ORGANIC FOOD PRODUCTS According to the OCEAN marketing theory, organic foods display two main personality traits: naturalness and authenticity. The OCEAN theory was developed to describe human personalities: 0 - Openness to Experience | C - Conscientiousness | E - Extroversion | A - Agreeableness | N - Neurothicism. This theory can be applied to brands or products, because these are often perceived to possess their own personality (Plummer, 2000). In this case, organic foods display two main traits, as adapted to the nature of the product, which influence consumers' attitudes (Guido, 2010). Naturalness and authenticity positively influence someone's ATTITUDE toward purchasing organic products.

The role of ethics and product personality in the intention to purchase organic food products: a structural equation modeling approach (G. Guido, M.I. Prete, A.M. Peluso, R.C. Maloumby-Baka, C. Buffa) *International Review of Economics*, 2010, 57, 79–102.

How personality makes a difference (J.T. Plummer) *Journal of Advertising Research*, 2000, 40(6), 79–83.

