Co-creation of value at the bottom of the pyramid: analysing Bangladeshi farmers’ use of mobile telephony
Abstract:

Existing literature offers scant evidence of how BoP (bottom of the pyramid) consumers with limited product knowledge and interaction with product designers and marketers can co-create value. The current paper addresses this issue by analysing Bangladeshi farmers’ use of mobile telephony. The findings suggest the value-in-use is facilitated or inhibited by product features, socio-economic practices, individuals’ capabilities and the appropriation of mobile telephony. The paper demonstrates how BoP customers can co-create value with or without direct support from marketers and offers a theoretical framework for the co-creation of value and contributes to the current understanding of BoP market dynamics.

Keywords: Value co-creation, BoP marketing, consumer dominant logic, mobile telephony, ethnography.
Introduction:

“Customer value serves as the foundation for all effective marketing activities—both as the key to the formulation of successful marketing strategy and as the crux of our hopes for its ethical justification” (Holbrook 2006, p.715). Value creation is no longer regarded as lying solely in the producers’ offerings, but rather it is regarded as a function of producer-customer engagement (Sawhney et al., 2005; Kristensson et al., 2008; Möller, 2006). The concepts of value creation and co-creation have received significant research attention since the seminal article of Prahalad and Ramaswamy (2004) and its inclusion in Service-Dominant (S-D) logic (Vargo and Lusch, 2004). Service marketing literature states that organisations offer value which is eventually experienced and enjoyed by the customers (Grönroos 2008; Saarijärvi, Kannan and Kuusela, 2013; Vargo and Lusch, 2008) and hence organisations ought to comprehend that the use of interactions as a basis for co-creation (Prahalad and Ramaswamy, 2004). However, recent service marketing literature emphasises that there is no consistent understanding of value creation and co-creation (Pfisterer and Roth, 2015; Grönroos and Voima, 2013) indicating the need for further studies. Furthermore, the perspective of value has to be considered holistically such that value is reflected in terms of consumers’ roles (Grönroos and Voima, 2013) and experiences (Heinonen and Strandvik, 2009) and as a part of an extended social system (Epp and Price, 2011). The recently developed consumer/customer dominant logic further reinforces these arguments (Anker et al. 2015, Heinonen et al. 2010), although lack empirical studies to emerge as a robust theoretical model.

For BoP (bottom of the pyramid) segments, who have limited skills, knowledge and financial resources and dwell in a more collectivist and communal environments (Dey et al., 2011; Meso et al., 2005; Weidner et al., 2009; Sridharan and Viswanathan, 2008) the co-creation of value can be even more complex and fascinating. Hence, the process by which poor communities with little exposure to modern living obtain value from the use of mobile telephones calls for greater research attention. The current paper aims to contribute to this research by investigating the market dynamics at BoP, as it looks into the consumer led value co-creation in the context of rural Bangladesh.

Literature review:
The literature review looks into the concept of value co-creation of mobile telephony in light of the socio-cultural appropriation of technology.

Customer value is defined as the difference between the total utilities customers obtain from a product and the total costs they pay (Peter and Olson, 1993; Ravald and Grönroos, 1996). Holbrook (2006) suggests three major aspects of value: it is a result of interaction between a subject and an object, the subject-object relationship is relativistic and it depends on contextual variables. The definition and the concept of value can be multifaceted; however, there is a general consensus among researchers that value should be measured by the difference between the utility and cost.
Prahalad and Ramaswamy (2004) challenge the traditional value chain concept of Porter (1985), as it does not explicitly consider customers’ role in the value creation process. They argue that all parties involved in the production and consumption processes exchange resources and ideas to create value and hence value creation is not the result of producers’ endeavour alone. This is also argued by Vargo and Lusch (2008) who suggest that customers are involved in the value creation process. Although one of the fundamental assumptions of SD logic (Vargo and Lusch, 2006) is based on the co-creation of value, more recent scholarly works (Anker, et al. 2015; Heinonen, et al. 2013) have criticised the notion due to a lack of emphasis given on consumer led value creation. Heinonen et al. (2010) propose CD (consumer driven) logic to highlight the fact that the value creation is multi-contextual and depends on the dynamics of consumers’ lives and ecosystem. Saarijarvi et al. (2013) suggest that customers should not be viewed as passive targets of marketing activities, but as active operant resources that can create value. It is argued that by involving customers in the product development and innovation processes, marketers can enhance their product value. The question is who then co-creates value? Value-co-creation should be characterized through the roles of the customer and the firm and recognition of the value spheres that include the firm and the customer (Grönroos and Voima, 2013). Co-creation can only occur when two or more groups influence or interact with each other (i.e. customers and the organization) (Grönroos and Voima, 2013). Thus, the process of this marketer-customer collaboration for improved innovation, design and development of products has defined the co-creation of value. Contemporary scholarly works in this field further support this notion and seek to establish this holistic understanding of customers’ involvement in the value creation and co-creation processes (Ravald and Grönroos, 1996; Prahalad and Ramaswamy, 2004; Ramaswamy, 2008;).
Evidently then the creation, delivery and utilisation of value are not necessarily a linear process (Humphreys and Grayson, 2008). Two forms of value have been identified and defined in the economics and marketing literature: value-in-exchange and value-in-use. Value-in-exchange is realised during the point of sale, while value-in-use derives from the extent to which customers satisfy their needs/wants. Value-in-use depends upon customers’ perceptions, abilities, skills and knowledge and is perceived by customers in their internal processes, through their interaction with the suppliers/service providers and/or while consuming the product (Grönroos, 2008; Vargo et al., 2008). The co-creation of value is applicable more to value-in-use, as it takes into account the actual consumption experience rather than financial worth (Grönroos and Voima, 2013). Hence, a customer needs to have available information, knowledge, skills and other resources to gain optimum outcome from the use of a product (Normann, 2001).

Nevertheless, value co-creation still remains an elusive concept. While scholars in this field hold different opinions regarding the nature and modality of value co-creation, existing models (Prahalad and Ramaswamy, 2004; Chen and Nath, 2004; Anderson and Rosenqvist, 2007) offer a wide range of perspectives on this process. The DART model suggested by Prahalad and Ramaswamy (2004) provides the basic foundation in this regard and suggests dialogue, access, risk reduction and transparency as the four necessary conditions for value co-creation. Payne et al. (2008) suggest a process-based framework by identifying the three major processes in value co-creation: the customer value-creating process, the supplier value-creating process and the encounter process. Hence, value can be created at the customer end, at the supplier end and/or during the encounter between the two. Most of the academic literature focuses primarily on value creation induced by suppliers and/or conducted at the encounter stage. Partial understanding of community engagement (Hollebeek and Brodie, 2009; Pongsakornrungsilp and Schroeder, 2011), and individual and situational factors (Takenaka and Ueda, 2008; Sandström et al. 2008) that influence the creation of value in remote situations (that do not involve direct personal interaction between marketers and customers) can be found. The underlying assumption is, users become more inventive to find better and cheaper ways of using a product and enjoy more value in use. More recently Roberts et al. (2014) shed light on value co-creation independent of firms’ levels of engagement and they argue that people’s desire to innovate and co-create can be driven by their desire for hedonic intent and skills development. Gamble and Gilmore (2013) discuss five typologies of value co-creation with some attention to user-end adaptation and innovation. However, the typologies are mostly dependent on Internet based interaction between producer and consumer and thereby lack relevance to BoP segments who have limited access to the Internet and may have different scopes and practices for interaction. Most BoP markets are not regularly accessed by marketers due to their remote locations and apparent lack of financial feasibility. They offer a rich setting for studying remote and localised value co-creation.
Value can also be co-destructed. Due to contextual limitations, resource constraints (both operant and operand) at the customer end, or inappropriate design/marketing strategies by the producers, the value-in-use of a product may be diminished (Plé and Cáceres, 2010; Smith, 2013). For instance, lack of technical knowledge and financial constraints have been identified as the major impediments to ICT use at the BoP (Dey et al., 2011, 2013). Hence, if the technology designed for the wealthier or for Western customers were offered to BoP segments, there could be diminished value-in-use. Current academic literature, however, offers scant empirical evidence of value co-destruction, particularly in BoP contexts.
Edvardsson et al. (2011) have added an interesting dimension to the study of co-creation of value. By expanding on the principles of services dominant logic (Vargo and Lusch, 2006), Edvardsson et al. propose that value is socially constructed and context dependent. They also suggest the studies on the co-creation of value should apply social construction theories such as structuration theory which argues that social practices are produced and reproduced in an iterative manner. Human agency and structure are inextricably linked with each other. The central concept in Giddens’ structuration theory is the “duality of structure”, that structure is both enabling and constraining Giddens, 1976(, 1979, 1984)
. The theory of social structuration, brought to information management by Orlikowski (1992) and DeSanctis and Poole (1994), and its application in defining ‘appropriation’ can explain the nature and interrelationships between various social actors, systems and practices that moderate the creation and destruction of value at the user end.
Information systems researchers received theoretical impetus from the structuration theory while defining people’s interaction with technology (Carroll et al. 2002; Donner, 2008; Dey et al. 2011). They argue that through recursive use of a technology, it gradually gets integrated into the daily lives of human agents. This process is defined as appropriation (Isaac et al., 2006; Carroll et al., 2002; Bar et al., 2007; Dey et al., 2013) which is not independent of contextual variables and involves dialectic and iterative routes. People associate meanings and perceptions with the use of various technologies. For instance, the beeping or ‘miscall’ mechanism is employed by mobile phone users in the developing world to avoid costs (Zainudeen, et al., 2005; Rashid and Elder, 2009; Chakraborty, 2004; Horst and Miller, 2006). Terminologies gradually become part of our vocabulary (e.g. ‘to google’: Jamison and Hard, 2003). Mobile telephony can be perceived as a fashionable product and as a means to ensure safety and security (Campbell, 2007). In contrast, the shared use of mobile telephones is not uncommon in financially constrained and collective oriented eastern societies (Sinha, 2005; Cheneau-Loquay, 2008). Hence, user end innovation and adaptation point to the benefits and difficulties of using a technology in several non-standard environments. Mobile telephones have myriad applications and functionalities, and consumers vary in terms of their nature and purposes of their use. The current research investigates this interaction through Bangladeshi farmers’ use of mobile telephones.
Methodology:
The research strategy was undertaken with a view to getting a thorough understanding of how Bangladeshi farmers interact with mobile telephony to create and co-create value. Staying close to farmers in their own social and cultural settings would offer the opportunity to appreciate ‘why’ and ‘how’ they use mobile telephony and facilitate an understanding of the subtle social, cultural and economic factors that influence their value-in-use. Ethnographic investigation was therefore considered to be an appropriate method. Relevant literature reveals that ethnography has generated keen interest for research on mobile telephony (e.g. Tenhunen, 2008; Horst and Miller, 2006). This paper employs a triangulation-method analysis by combining interviews, focus group discussion and ethnographic fieldwork in Bangladeshi rural settings.

The fieldwork was conducted in rural Bangladesh over a four-month period. The first author, a native Bangladeshi led the fieldwork project. Two different regions – Shaturia and Joyag – were selected for the fieldwork by using maximum variation sampling (Bryman, 2012; Denzin and Lincoln, 2000). The two regions were selected purposefully due to the presence of two well-known telecentre projects, developed to meet rural information needs through ICT intervention.

The staff working in the local telecentres extended cooperation in selecting farmers who did not have their own mobile telephone sets. The telecentres and supporting NGOs (non-government organisation) have been operating in those regions for a long period of time. For instance, the Gandhi Ashram Trust
 (GAT) has been working with local communities of Joyag since 1946 when Mahatma Gandhi, the father of the nation of India visited the place that had one of the worst communal riots in the then unified Bengal. Likewise, the GPCIC (Grameenphone Community information Centre) at Shaturia was run by a local young entrepreneur who is well networked and known in that region. The employees of GPCIC and GAT helped the first author to select and contact the respondents.
In Bangladesh predominantly men work in paddy fields, only male farmers were selected. However, there was a balanced representation of farmers from different age groups and nature of land ownership, such as landowners and sharecroppers. This maximum variation sampling set up a purposeful arrangement to monitor the factors that encouraged or discouraged farmers’ adoption and use of mobile telephony.

Five groups were formed in each of the regions, and each group had five members, giving a total of fifty respondents (=2 regions x 5 groups x 5 members). Mobile telephone sets with connectivity were given to each participant. The sets rotated among the group members so that each farmer had two weeks’ hands-on use of a phone. All ten groups used the sets simultaneously, so the entire process took ten weeks altogether.

The first author stayed in the localities and observed the rural settings, including the physical environment, culture, practices and lifestyle. Video recordings and diary notes were used to capture observations by meeting the groups once every two weeks. Data collection mainly followed two major steps. First, initial focus group discussions were held before the farmers were given mobile telephone sets; second, in-depth interviews were conducted with each of them after they had started using the phones. All questions, discussions and interactions with the respondents were conducted in the local Bengali language to minimise non-sampling and observation errors.

Focus group discussions (FGDs) were conducted with each of the groups. The participating farmers were invited to a convenient place for the sessions. On most occasions the local tea-stalls were used for the discussions. On one occasion two groups were merged. Hence nine FGDs in total were conducted. The first author led the group discussions. He started with general questions on farmers’ lifestyles, changes in their communication patterns, farming practices and communal and familial interactions. Gradually more questions regarding their agricultural information needs and their perceptions of different technologies, particularly mobile telephony were asked. All members were encouraged to participate and questions were often directed to specific individuals (those who were more reticent) to engage them in the discussion.
In-depth interviews with individual farmers were conducted to examine the farmers’ experiences of using mobile telephones, the purposes for which they used it, their perceptions of its usefulness and difficulties, the way they overcame those difficulties, their familiarity with terminologies and tariffs and their skills and abilities in using mobile telephone functions. Thirty-five interviews were conducted altogether. Not all fifty farmers continued to use the mobile telephones or attended formal interviews. Some of them dropped out and did not take part in the project, while others were not available for various reasons such as sickness and work.

Not all the farmers accepted the use of mobile telephones. The findings section elaborates on their reasons for rejection. Forty-two (42) farmers (A full breakdown of the farmer groups in terms of their geographic locations and age/landownership is provided in the appendix-1) eventually took part in the project. However, only thirty-five of them were available for interviews. Eight (8) focus group discussions and thirty-five (35) interviews, along with ethnographic observations, provided rich and comprehensive data for this research.

All recordings were digitised and then translated from Bengali by two of the authors as native Bengali speakers. The translation was done as faithfully as possible to ensure accuracy of respondent data. Appropriate English words/phrases were used to express the farmers’ tones and expressions.

Following translation, the transcripts were coded using the NVivo software package. Thematic coding (Boyatzis, 1998) was used to analyse the data. Analysis of the data involved identification and classification of themes with a view to access insights on the adoption, use and appropriation of mobile telephony by the farmers. While some of the codes were theory driven, others were data driven, as in previous scholarly works (Chen et al. 2011; Fereday and Muir-Cochrane, 2006).

Findings:
Focus group discussions revealed that Bangladeshi farmers have become increasingly dependent on chemical fertilisers due to the growing use of HYV (high yield variant) crops introduced to meet the demand of the rising population of the country. They primarily need information regarding agricultural inputs, pests, plant diseases and methods of cultivation. It was also found that the use of new variants requires them to constantly update their agricultural knowledge, often provided by the agricultural extension workers. There are agricultural extension workers in those regions albeit in insufficient numbers. Hence, getting access to the extension workers is a major concern for the farmers. Rural Bangladesh is characterised by a patriarchal society, strong familial bonds and a collectivist orientation which also influence farmers’ information needs.

Various aspects of benefits and wellbeing:

The farmers use’ of mobile telephones was studied and analysed against this socio-economic backdrop. Overall, their use had three different aspects: social, occupational and emotional.
Social communication was the main purpose of mobile telephone use. In a country like Bangladesh that has poor land line infrastructure and a weak transport system, mobile telephony provides easier and cheaper means for social communication. In this research, an overwhelming response relating to social use of mobile telephony could be noticed. The farmers contacted their relatives and friends at home and abroad to exchange greetings and to discuss social and family issues. On one occasion, a farmer’s family made frequent phone calls to find out about an ailing relative. The following excerpt indicates the use of mobile telephones in strengthening social bonds and social capital (All of the 42 farmers have been given numbers to facilitate the presentation of the data. Please see the appendix for the demographic profiles of the farmers):

“Question: Whom did you call?

Farmer 12: I called my nephew, who lives in Cox's Bazar. I also contacted my brother in law.

“Question: What are the purposes for which you used the mobile phone?

Farmer 21: I have used it to contact my relatives. I contacted my nephew in Dubai. We gave him the number. Now he calls this number. It is quite convenient for us. My brother lives next door. Often my nephew calls late at night and my brother comes and takes the call. It has become very useful for us.”

Social communication was the dominant use, but use was also made of the phone in farming. It was found that when some farmers contacted their relatives and friends, they discussed their financial problems and agricultural issues. Agriculture in Bangladesh is an integral part of rural life and it is natural that discussion on farming issues appears even in social communication. The farmers also contacted fertiliser traders and agricultural extension workers to facilitate their farming businesses. The use of mobile telephones to verify fertiliser prices saved time and money. As Farmer 16 explained:
“I came to know about cheaper source of fertilisers by using the phone. My friend was in the bazaar and I called him to get a bag of fertiliser for me. That saved me time. Otherwise I would have had to visit the shop in person.”
Farmer 11 contacted a local money lender to arrange a loan. Two of them (farmer 9 and 16) used the phone to settle financial issues with relatives living abroad.
However, they did not find the phone useful enough to get better prices for their outputs for the following reasons:

· Sharecropping, financial constraints and futures market: The sharecroppers return one third of the paddy to the landowners, keep one third for family consumption and sell the rest. The local agricultural banks offer small loans, which are difficult to obtain due to beaurocratic hassles. The farmers in this research were found to be dependent on their landlords and traditional money lenders (known as Mahajon) to meet the financial requirements during the harvest period. They settle the price of their produce long before the harvest to repay the debt. Hence, verification of output prices after the harvest is irrelevant to them.
· The traditional trading system: Traditionally, the brokers of big wholesalers or millers (who convert the paddy into rice) visit village farmers. They move from door to door to buy the produce thus strongly disadvantaging farmers from contacting other market agents to verify prices.

· Risk of keeping the paddy/rice for a longer time: It is not safe to keep the harvest (paddy/rice) for a long period. Rain water, rats and insects may damage their hard-earned harvest. Hence they prefer to sell off the produce as soon as they can.

· Risk of taking the produce to nearby bazaars: The farmers often cannot afford the cost of transporting the produce to the nearest bazaar. The financial risk is quite high as well. This is another factor that encourages them to sell the produce at their doorsteps.
Farmer 29 explains this situation in response to the researcher’s question about whether or not mobile telephones could get them better prices:
“We know we could get a better price for paddy. But I do not think mobile phones can help us in this regard we often do not have the opportunities or choice to verify prices”.

The use of mobile telephony also provided psychological and emotional comfort to the farmers. Some of the elderly farmers in this research used to borrow mobile telephones from their neighbours and younger family members. Possession of their own mobile telephones gave them independence and enhanced their self-esteem.

Set against these generally positive opinions, there were five farmers who abstained from making much use of the mobile telephones in addition to the eight who did not take part in the project. These five farmers took part in the research and like others they kept mobile telephone sets for two weeks, but they did not develop positive perceptions of their use. When they were asked whether or not they intended to buy a mobile telephone, they either said they would not or they remained unsure about it. While such reactions may be the consequence of financial constraints, other reasons include a lack of interest, a lack of expertise or the inclination to stick to current practices.
How the phones were used by the farmers:

Communal and familial support was crucial for the farmers’ effective use of mobile telephones. They received advice from their relatives, neighbours and grown-up children who had knowledge and expertise in mobile telephone use. They would top up their phones at the local tea shops. The village tea-shops were not authorised dealers but offered top up services. They would send top up requests to the nearest authorised dealers through text messages and charge the villagers a margin for this service.
It was found that the farmers did not like to carry the mobile telephone sets when they were in the field. Bangladeshi rural men do not wear trousers or shirts. They wear a special dress known as lungi, a tubular garment tied at the waist like a skirt with no pockets. In most cases, the farmers were also worried about dropping or losing mobile phone sets in the field, and thus preferred to leave the sets at home. Effectively the mobile telephone was used as a fixed device, thereby changing its original nature of use. It was also found that in rural societies, shared use of mobile telephony is popular. One mobile telephone set is shared by all family members and sometimes by the neighbours as well.

The Bengali interface designed for some of the sets was fraught with inappropriate translations. Most of the farmers participating in this study were barely literate, let alone proficient in English, and hence, the normal English menus on the phone sets were not easy for them to follow. The colours of the keys and the icons of the menu enabled the farmers to understand what to select and how (e.g. one has to press the green button to make or receive a call). Making sense of the applications through pictures and colours saved the farmers from reading and understanding either the English or the Bengali menu.

Like other price-sensitive users in developing countries, the farmers in this research made considerable use of the miscall practice. This involves dialling a number and hanging up before the call is answered. The ‘missed call’ message will let the recipient know that a call has been made and by whom. In particular contexts, this allows the person who made the call to communicate information to the recipient without paying the usual tariff. There appear to be two reasons behind the popularity of the miscall: one is financial constraints and the other a lack of expertise in sending and/or receiving text messages. In the entire farmers’ group, only two persons could use text messaging. These farmers were more educated than the rest and saw the other members of their family and neighbourhood using mobile telephones. As a call costs TK2.30 per minute, texting which costs TK0.50 could have been a cheaper option. However, the farmers used miscall as an alternative to sending messages. However, using miscall was also considered a nuisance, and who could send miscalls to whom would depend on the financial/hierarchical and family relations between the sender and receiver. The following tables demonstrate the nature of miscalls protocol as found in this research:

Table 1: Patterns of outgoing miscalls

	Who are contacted through miscall
	Reasons
	The relationship with the senders

	Member of the local NGO
	To get solutions to agricultural problems.
	One of the members of the local NGO was very popular among the farmers. Their social and financial position is higher than that of the farmers who do not mind asking them to call back.

	Eldest son of the family who is also an earning member
	To top up the mobile phone credit.
	The elderly father depended on his eldest son for financial support. Although the father himself was still farming, he expected his son to take responsibility for the family. The miscall was sent with an expectation that his son would top up the phone credit.

Table 2: Patterns of incoming miscalls
	Whom they receive miscall from
	Reasons
	The relationship with that persons

	Mainly from sons, daughters and other younger relatives
	Social communication.
	The younger members of the family sent miscalls to the older members. Call-backs were expected. It was considered undignified for an older family member to give a miscall to a younger member (except when dependent as mentioned above).

 Discussion:
Although, the mobile telephone manufacturers and network providers have indirect involvement with the process through their product and service design, distribution, pricing and other marketing strategies, the research did not find enough evidence of them directly engaging with Bangladeshi rural farmers.
Farmers’ role in the co-creation of value for mobile telephony

While cultural and communal contexts define the nature and extent of farmers’ benefits, costs and difficulties, we have identified the interrelationship that leads to the value co-creation. This is a significant development from the original DART (Prahalad and Ramaswamy, 2004) model that also identifies the links and interrelationship albeit in more general terms and analyses the value co-creation process from producers’ perspectives. We have looked into the market dynamics at consumers’ end and identified the process and its subsequent marketing implications.

Findings suggest infrastructural facilities, social and occupational practices and communal support influence and determine the nature of and purposes for farmers’ mobile telephone use. It was observed that communal networks and support from friends and family members played an important role as the farmers shared their experiences and learnt how to use phones. Hence, there is a strong evidence of consumer-to-consumer (C2C) networking that contributes to user-end value creation. While Gamble and Gilmore (2013) emphasise consumers’ online interactions as an important means for value co-creation, we have noticed traditional communal and familial relationships still remain a strong vehicle for C2C engagement in BoP segments.
Ansari et al. (2012) offer a framework for community centred BoP approach by combining Sen’s capability model and social capital. We concur with them and highlight the importance of social capital in communal wellbeing that also leads to individuals’ capability enhancement. We further argue that social capital and the use of mobile telephones have reciprocal relationship as they mutually support each other. We can see in this research social capital being an enabler as well as an outcome of farmers’ co-creation of value for mobile telephone use. The farmers in this research harnessed the social and familial relations to optimize value-in-use (by providing instructions on how to use phones), simultaneously due to effective use of mobile telephones they could sustain and enhance their networks with their relatives and neighbours which in turn help them to achieve other benefits (eg. a farmer’s relative called from Dubai to settle a property related issue), thus renewing/reproducing social capital bonds. There is also a reciprocal inter-relationship between social and business institutions and the use of mobile telephones.
Tea shops, the equivalent of village squares and the centre of rural lives in Bangladesh, provide an opportunity for socialising. These shops benefited from extra income and also added a new dimension to the farmers’ exchanges that included features and use of the phones apart from the social and farm related conversation and trips to the tea shop became a little more meaningful for both parties. This is how mobile telephone services were found to be embedded within BoP societies. Therefore, they benefit not only the end users but also intermediary businesses.
Findings suggest that mobile telephones could potentially contribute to occupational, social and psychological wellbeing of Bangladeshi farmers. In this regard, we concur with the proponents of ICT for development (Chigona, et al., 2009; Lio and Liu, 2006; Islam and Rahman, 2006; Bayes, 2001) and BoP concept (Prahalad 2004; 2012). However, the purposes and nature of the use and outcomes are highly inter-dependent and contextual. The crises of fertilisers and plant and pest problems, the importance of migrant workers in rural socio-economic dynamics delineate the farmers’ information needs and their subsequent intention to use mobile telephones. The findings do not concur with the claims that mobile telephones can enable farmers in general to verify the prices of their products. Although this is more appropriate for fishermen, who remain mobile with their products, as identified by Abraham (2007), the social and economic systems and practices discussed earlier in this paper make the verification of prices through mobile telephones, neither particularly useful nor feasible for Bangladeshi farmers.
Hence, by concurring with current academic literature (Grönroos and Voima 2013; Heinonen and Strandvik 2009; Epp and Price 2011), we argue that the utilities, costs and difficulties of use are not independent of the contextual variables and the value co-creation process is nested within the broader macro-environment. We also reflect on the recently developed CD (customer dominant) logic of value co-creation (Anker et al. 2015; Heinonen et al. 2010) and provide robust empirical evidence to support that. Furthermore, we add to the current literature by identifying and analysing how contextual variables and operant resources (in the form of individuals’ skills and inventive means) enable them to optimise benefits or minimise costs/difficulties to achieve value of the operand resource (the mobile telephone and telecom network). The farmers tried their own inventive means to overcome financial and technical difficulties resulting from financial insolvency, lack of individual skills and experience and inappropriate product design that constrain/limit their use of mobile telephony. This is how miscall became a popular mechanism across the community.

Technology appropriation: an essential component of value co-creation

The use of mobile telephones as a fixed device, the miscall mechanism and the top-up services of the village tea-shops were not originally envisaged by the marketers. Our findings demonstrate how rural Bangladeshi society and its members integrated the use of mobile telephones into their daily lives and thereby created these new and often inventive practices. Taking structuration theory (Giddens, 1979, 1984) and its subsequent application to management literature (Orlikowski, 1992) into consideration, it can be stated that the farmers’ benefits from the use of mobile telephony are shaped and reshaped through iterative interactions between individuals’ capabilities and social dynamics on the one hand and, on the other, the features and applications of mobile telephones that sets the marketers’ rules of engagement. There is a dialectic process where farmers continuously assess the benefits against costs and continue to enhance their skills and knowledge. Appropriation literature (Carroll, et al., 2003; Dey et al., 2011) in information systems has highlighted this issue and now can be imported to marketing to explain the value co-creation for technology products. However, appropriation literature does not clearly spell out the roles of marketers in the entire process. Marketers can benefit from the understanding of the user-end dynamics and can also receive ideas for future product development, where necessary and appropriate they can also intervene; there is a potential win-win situation that can be useful to both parties.
Marketing initiatives and marketers’ engagement: the missing link
The current research could not find any strong evidence to suggest that marketers were directly engaging with the BoP consumers. The entire dynamics of value co-creation in this case was conducted remotely without direct support from the marketers, at the farmer-users’ end. Marketers’ roles and responsibilities were limited within product design, distribution and pricing. There was no concerted effort to interact with the customers as suggested by co-creation models such as DART (Prahalad and Ramaswamy, 2004). A parallel in existing literature suggests that poor women in India use soap to wash their hair (Anderson and Billou, 2007), and price-sensitive low-end customers in Africa use miscall/beeping (Donner, 2008) indicating that poor people undertake major product and lifestyle adjustments to use products that are predominantly designed and marketed for more affluent segments. Hence, the optimum value for both parties to the market action can be obtained by building the link that was to some extent missing in the understanding of the interaction between the farmers and mobile telephone marketers in this research.
We argue that a lack of understanding between the two could lead to value co-destruction where either or both parties fail to achieve optimum benefits. The miscall mechanism, for instance, can keep the network busy without generating any revenue for the mobile telephone service providers. Inappropriate design of local language interfaces reduces usability and ease of use. Hence, it is important to understand the complex web of micro-actions at various BoP markets who are not monoliths either. The poor and inappropriate translation for Nokia’s Bengali interface could also led to value destruction as it has been discussed in the findings section. By expanding on Plé and Cáceres (2010) and Smith (2013) we have analysed the evidence of value co-destruction and identified a lack of technology appropriation by users and a lack of understanding of market dynamics by the marketers could potentially lead to value co-destruction.
Conclusion
The paper contributes to a better theoretical understanding of the value co-creation process by specifically exploring the contribution of the user at the BoP leading to a reconceptualization of BoP market intervention techniques that marketers may explore. Generally, the findings reinforce a practice-based and bottom-up approach to marketing and specifically they highlight three novel aspects as follows.
The nature of BoP value co-creation. The results indicate that despite limited engagement with marketing activities poor people at BoP can extract value-in-use for products such as mobile telephony. Furthermore we found that cost is not the only driving force behind the BoP market’s value seeking behaviour. The relationship between market needs and marketing approaches are multifarious rather than linearly based on cost and service provision alone. For example, socio-cultural interrelationships are reflected in the customers’ product purchase and use, and determine the value creation. Likewise, technical difficulties and linguistic barriers may also limit BoP customers’ use of mobile telephones and thereby subside the value-in-use. Profiling these markets and basing offerings on low cost provision alone would therefore be a suboptimal approach to BoP marketing.
Is BoP one segment or many segments? Value is shown not to be independent of individual capabilities and contextual factors, which further reinforces Prahalad’s (2012) argument that BoP segment is not a monolith. One implication is that better value can be appropriated by providers by not generalising the BoP characteristics as being homogenous, but rather, by recognising and engaging with individual BoP sub-segments. For instance, not all farmer-users expressed an ability to exercise their choice in seeking highest price despite having higher scope for communication with the mobile phone as they often did not have time on their side and as some had their work tied to a seasonal cycle of financial arrangements with the broker-buyer. Being alive to this may potentially enhance revenue generation prospects for the providers and also enable BoP customers to obtain desired value.
Understanding the BoP market dynamics: In order to facilitate the BoP markets’ value optimisation, the large enterprises ought to comprehend better the market dynamics. Tea-shops offering top up services for instance is an intriguing example of entrepreneurial innovation that BoP segments tend to exhibit (Hall et al. 2012). A lack of understanding of the BoP market could potentially destroy value not only for the customers but also for the marketers. As, Vishwanathan and Rosa (2010) suggest a bottom up approach to studying BoP markets is an imperative in this regard.
Lessons for marketers: Although Grönroos (2011) considers firm as a facilitator of value, which has broader alignment with some of the fundamental premises of SD logic, we argue that firms have more hands on role to play particularly when they deal with BoP segments that may often lack expertise, knowledge and understanding. We know in the past Unilever undertook successful campaigns for their products such as Lifebuoy and Sunsilk and made good impact on the BoP market
. Our research has identified areas where marketers can make further contributions. Both mobile telephone manufacturers and service providers can benefit from this research. The product design (eg. Bengali interface) in the first place was fraught with a lack of understanding of the local vernaculars, culture and lifestyle. This is one of the most important areas that firms have to consider. Villagers’ resorting to tea-shops for topping up services indicates to the potentials scopes for improving distribution networks. Through public events and community engagement, firms can have much intense relations with BoP markets that have limited exposure to mass media. Hence, BoP segments require different marketing communications strategies. Demonstrations on the use of mobile telephones such as how to check balance, how to send short messages, how to overcome technical difficulties and information on price and other product features can be offered by organising events in village bazaars that still remain as the centre of communal and business lives of rural Bangladesh. The BoP market needs to be treated with more importance and value and firms have to have the belief that at least for certain products (such as mobile telephones) BoP can be served profitably.
Future research: We suggest future research to be undertaken in two major areas: first of all, there are ambiguities and deficiencies in the concept of the co-creation of value. We have found how and why customers engage with value co-creation process. At the same time, we have identified a wide of range of factors that influence the process. However, not all of these factors can have same level of influence. Future research can examine the level and extent of influence. Furthermore, there are scopes to study BoP markets in other socio-cultural contexts. We have identified some commonalities and peculiarities between Bangladeshi, African and Indian BoP customers (with regard to miscall, the use of mobile telephones in occupational purposes). Hence, the co-creation of value by other BoP customers and how that can be facilitated by marketing endeavours could further knowledge in this area and contribute to overall marketing theories and practices.

List of References
Abraham, R. (2007), “Mobile phones and economic development: evidence from the fishing industry in India”, Information Technologies and International Development, Vol. 4, No.1, pp.5-17.
Anderson, J. and Billou, N. (2007), “Serving the world’s poor: innovation at the base of economic pyramid”, Journal of Business Research, Vol. 28, No.2, pp.14-21.
Anderson, P. and Rosengvist, C. (2007), “Mobile innovations in healthcare: customer involvement and co-creation of value”, International J. Mobile Communication, Vol. 5, No.4, pp.371-388.

Anker, T.B., Sparks, L., Moutinho, L. Grönroos, C. (2015), “Consumer dominant value creation: a theoretical response to recent call for consumer dominant logic for marketing”, European Journal of Marketing, Vol. 49, No. ¾, pp. 532-560.
Angoitia, R. and Ramirez, F. (2009), “Strategic use of mobile telephony at the bottom of the pyramid: the case of Mexico”, Information Technology and International Development, Vol.5, No.3, pp.35-53.

Anseri, S., Munir, K. and 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, Vol. 49, No. 4, pp.815-842.
Ballentyne, D. and Varey, R. J. (2008), “The service dominant logic and future of marketing”, Journal of the Academy of Marketing Science, Vol.36, No.1, pp.11-14.
Bayes, A. (2001), “Infrastructure and rural development: insights from a Grameen Bank village phone initiative in Bangladesh”, Agric. Econ Vol. 25, pp.261–272.
Brickman, P. D., & Campbell, D. T. (1971), “Hedonic relativism and planning the good society. In M. H.”, Appleby (Ed.), Adaptation-level Theory (pp. 287–302). New York Academic Press.
Bryman, A. (2012), Social Research Methods, Oxford University Press, Oxford, UK.
Boyatzis, R. (1998), Transforming Qualitative Information: Thematic Analysis and Code Development, Sage Publications Inc. London, UK.

Carroll, J., Howard, S., Peck, J. and Murphy, J. (2003), “From adoption to use the process of appropriating a mobile phone”, Australian Journal of Information Systems, Vol. 10, No. 2, pp. 38-48.

Chen, L. and Nath, R. (2004), “A framework for mobile business applications”, International Journal of Mobile Communications , Vol. 2, pp.368–381.
Chen, H., Nunes, M.B., Zhou, L. and Peng, G.C. (2011), “Expanding the concept of requirements traceability: the role electronic records management in gathering evidence of crucial communications and negotiations”, Aslib Proceedings: New Information Perspectives, Vol. 63, No.(2/3), 168-187.

Chigona, W., Beukes, D., Vally, J. and Tanner, M. (2009), “Can mobile internet help alleviate social exclusion in developing countries”, Electronic Journal of Information Systems in Developing Countries, Vol. 36, No. 7, pp.1-16.

Christopher, M., Payne, A., and Ballantyne, D. (1991), Relationship Marketing Bringing Quality, Customer Service and Marketing Together, Oxford: Butterworth-Heinemann.

Denzin, N.K. and Lincoln, Y.S. (editors) (2000), Handbook of Qualitative Research, Sage Publication Inc., London, UK.

DeSanctis, G., and Poole M. S. (1994), “Capturing the Complexity in Advanced Technology Use: Adaptive Structuration Theory”, Organization Science Vol.5 , No.2, pp.121-127.

Dey B., Binsardi A., Prendergast R., Saren M. (2013), ‘A qualitative enquiry into the appropriation of mobile telephony at the Bottom of the Pyramid’, International Marketing Review, Vol. 30, No.4, pp.297-322.

Dey, B.L., Newman, D.R. and Prendergast, R. (2011), “An analysis of appropriation and usability in social and occupational lives: an investigation of Bangladeshi farmers’ use of mobile telephony”, Information Technology and People Vol. 24 No. 1, pp.46-63.
Donner, J. (2006), “Research approaches to mobile use in the developing world: a review of the literature”, Conference paper presented at the International Conference on Mobile Communication and Asian Modernities, City University of Hong Kong, available at: (http://research.microsoft.com/~jdonner).
Donner, J. (2008), “The rules of beeping: exchanging messages via intentional missed calls on mobile phones”, Journal of Computer Mediated Communication¸Vol. 13, pp.1-22.
Edvardsson, B., Thornvoll, B. and Gruber, T. (2011), “Expanding understanding of service exchange and value co-creation: a social construction approach”, Journal of the Academy of Marketing Science,Vol. 39, pp. 327-339.
Epp, A.M., and Price, L.L. (2011), “Designing solutions around customer network identity goals”, Journal of Marketing, Vol. 75 (March), 36-54

Fereday, J. and Muir-Cochrane, E. (2006), “Demonstrating rigour using thematic analysis: a hybrid approach of inductive and deductive coding and thematic development”, International Journal of Qualitative Methods, Vol. 5, No.1, pp.1-11.
Gamble and Gilmore, A. (2013), “A new era of consumer marketing? An application of co-creational marketing in the music industry”, European Journal of Marketing, Vol. 47, No. 11/12, pp. 1859-1888.
Giddens, A. (1979), Central Problems in Social Theory: Action, Structure, and Contradiction in Social Analysis, London: Macmillan.
Giddens, A. (1984), The constitution of society -- outline of the theory of structuration. Berkeley and Los Angeles: University of California press.
Giddens, A. and Pierson, C. (1998), Conversations with Anthony Giddens : Making Sense of Modernity. Cambridge [England]: Polity Press.
Grönroos, C. (2008), “Service Logic Revisited: Who creates value? And who co-creates?”, European Business Review, Vol. 20, No.4, pp. 298–314.
Grönroos, C. (2011). “Value co-creation in service logic: a critical theory”, Marketing Theory, Vol.11, No.3, pp.298-314.
Grönroos, C. and Ravald, A. (2011). “Service business logic: Implications for value creation and marketing”, Journal of Service Management, Vol. 22, No. 1, pp. 5-22.
Grönroos, C. and Voima, P. (2013), “Critical service logic: Making sense of value creation and co-creation”, Journal of the Academy of Marketing Science, Vol. 41, pp.133–150.
Hall, J, Matos, S., Sheehan, L. and Silvestre, B. (2012), “Entrepreneurship and innovation at the base of the pyramid: a recipe for inclusive growth or social exclusion?” Journal of Management Studies,Vol. 49, No.4, pp.785-812.
Headey, B. W., and Wearing, A. J. (1992), Understanding happiness: A theory of subjective well-being, Melbourne: Longman Cheshire.

Heinonen, K. and Strandvik, T. (2009), Monitoring value-in-use of e-service, Journal of Service Management, Vol. 20, No.1, pp.33-51.
Heinonen, K., Strandvik, T. Mickelsson, K-J, Edvardsson, B, Sundström, E and Andersson, P. (2010), “A customer-dominant logic of service”, Journal of Service Management, Vol.21, No.4, pp.531-548.

Heinonen, K., Strandvik, T. and Voima, P. (2013), “Customer dominant value formation in service”, European Business Review, Vol. 25, No.2, pp.104-123.
Holbrook, M.B. (2006), “Consumption experience, customer value and subjective personal introspection: An illustrative photographic essay”, Journal of Business Research, Vol. 59, No.6, pp. 714-725.
Holleebeek, L.D. and Brodie, R.J. (2009), ‘Wine service marketing value co-creation and involvement: research issues’, International Journal of Wine Business Research Vol.21, No.4, pp.339-353.

Horst, H.A. and Miller, D. (2006), The Cell Phone: An Anthropology of Communication, Berg Publishers, Oxford, UK.

Humphreys, A. and Grayson, K. (2008), “The intersecting roles of consumer and producer: A critical perspective of co-production, co-creation and presumption”, Sociology Compass, Vol. 2, pp.1-18.
Islam, A. and Rahman, A. (2006), “Growth and development of information and communication technologies in Bangladesh”, The Electronic Library, Vol. 24, No.2, pp.135-146.
Kirlidog, M. and Aydemir, A. T. (2005), “Determinants of Culture on a rural CI project”, Community informatics research network 2005, PhD Colloquium and Conference Proceedings, 1pp. 61-175.
Kjellberg, H. and Helgesson, C-F. (2007). “On the Nature of Markets and Their Practices”, Marketing Theory, Vol. 7, No. 2, pp.137–62.

Kristensson, P., Matthing, J. and Johansson, N. (2008), “Key strategies for successful involvement of customers in co-creation of new technology-based services”, International Journal of Service Industry Management, Vol. 19, No.4, pp. 474-491.

Lio, M. and Liu, M. (2006), “ICT and agricultural productivity: evidence from cross-country data”, Agricultural Economics Vol. 34, pp. 221-228.

Meso, P., Musa, P. and Mbarika, V. (2005), “Towards a model of consumer use of mobile information and communication technology in LDCs: the case of Sub-Saharan Africa”, Info Systems, Vol. 15, 119-146.

Möller, K. (2006), “Role of competences in creating customer value: A value creation logic approach”, Industrial Marketing Management, Vol. 35, 913-924.
Nikam, K., Ganesh, A.G. and Tamizhchelevan, M. (2004), “The changing face of India. Part I: bridging the digital divide”, Library Review, Vol. 53, No.4, pp.213-219.

Normann, R. (2001). Reframing Business: When the map changes the landscape, Chichester: Wiley.

Orlikowski, W.J. (2000), “Using technology and constituting structures: A practice lens for studying technology in organisation”, Organisation Science Vol. 11, No.4, pp 404-428.

Orlikowski, W. J. (1992), ‘The duality of technology: rethinking the concept of technology in organisations’, Organisation Science, Vol. 3, No.3, pp. 398-427.
Peter, J.P. and Olson, J.C. (1993). Consumer Behavior and Marketing Strategy, 3rd ed., IL: Irwin, Homewood.
Pfisterer, L. and Roth, S. (2015), “Customer usage processes: a conceptualisation and differentiation”, Marketing Theory, pp.1-22.
Plé, L. and Cáceres, R.C. (2010), “Not always co-creation: introducing interactional co-destruction of value in service dominant logic”, Journal of Service Marketing, Vol. 24, No.6, pp.430-437.

Pongsakornrungslip, S. and Schroeder, J.E. (2011), “Understanding value co-creation in a co-consuming brand community”, Marketing Theory, Vol. 11, No.3, pp.303-324.
Poole, M.S. and De Sanctis, G. (1989), “Use of group decision support systems as an appropriation process”, in Proceedings of the 22nd Annual Hawaii International Conference on Systems Science (Volume 4), Los Alamitos, IEEE Computer Society Press, pp 149-157.
Porter, M.E. (1985), Competitive Advantage: Creating and Sustaining Superior Performance, NY, The Free Press.
Prahalad, C.K. (2012), “Bottom of the pyramid as a source of breakthrough innovation”, Journal of Product Innovation Management, Vol.29, No.1, pp.6-12.
Prahalad, C.K. (2004), The Fortune at the Bottom of the Pyramid: Eradicating Poverty Through Profit, Wharton School Publishing, NJ, USA.

Prahalad, C.K. and Ramaswamy, V. (2004), “Co-creation experiences: The next practice in value creation”, Journal of Interactive Marketing, Vol. 18, No. 3, pp.5-14.
Payne, A., Storbacka, K. and Frow, P. (2008), “Managing the co-creation of value”, Journal of Academy of Marketing Science, Vol. 36, 86-96.
Ramaswamy, V. (2008), “Co-creating value through customers’ experience”, Strategy and Leadership, Vol. 36, No.5, pp.9-14.

Rashid, A.T. and Elder, L. (2009), “Mobile phones and development: an analysis of IDRC-supported projects”, Electronic Journal of Information Systems in Developing Countries, Vol. 36, No.2, pp.1-16.

Rashid, A.T. and Rahman, M. (2009), “Making profit to solve development
problems: the case of Telenor AS and the Village Phone Programme
in Bangladesh”, Journal of Marketing Management, Vol. 25, No.9, pp.1049-1060.
Ravald, A. and Grönroos, C. (1996), “The value concept and relationship marketing”, European Journal of Marketing, Vol. 30, No.2, pp.19-30.
Robert, R., Hughes, M. And Kartbo, K. (2014), “Exploring consumers’ motivations to engage in innovation through co-creation activities”, European Journal of Marketing, Vol.48, No.1/2, pp.147-169.

Rogers, C. R. (1975), “Empathic: An unappreciated way of being”, The Counseling Psychologist, Vol. 5, No.2, pp.2-10.
Ryff, C. D. and Keyes, C. L. M. (1995), “The Structure of Psychological Well-Being Revisited”, Journal of Personality and Social Psychology, Vol. 69, No.4, pp.719-727.
Sandström, S. Edvardsson, B., Kristensson, P. and Magnusson, P. (2008), “Value in use through service experience”, Managing Service Quality, Vol.18, No.2, pp.112-126.

Saarijarvi, H., Kannan, P.K., and Kuusela, H. (2013), “Value co-creation: theoretical approaches and practical implications”, European Business Review, Vol. 25, No.1, pp.6-19

Sawhney, M., Verona, G. and Prandelli, E. (2005), “Collaborating to create: The Internet as a platform for consumer engagement in product innovation”, Journal of Interactive Marketing, Vol. 19, No.4, pp. 4-17.

Sridharan, S. and Viswanathan, M. (2008), “Marketing in subsistence market places: consumption and entrepreneurship in a South Indian context”, Journal of Consumer Marketing, Vol. 25, No.7, pp. 455-462.
Smith, A. M. (2103), “The value co-destruction process: a customer resource perspective”, European Journal of Marketing, Vol. 47, No. 11/12, pp. 1189-1907.
Takenaka, T. and Ueda, K. (2008), “An analysis of service studies toward sustainable value creation”, Intl. J. Sustainable Manufacturing, Vol. 1, No.2, pp.167-179.

Tenhunen, S. (2008), “Mobile technology in the village: ICTs, culture and social logistics in India”, Journal of Royal Anthropology Institute Vol. 14, 515-534.

Vargo, S.L., and Lusch, R.F. (2008), “Service dominant logic: continuing the evolution”, Journal of the Academy of Marketing Science, Vol. 36, No.1, pp1-10.
Vargo, S.L., Maglio, P.P. and Akaka, M.A. (2008), “On value and value co-creation: A service systems and service logic perspective”, European Management Journal, Vol. 26, No.3, pp.145–52.
Viswanathan, M. and Rosa, J.A. (2010), “Understanding Subsistence Marketplaces: Toward Sustainable Consumption and Commerce for a Better World”, Journal of Business Research, Vol. 63, No. 6, pp. 535–537.
Weidner, K. L., Rosa, J. A. and Viswanathan, M., (2009), “Marketing to subsistence consumers: Lessons from practice”, Journal of Business Research , Vol. 63, pp. 559-569.

� http://www.mkgandhi.org/museum/gat.htm

� http://www.icmrindia.org/casestudies/catalogue/Business%20Strategy/BSTR295.htm

1

