vol.9, No.2, p.114-133. Retrieved January 25, 2009, from the EBSCO database

Corporate Communication International (2008). *Background of Corporate Communication.*

Retrieved February 15, 2009, from <http://www.corporatecomm.org/background.html>

Delgado, J.M. & Gutierrez, J. (2007). Métodos y Técnicas cualitativas de investigación en ciencias sociales. Spain: Editorial Sintesis Psicología

Duncan, T. (2002) *IMC. Using Advertising & Promotion to Build Brands.* New York, USA: McGraw-Hill Irwin

Drengner, J. (2006). *Imagewirkungen von Eventmarketing. Entwicklung eines ganzheitlichen Messansatzes.* Wiesbaden, Germany: Deutscher Universitäts-Verlag

Fleitman, J. (1997). *Eventos y exposiciones. Una ogranización exitosa.* Mexico City, Mexico: McGraw-Hill Interamericana Editores

Forum Marketing-Eventagenturen (2007). *Event-Klima 2007.* Verband Direkte Wirtschaftskommunikation e.V. Retrieved January 25, 2009, from <http://www.famab.de/fme/index.html>

Gazdar, K.; Habisch, A.; Kirchhoff, K.-R. & Vaseghi, S. (2006). *Erfolgsfaktor Verantwortung. Corporate Social Responsibility professionell managen.* Berlin, Deutschland: Springer-Verlag

Kalla, H. (2005). Integrated internal communications: a multidisciplinary perspective. *Corporate Communications: An International Journal*, Vol.10, No.4., p.302-314, Retrieved January 24, 2009, from the Emerald database

Karaosmanoglu, E. & Melewar, T.C. (2006). Corporate Communications, Identity and Image: A research agenda. *Journal of Brand Management*, Vol.14, September-November 2006, p.196-206. Retrieved January 25, 2009, from the EBSCO database

- Kerr, G.; Schultz, D.; Patti, C. & Kim, I. (2008). An inside-out approach to integrated marketing communication. *International Journal of Advertising*, Vol. 27, p.511-548. Retrieved January 23, 2009, from the EBSCO database
- Kim, I.; Han, D. & Schultz, D. (2004). Understanding the Diffusion of Integrated Marketing Communications. *Journal of Advertising Research*, Mar2004, Vol. 44, p.31-45. Retrieved January 22, 2009, from the EBSCO database
- Kitchen, P.; Kim, I. & Schultz, D. (2008). Integrated Marketing Communications: Practice Leads Theory. *Journal of Advertising Research*, December 2008, Vol.48, p.531-546. Retrieved January 23, 2009, from the EBSCO database
- Khanna, T. & Palepu, K. (2005). Emerging Giants. Building World-Class Companies in Developing Countries. *Harvard Business Review*, Jun.2005. Retrieved October 25, 2008, from the EBSCO database
- Khanna, T.; Palepu, K. & Sinha, J. (2005). Strategies that fit emerging markets. *Harvard Business Review*. Jun. 2005, Vol.83, p.63-76. Retrieved October 21, 2008, from the EBSCO database
- Kotler, P.& Lee, N.(2005). *Corporate social responsibility: Doing the most good for your company and your cause*. Hoboken, NJ, USA: John Wiley& Sons Inc.
- Lee, A. & Baskerville, R. (2003). Generalizing Generalizability in Information Management Research. *Informations Systems Reserach*, Vol. 14, No.3, September 2003. Retrieved February 23, 2009, from  
[http://www.idi.ntnu.no/emner/empse/papers/lee\\_baskerville\\_2003.pdf](http://www.idi.ntnu.no/emner/empse/papers/lee_baskerville_2003.pdf)
- Mair, J.; Martí, I. & Ganly, K. (2007). Institutional voids as spaces of business opportunity. *European Business Forum*, Winter 2007, p.34-39. Retrieved October 21, 2008, from the EBSCO database

- Münstermann, M (2007). *Corporate Social Responsibility. Ausgestaltung und Steuerung von CSR-Aktivitäten (Band 48)*. Wiesbaden, Deutschland: Deutscher Universitäts-Verlag
- MSN Encarta Encyclopedia (2008). Definition Emerging market. Retrieved April 5, 2009, from [http://www.encarta.co.uk/dictionary\\_1861819489/emerging\\_market.html](http://www.encarta.co.uk/dictionary_1861819489/emerging_market.html)
- Naderer, G. & Balzer, E. (2007). *Qualitative Marktforschung in Theorie und Praxis. Grundlagen, Methoden und Anwendungen*. Wiesbaden, 2006: Gabler Verlag
- Odgen, S.M. & McCorriston, E. (2007). How do supplier relationships contribute to success in conference and events management? *International Journal of Contemporary Hospitality management*, Vol.19 No.4, p.319-327. Retrieved January 22, 2009, from the Emerald database
- O'Guinn, T.; Allen, C. & Semenik, R. (2003) *Advertising and Integrated Brand Promotion*. Ohio, USA: Thomson, South-Western
- Patton, M. Q. (2002). *Qualitative Research & Evaluation Methods*. California, USA: Sage Publications
- Sánchez, R. (2001). *Organización de eventos. Problemas e imprevistos – soluciones y sugerencias*. Buenos Aires, Argentina: Ugerman Editor
- Schäfer-Mehdi, S. (2006). *Event-Marketing*. Berlin, Germany: Cornelsen Verlag
- Schneck, O. (2005). *Lexikon der Betriebswirtschaft*. München, Germany: Deutscher Taschenbuch Verlag
- Schultz, D.E. & Schultz, H. (2004) *IMC: The Next Generation*. New York, USA: McGraw-Hill.
- Schweiger, G & Schrattenecker, G. (2006). *Werbung*. Wien, Austria: Lucius un Lucius Verlag

Stock, J. & Lambert, D. (2001). *Strategic Logistics Management*. New York, USA:  
McGraw-Hill Higher Education

Taylor, D. & Procter, M. (2006). *The literature review: A few tips on conducting it*.

University of Toronto. Retrieved November 29, 2008, from

<http://www.utoronto.ca/writing/pdf/litrev.pdf>

Sayre, S. (2001). *Qualitative Methods for Marketplace Research*. California, USA: Sage  
Publications

Tellis, G.J. (2002) *Estrategias de Publicidad y Promoción*. Madrid, Spain: Addison Wesley

Winer, R. (2004). *Marketing Management*. New Jersey, USA: Prentice Hall

The Worldbank (2008). *Local Economic Development. Investment in Soft Infrastructure*.

Retrieved November 23, 2008, from

<http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTURBANDEVELOPMENT/EXTLED/0,,contentMDK:20198974~menuPK:404390~pagePK:148956~piPK:216618~theSitePK:341139,00.html>