
Exper t J o urna l o f Ma r ke t in g (2 0 1 4) 2 , 37 -5 2

© 2 0 1 4 Th e Au th or s . Pu b l i sh ed b y Sp r in t In v es t i f y . IS S N 2 3 4 4 -6 77 3

Mark et i n g .Exp e r t Jou rn a ls . c o m

37

Sales Promotion in the Marketing of Telecommunication Services in

Nigeria: Impact Analysis

Augustine Egwu Ndu OKO* and Ohuonu Okwudiri NNANNA

Abia State University, Uturu, Nigeria

The adoption of sales promotion in the marketing of telecommunication services in

Nigeria is common among the front line GSM service providers. This however does

not yield the much assured increasing return on investment, hence is unprofitable

and the required fund for the expansion of infrastructure base of operation is not

earned, and serve rendition is as a result poor. Studying the impact of sales

promotion on patronage based on the data sourced and analyzed using Likert’s

ranking scale, questionnaire and analysis of variance (ANOVA), the work discerns

and concludes that the high level of illiteracy based on quantitative rather than

qualitative education high level of poverty as well as high rate of rural dwelling are

challenges to the expansion of the level of consumption of telecommunication

services even at the offer of sales promotion incentives. Recommended is a good

quality marketing research with consumers as thrust point for efficiency in market

segmentation as basic in the adoption of sales promotion strategy.

Keywords: Sales promotion, telecommunication, perception income, illiteracy, rural

dwelling, marketing research and market segmentation

JEL Classification: M31

1. Introduction

Most economies, developed and developing are showing interest in information and communication

technology (ICT) as thrust for economic growth and development and for positive impact on citizens’ quality

of life. In the midst of the ICT aspirations, Nigeria is challenged by poor level of infrastructural development,

low level per capita income, high level of rural urban population and high level of illiteracy-BBC News (2007

July 11), Nkanega (2007) and Onah (2007). Hence the development of the know-how for building content,

and applications considered vital for social, educational, political and economic interactions as bases for the

consumption of the services of the telecommunication industry have been poor.

In the presence of this circumstance, the government has initiated and executed liberalization policies

and exercises in the telecommunication industry that are challenges to its ability to wire the country, with the

additional struggles to meet the attendant regulatory and governance challenges for network service providers.

In between the government as platform for telecommunication service provision and the consumers of the

services are the providers of the services-as GSM operators. The need to satisfy the government regulatory

requirements and the service consumers with good quality services for high level service turnover as basis for

* Corresponding Author:

Augustine Egwu Ndu Oko, Department of Marketing, Abia State University, Uturu-Nigeria

Article History:

Received 20 May 2014 | Accepted 08 July 2014 | Available Online 24 July 2014

Cite Reference:

Oko, A.E.N., Nnanna, O.O., 2014. Sales Promotion in the Marketing of Telecommunication Services in Nigeria: Impact Analysis. Expert Journal of

Marketing, 2(1), pp.37-52

Oko, A.E.N., Nnanna, O.O., 2014. Sales Promotion in the Marketing of Telecommunication Services in Nigeria: Impact Analysis.

Expert Journal of Marketing, 2(1), pp.37-52

38

profitability is challenged by the unwillingness and inability of the consumers to make demand. Thus service

provider are compelled to adopt sales promotion marketing strategies to stimulate service consumption.

Frame Work of the Study

Information and Communication Technology (ICT) is considered a factor index in Nigerian’s strive

for economic development through growth. Given this, government policies have been much in the area of

addressing the challenges to comprehensive ICT infrastructural development as hub for social economic

liberalization. These policies have spurred up indigenous and foreign firms’ collaboration, direct foreign

investments and franchise investments that have attracted national long distance communication operators,

wireless access network operators, interconnect exchange operators, internet exchange operators and internet

service/solution providers – Xinhua (2007) as well as unified access network providers – Nweke (2007).

Based on the availability of these ICT services, the consumption level has multiplied in GSM and

CDMA base solutions respectively - Adekoya (2007) as well as internet and mobile subscribers respectively -

Balancing Act News Update (2007).

The increase in demand for the services of these GSM providers has spurred up increase in cost of

service provision far beyond measure, thus service providers are caught in the webs of service failures, poor

service quality, law suits instituted by dis-satisfied service consumers among others – Funso (2007), AAGM

(2007) and ANC (2007), resulting from inability to generate enough fund in the midst of regulation in service

charges. Following this, marketing warfare exist between the firms in the telecommunication industry and the

popular tool (weapon) of this warfare is tailored around price as service charge with its cardinal issue as sales

promotion.

This work is thus focused at identifying the challenges to adopting the tool (weapon) of sales

promotion in the telecommunication industry of Nigeria.

Significant of the Study

Literature exist on the study of the relevance and challenges to the adoption of sales promotion in

different facets of domestic durable and non-durable items of exchange both in the developed and developing

economies. These include Vyas (2007), that appraised the role of sales promotion practice in the apparel retail

sector of India and associated future challenges; Liu (2007), on the long term impact of loyalty programs on

consumer purchase behavior and loyalty; Meyer-Waarden and Benavent (2006), on the impact of loyalty on

Repeat Purchase Behavior based on the behavior scan single source panel; Kincade et al. (2012), a study of

Buyer-Seller relationships for promotional support in the apparel sector, Deeter-Schmeltz et al. (2000); and

Hyllegard et al. (2005) that x-rayed the perception of Spanish consumers of US apparel specialty-retailers

products and services. These studies have their thrust as perceptions of market intermediaries; comparative of

foreign retailers and local market target, longitudinal sourced data for convenience store franchise; and offering

frequency and perceptions of importance. None of these studies considered the peculiar characteristics of the

target market as seller market advantaged, high level rural-urban density base and high level of quantitative

rather qualitative literacy rate as basic characteristics of consumers of telecommunication services in Nigeria-

BBC News (2007), Nkanga (2007) and Onah (2007).

Based on these, this work is considered significant as it assesses the impact on sales promotion of the

consumption behavior of Nigerians as target market for telecommunication services given the fact that more

than 50% of Nigerians live below the poverty line (BBC News, 2009), 70% of the country’s populations dwell

in the rural areas (Nkanga, 2007) and 85% of the 60 million adults in Nigeria under the age of 35 can neither

read nor write (Onah, 2007).

Objectives of the Study

The objective of this study is to ascertain the impact of sales promotion on the sales volume and value

of telecommunication services in Nigeria; however the subsidiary objectives include:

 To determine the impact of the low level of per capita income situation in Nigeria on the

consumption of telecommunication services in the face of the adoption of sales promotion.

 To determine the impact of the high level of rural – urban dwelling rate in Nigeria on sales volume

and value of telecommunication services given the adoption of sale promotion tool by service

vendors.

 To determine the impact of the high level of quantitative rather qualitative education on the

turnover of GSM providers given the adoption of the tool of sales promotion.

Oko, A.E.N., Nnanna, O.O., 2014. Sales Promotion in the Marketing of Telecommunication Services in Nigeria: Impact Analysis.

Expert Journal of Marketing, 2(1), pp.37-52

39

Hypotheses

The work is based on the following hypotheses stated in their null form.

H01: The low level of per capita income in Nigeria has no significant impact on GSM service

providers offer giving the adoption of sale promotion incentives.

H02: The high level of Nigeria population as rural dwellers does not have significant impact on the

consumption of telecommunication service given the offer of sales promotion incentives,

H03: The high illiteracy rate in Nigeria does not have significant impact on the acceptance level of

the service of GSM providers given the available promotion incentives

Methodology

The study has its scope as the six geopolitical zone of Nigeria with an acceptable Pareto ratio of 7:3

sample populations between the rural and urban dwellers. This ratio makes it possible to have fair character

representation of poverty rate and level as well as level of academics attainment. Copies of questionnaire were

administered to the sample population and were supported with oral interview schedule. The copies of

questionnaire were ranked based on the Likert ranking scale and analyzed using statistical tool of analysis of

variance (ANOVA) –Ezejelue et al. (2008).

Organization of the Study

The work is organized under sub-headings of introduction, made up of frame work of the study,

significance of the study, objectives of the study, research hypotheses and methodology of the study; literature

review; analysis; findings; discussion of research findings; conclusion and recommendations.

2. Literature Review

For GSM service providers to spur up demand for their market offer as means to enhanced

profitability, the tool of sales promotion is considered vital. This is because of the relatively low level of

business initiatives, low level of poor capita income, high level of illiteracy among others common among the

Nigeria communities that constitute over 70% of the market for the offer. Thus Nigeria subscribers need to be

motivated to loyalty based on incentives.

2.1. Characteristic of Sales Promotion:

Sales promotion as marketing incentives and inducements offered a target market has the potency of

spurring up efficiency along the channel of product distribution based on staff force motivation for ultimate

objective of turnover enhancement based on increase in product demand (Oko, 2002); therefore it is targeted

at the members of corporate sales force (personnel); members of the marketing intermediaries and the ultimate

consumers. Organizations adopt the tool of sales promotion as aid to building brand loyalty, given its ability

to attract loyal and profitable customers and to protect the product vendor from competition, especially as it

grants the vendor greater control in the planning and blending of the marketing mix elements (Shira, 2003).

Firms adopt sales promotion tool as weapon of warfare for securing and enhancing marketing share,

given the degree of market competitive (Odunlami and Ogunsiji, 2011), hence it is cost involving in terms of

planning and execution (Preko, 2012). Thrust issues of sales promotion are generation of turnover, stock file

disconnection (elimination), enhancement of vendor’s image and the creation of price image (high-low).

(Vyas, 2007).

In the Nigeria telecommunication service market, like in most other sectors, sales promotion aids the

vendor manage the perceived financial, social and psychological risks associated with product consumption-

Oko (2013), Oko and Etuk (2012) and Oko and Egwu (2014) as consumers develop confidence in the offer,

as acquired from accredited vendor(s); product usage confirming to the societal norms and are within the

technological awareness and acceptance level of the society and as accepted brand are offered for sale during

a defined sales promotion marketing period.

These characteristics of sales promotion, if positively integrated and efficiency adopted yield

functional publicity in favour of the vendor and the product, based on functional word of mouth

communication - Vyas (2007), Oko (2013), Kotler and Armstrong (2010) and Kotler and Keller (2010).

2.2. Application of the Tool of Sales Promotion

The ability to determine sales promotion target market leads to the selection of the target audiences –

sales force, marketing intermediaries or ultimate consumers to receive the sales promotion messages, as well

Oko, A.E.N., Nnanna, O.O., 2014. Sales Promotion in the Marketing of Telecommunication Services in Nigeria: Impact Analysis.

Expert Journal of Marketing, 2(1), pp.37-52

40

as the role of sales promotion in the integrated (total) marketing communication (promotion) effort of the

organization within the defined time frame. This provides answers to:

 What is the role of product users, influencers and purchasers in the product buying decision

process and buying process, and

 What purchasing groups of individuals make purchase decision (Luck and Ferrell, 1979).

For sales promotion inclined market offer; the decision is often in favor of pushing the product the

promotion messages and efforts to the ultimate consumers through the marketing intermediaries whose

corporation must be gained. This accounts for the use of sales agents in the marketing of telecommunication

services in Nigeria.

2.3. Sales Promotion (Effectiveness Measurement) Evaluation and Control:

It is important to establish control mechanism in the exercise of sales promotion as means of

ascertaining its adequacy or otherwise, and for the purpose of checking excessive, wasteful or irritating

marketing warfare actions (Krugman, 1975). Sales promotion as an intra-element of promotion complements

other marketing mix elements, thus its effectiveness is measured using either or a combination of economies

of scale; threshold effect and interaction effects (Lilien et al. (1976), in the face of good marketing intelligence

activities, inclusive of marketing research activities tailored around a good systematic method of performance

data collection and collation (Luck and Ferrell, 1979). This measurement should be based on clearly

determined objectives of sales promotion exercise; comparing sales promotion performance as actual results

with expected performances as stated objectives and the evaluation and improvement of overall effectiveness

of the utilization of sales promotion research results and managerial judgment –Cravens et al., 1976).

Contrary to this projection, vendors measure the impact of sales promotion activities by assessing sales

volume and value during promotion period, some others assess this based on the rate of decline in number of

calls by buyers, or/ and average bill size during promotions period among others (Vyas, 2007). Only very few

however assess the level of profit made during promotion relative to the cost of profit generation Vendors do

not go beyond these as measures of sales promotion effectiveness, as a result of paucity in ability at data

collection and collation. This is compounded by the inability of the firms involved in sales promotion at

isolating the effect of different promotions events in situations of promotion overlap as well as the impacts of

other elements of marketing on sales volume and value.

2.4. Challenges of Sales Promotion in Nigeria:

Generally, the impact of sales promotion on sale volume and value is only on the short run; as it does

not build market offer brand nor sustain market loyalty. Given this, market performance does not have linearity

in relationship with the different market periods’ sales activities. The seasonality of the characteristics of sales

promotion tailored around communication, provision of incentives and calls to defined target market to engage

in transaction-Kotler (2003), are valid within a specific time frame.

The level of awareness in Nigeria is low given the high level (rate) of quantitative rather than

qualitative education that has given rise to low level of marketing awareness and knowledge assimilation rate.

Corporate marketing policies in price and pricing issues, product design and formulation, distribution and

general promotion do not create the desired impact on the target market. Hence the expense of sales promotion

and policy issues have remained of least significance to different target markets (Ewah and Ekeng, 2009).

It is on record that Nigeria is one of the nations with lowest per capita income globally –Bureau of

Statistics (2013), and BBC News (2007, July 11). This situation constrains the ability of Nigerians to exploit

the benefits associated with the adoption of sales promotion both from the vendors’ and target markets’ points

of view. In addition to this, is absence of active competition among firms inter and intra industrially. Most

firms in different industries adopt collusive oligopolistic competitive marketing principles and strategies thus;

sales promotion activities are poorly executed.

The gross absence of competition has significant negative impact on the rate of macroeconomic

development. Given this, the catalytic activities necessary for spurring up the acceptance of sales promotion

as marketing warfare tool and strategy are not considered relevant. This is evidenced by the poor level of the

nation’s per capita income-World Development Reports (2010) and National Bureau of Statistics (2012).

Oko, A.E.N., Nnanna, O.O., 2014. Sales Promotion in the Marketing of Telecommunication Services in Nigeria: Impact Analysis.

Expert Journal of Marketing, 2(1), pp.37-52

41

3. Analysis and Data Presentation:

The per capita income as a variable influences the level of education attainment as well as level of

awareness and the status of the people. This is also exhibited in the place of residence of the people; and access

to and the use of the services of telecommunication.

Based on the foregone, this analysis has it thrust as assessing the impact of the peoples’ per capita

income, level of quantitative and qualitative education/knowledge and ratio of rural urban population on the

acceptance and adoption of the use of telecommunication services as offered and spurred based on the entrance

of sales promotion.

Analyses:

Analyses of data in this work are built around the relationship between sales promotion as an

independent variable and per capita income, rural population density and high level of illiteracy as dependent

variables in relation to the acceptance of telecommunication services offered based on sales promotion

incentives. These are presented thus:

3.1. Test 1: Test for the impact of low per capita income in Nigeria in the acceptance of

telecommunication services based on the use of sales promotion incentives.

Data base of the analysis is presented in table 1.

Table 1. Low per capita income and the Rate of Acceptance of Telecommunication service Offer

Based on Sales Promotion
Basis Firms Agent Consumers

Availability of basic infrastructure for telecommunication 21 16 14

Availability of office, school and home basic technologies for

telecommunication

18 15 12

Cost of telecommunication consumables 15 18 14

Cost of telecommunication skill acquisition 17 18 16

Technological choice & developments 16 15 13

Telecenters in development 8 6 4

Compliance to telecommunication policies, trade & regulations 30 26 24

The demand by people for telecenter services 40 36 40

Poverty level 28 26 27

Total 193 176 164

Mean 21.4 19.4 18.2

Based on Likert’s ranking scale, the decision rule that serves as guide to decision is as follows,

 Accept Projected Statement: If and only if the value calculated as mean is greater than the accepted

mean of 50 (fifty) percent

 Reject Projected Statement: If otherwise

Projected Statement: The demand for telecommunication services is high in Nigeria given its

accompanying sales promotion offer.

Analysis: Based on calculation in table 1, the firms in telecommunication service marketing, their

agents and consumers assessed the rate of telecommunication services acceptance given sales promotion

inducements at 21.4%, 19.6% and 18.2% respectively.

Decision: The ratings of the firms, agents and consumers as marketers and consumers of

telecommunication services respectively are below the fifty (50) percent acceptance mean. The decision

therefore is that the demand for telecommunication services is low in Nigeria given its accompanying sales

promotion inducements.

To test for significance in mean difference or otherwise between the rating of the three groups of

respondents at 0.05 level of confidence. The hypothesis is re-structured thus:

H0: (µ1=µ2=µ3) there is no significance difference between the rating of the vendors, their agents and

consumers on the impact of sales promotion inducements on the demand for and consumption of

telecommunication services.

Oko, A.E.N., Nnanna, O.O., 2014. Sales Promotion in the Marketing of Telecommunication Services in Nigeria: Impact Analysis.

Expert Journal of Marketing, 2(1), pp.37-52

42

H1: (µ1≠µ2≠µ1) significant difference exists between the rating of the vendors, agents and consumers

on the impact of sales promotion inducement on the demand for and consumption of telecommunication

services.

Where µ1, µ2 and µ3 are means of the rating of the three groups of respondents.

Given 𝑓 =
𝑉𝑏

𝑉𝑤
=

𝑏𝑒𝑡𝑤𝑒𝑒𝑛 𝑔𝑟𝑜𝑢𝑝𝑠 𝑣𝑎𝑟𝑖𝑎𝑛𝑐𝑒

𝑤𝑖𝑡ℎ𝑖𝑛 𝑔𝑟𝑜𝑢𝑝 𝑣𝑎𝑟𝑖𝑎𝑛𝑐𝑒
=

𝑆𝐵
2

𝑆𝑊
2 , where 𝑉𝐵 =

𝑆𝑆𝐵

𝑑𝑓𝐵
 and 𝑉𝑊 =

𝑆𝑆𝑊

𝑑𝑓𝑊

The computation of f - ratio is shown in table 2.

Table 2. Computation of f-ratio; rating of impact of sales promotion indumenta on the demand for telecommunication

services in Nigeria given the low level of per capita income

Vendor Firms Agents Consumers

𝑿𝑨 𝑿𝑨
𝟐 𝑿𝑩 𝑿𝑩

𝟐 𝑿𝑪 𝑿𝑪
𝟐

21 441 16 256 14 196

18 324 15 225 12 144

15 225 18 324 14 196

17 289 18 324 16 256

16 256 15 225 13 169

8 64 26 36 4 16

30 900 26 676 24 576

40 1600 36 1296 40 1600

28 784 26 676 27 729

∑ 𝑋𝐴 = 190 ∑ 𝑋𝐴
2= 4883 ∑ 𝑋𝐵=176 ∑ 𝑋𝐵

2= 4038 ∑ 𝑋𝐶=164 ∑ 𝑋𝐶
2= 3882

𝑋𝐴
̅̅ ̅= 21.4 𝑋𝐵

̅̅̅̅ = 19.6 𝑋𝐶
̅̅̅̅ = 18.2

n = 9 n = 9 n = 9

 𝐺𝑟𝑎𝑛𝑑 𝑀𝑒𝑎𝑛 =
21.4+19.6+18.2

3
= 19.7

 𝑆𝑆𝐵 = 46.35

 𝑆𝑆𝑇 = 2,408.35

 𝑉𝐵 =
46.35

2
= 23.175

 𝑉𝑊 =
2362

24
= 98.41

Substituting for the formula f-ratio

 𝑓 =
𝑉𝐵

𝑉𝑊
=

23.175

98.41
= 0.23

 A summary of the ANOVA is shown in table 3.

Table 3. Summary of ANOVA

Source of

Variation

df Sum of

Squares SS

Mean of

Square MS

f-cal Critical

Value of F

Significance Decision

Between

groups

2 SSB

46.35

VB

23.18

Within

groups

24 SSW

2362.08

VW

98.41

0.23 4.53 Not

significant

Reject H1

Total 26 2408.35 12.59

 At 0.05 level of significance, the critical value of F is given as 4.53 f < f0.05 (4.53) H1 is rejected. The

conclusion is that there is no significant difference between the rating of the vendors of telecommunication

services, their agents and consumers on the impact of high level of poverty in Nigeria on the demand and

consumption of telecommunication services based on sales promotion inducements.

Oko, A.E.N., Nnanna, O.O., 2014. Sales Promotion in the Marketing of Telecommunication Services in Nigeria: Impact Analysis.

Expert Journal of Marketing, 2(1), pp.37-52

43

3.2. Test 2: Test for the impact of the high level of rural urban population in Nigeria on the

demand for telecommunication services based on its offer using sales promotion

inducements

 Data for this test are presented in table 4.

Table 4. Assessment of the acceptance rate of telecommunication services as presented given sales promotion

inducements

Basis Firms Agents Consumers

Weak domestic coverage and last mile connectivity 22 20 21

Poor level of business activities 18 16 14

Under developed nature of schools, offices and

pubic structures

16 18 20

High level of unemployment 18 16 16

Low level of social network of relationships 20 22 24

Poor and irregular supply of power supply

for energizing telecommunication base of operation

18 16 18

Poor attitude of rural dwellers to

telecommunication services

16 18 20

Expensive nature of telecommunication

infrastructure and high cost of service

18 18 16

Unaffordability of the basis for consuming telecommunication service,

phone, computer and internet connectivity

19 18 16

Total 165 162 165

Mean 18.3 18.0 18.3

Based on Likert’s ranking scale, the decision rule stated as follows serve as guide:

 Accept projected statement: If and only if the value calculated mean is greater than the accepted

mean of 50 (fifty) percent

 Reject Projected Statement: If otherwise

Projected Statement:
The high number of rural dwellers in Nigeria does not have significant negative impact on the

consumption of telecommunication services given the offer of the service based sales promotion incentives.

 Analysis:

From the calculation as shown in table 4, it is discernable that the level of consumption of the services

of telecommunication vendors is low in Nigeria based on the high level of rural density in spite of the fact that

the offer is based on sales promotion inducements. These calculations are at 18.3%, 18.0% and 18.3% are all

below the 50% acceptance mean value.

Decision:
The rating of firms, as vendors, their agents and consumers as marketers and consumers of

telecommunication services respectively in Nigeria are below the 50(fifty) percent acceptable mean. The

decision therefore is that the high number of rural dwellers in Nigeria has significant negative impact on the

consumption of telecommunication services even at the offer of sales promotion incentives by vendors.

To test for the level of significance or otherwise in the mean difference assessment of the vendors,

agents and consumers of telecommunication services at 0.05 level of confidence, the hypothesis is re-

structured thus:

H02: (µ1 = µ2 = µ3) there is no significant difference between the assessment of vendors agents

and consumers on the impact of high level of rural dwelling rate on the consumption of telecommunication

services as offered based on sales promotion incentives.

H12: (µ1 ≠ µ2 ≠ µ3) significant difference exists between the assessment of vendors, agents and

consumers on the impact of high level of rural dwelling rate on the consumption of telecommunication services

as offered on sales promotion incentives.

Where µ1, µ2 and µ3 are mean ratings of the three groups of respondents.

Given 𝑓 =
𝑉𝑏

𝑉𝑤
=

𝑏𝑒𝑡𝑤𝑒𝑒𝑛 𝑔𝑟𝑜𝑢𝑝𝑠 𝑣𝑎𝑟𝑖𝑎𝑛𝑐𝑒

𝑤𝑖𝑡ℎ𝑖𝑛 𝑔𝑟𝑜𝑢𝑝 𝑣𝑎𝑟𝑖𝑎𝑛𝑐𝑒
=

𝑆𝐵
2

𝑆𝑊
2 , where 𝑉𝐵 =

𝑆𝑆𝐵

𝑑𝑓𝐵
 and 𝑉𝑊 =

𝑆𝑆𝑊

𝑑𝑓𝑊
.

Oko, A.E.N., Nnanna, O.O., 2014. Sales Promotion in the Marketing of Telecommunication Services in Nigeria: Impact Analysis.

Expert Journal of Marketing, 2(1), pp.37-52

44

The computation of f-ratio is shown in table 5.
Table 5. Computation of f-ratio, rating of the impact of sales promotion inducements on the demand for

telecommunication services in Nigeria given the high level of rural dwelling ratio.

Vendor Firms Agents Consumers

𝑿𝑨 𝑿𝑨
𝟐 𝑿𝑩 𝑿𝑩

𝟐 𝑿𝑪 𝑿𝑪
𝟐

22 484 20 400 21 441

18 324 16 256 14 196

16 256 18 324 20 400

18 324 16 256 16 256

20 400 22 484 24 276

18 324 16 256 18 324

16 256 18 324 20 400

18 324 18 324 16 256

19 361 18 324 16 256

∑ 𝑋𝐴 = 165 ∑ 𝑋𝐴
2 = 3053 ∑ 𝑋𝐵 =162 ∑ 𝑋𝐵

2 = 2148 ∑ 𝑋𝐶 =165 ∑ 𝑋𝐶
2 = 3105

𝑋𝐴
̅̅ ̅= 18.3 𝑋𝐵

̅̅̅̅ = 18.0 𝑋𝐶
̅̅̅̅ = 18.3

n = 9 n = 9 n = 9

 𝐺𝑟𝑎𝑛𝑑 𝑀𝑒𝑎𝑛 =
18.3+18.0+18.3

3
= 18.2

 𝑆𝑆𝐵 = 0.54

 𝑆𝑆𝑇 = 140.54

 𝑉𝐵 =
0.54

2
= 0.27

 𝑉𝑊 =
140

24
= 5.8

Given this, substituting for f-ratio formula is thus:

 𝑓 =
𝑉𝐵

𝑉𝑊
=

0.27

5.8
= 0.05

A summary of the ANOVA is shown in table 6.

Table 6. Summary of ANOVA

Source of

Variation

df Sum of

Squares SS

Mean of

Square MS

f-cal Critical

Value of F

Significance Decision

Between

groups

2 SSB

0.54

VB

0.27

Within

groups

24 SSW

140.0

VW

5.8

0.23 4.53 Not

significant

Reject H1

Total 26 140.54 6.35

At 0.05 level of significance, the critical value of f is given as 4.53. Since f < fo.05 (4.53), H1 is

rejected. The conclusion is that there is no significant difference between the assessment of vendors, agents

and consumers on the high level of rural dwelling in Nigeria on the consumption of telecommunication

services, give the offer of sales promotion incentives. The impact is on the negative as consumption rate does

not increase significantly.

3.3. Test 3: Testing for the impact of the high illiteracy rate in Nigeria on the consumption rate

of telecommunication services at the offer of sales promotion incentives.

Association data for this assessment is shown in table 7.

Table 7. Illiteracy rate and consumption of telecommunication services as

offered based on sales promotion incentives

Basis Firms Agents Consumers

High rate of illiteracy 21 20 18

Lack of awareness of the need for information 20 18 20

Inability to communicate in writing in local language (language barriers) 18 18 18

Inability to code information for transaction as text 19 20 16

Oko, A.E.N., Nnanna, O.O., 2014. Sales Promotion in the Marketing of Telecommunication Services in Nigeria: Impact Analysis.

Expert Journal of Marketing, 2(1), pp.37-52

45

Inability of information recipient to de-code text messages 16 18 20

Smallness in scope of business activities 19 18 16

Limited official working period 16 20 22

Total 129 132 130

Mean 18.4 18.9 18.6

Assessing for the impact of the indices of illiteracy rate on consumption of telecommunication services

as offered, using sales promotion tools, based on Likert ranking scale, and the decision rule of:

 Accept Projected Statement: If and only if the value calculated is greater than the accepted mean

mark of 50 (fifty) percent

 Reject Projected Statement: If otherwise.

Projected Statement:

The high level of illiteracy rate in Nigeria does not have significant negative impact on the acceptance

rate of telecommunication services, given the availability of sales of promotion incentives

 Analysis:

Table 7, shows that sales promotion as its inducements does not cause Nigerians to increase their

patronage for the telecommunication services given their high level of illiteracy and associated challenges.

Given this the telecommunication services firms assessed sales promotion induced patronage at 18.4%, agents

at 18.9% and consumers themselves at 18.6%.

Decision:

Based on the ratings (18.4%, 18.9% and 18.6%) that are below the acceptance mean score of 50%, the

decision is to reject the projected statement that high level of illiteracy rate in Nigeria does not have significant

impact on the acceptance rate of the services of telecommunication firms given the availability of promotion.

Hence, the high level of illiteracy rate in Nigeria has significant impact on the acceptance rate of the service

of telecommunication firm.

For the purpose of testing for significance in difference or otherwise between the assessments of the

three groups of respondents on the acceptance rate of telecommunication service at 0.05 level of confidence,

the hypothesis is re-structured thus:

H03: (µ1 = µ2 = µ3) there is no significant difference between the assessment of service providers,

their agents and consumers on the impact of the high rate of illiteracy rate in Nigeria on the acceptance of

telecommunication services as offered based on sales promotion incentives.

H13: (µ1 ≠ µ2 ≠ µ3)_ significant different exist between the assessment of service providers, their

agents and consumers on the impact of the high illiteracy rate in Nigeria on the acceptance of

telecommunication services as offered based on sales promotion incentives.

Where µ1, µ2 and µ3 are mean ratings of the three groups of respondents.

Given 𝑓 =
𝑉𝑏

𝑉𝑤
=

𝑏𝑒𝑡𝑤𝑒𝑒𝑛 𝑔𝑟𝑜𝑢𝑝𝑠 𝑣𝑎𝑟𝑖𝑎𝑛𝑐𝑒

𝑤𝑖𝑡ℎ𝑖𝑛 𝑔𝑟𝑜𝑢𝑝 𝑣𝑎𝑟𝑖𝑎𝑛𝑐𝑒
=

𝑆𝐵
2

𝑆𝑊
2 , where 𝑉𝐵 =

𝑆𝑆𝐵

𝑑𝑓𝐵
 and 𝑉𝑊 =

𝑆𝑆𝑊

𝑑𝑓𝑊
.

 Based on the foregone, the computation of f-ratio is shown in table 8.

Table 8. Computation of f –ratio, the rating of the impact of high level of illiteracy on the demand for

telecommunication services given the accompany sales promotion inducements

Vendor Firms Agents Consumers

𝑿𝑨 𝑿𝑨
𝟐 𝑿𝑩 𝑿𝑩

𝟐 𝑿𝑪 𝑿𝑪
𝟐

21 441 20 400 18 324

20 400 18 324 20 400

18 324 18 324 18 324

19 361 20 400 16 256

16 256 18 324 20 400

19 361 18 324 16 256

16 256 18 324 20 400

19 361 18 324 16 256

16 256 20 400 22 484

∑ 𝑋𝐴 = 129 ∑ 𝑋𝐴
2 = 2399 ∑ 𝑋𝐵 =132 ∑ 𝑋𝐵

2 = 2496 ∑ 𝑋𝐶 =130 ∑ 𝑋𝐶
2 = 2444

𝑋𝐴
̅̅ ̅= 18.4 𝑋𝐵

̅̅̅̅ = 18.9 𝑋𝐶
̅̅̅̅ = 18.6

n = 7 n = 7 n = 7

Oko, A.E.N., Nnanna, O.O., 2014. Sales Promotion in the Marketing of Telecommunication Services in Nigeria: Impact Analysis.

Expert Journal of Marketing, 2(1), pp.37-52

46

 𝐺𝑟𝑎𝑛𝑑 𝑀𝑒𝑎𝑛 =
18.4+18.9+18.6

3
= 18.6

 𝑆𝑆𝐵 = 0.91

 𝑆𝑆𝑇 = 59.20

 𝑉𝐵 =
0.92

2
= 0.46

 𝑉𝑊 =
58.27

18
= 3.23

Given this, f-ratio is calculated thus:

 𝑓 =
𝑉𝐵

𝑉𝑊
=

0.46

3.23
= 0.14

 Summary of the ANOVA is shown in table 9.

 Table 9. Summary of ANOVA

Source of

Variation

df Sum of

Squares SS

Mean of

Square MS

f-cal Critical

Value of F

Significance Decision

Between

groups

2 SSB

0.91

VB

0.46

Within

groups

18 SSW

58.27

VW

3.23

0.14 4.59 Not

significant

Reject

H1

Total 20 59.18 3.69

At 0.05 level of significance, the critical value of f is given as 4.59, since f < f.0.05 (4.59), H1 is

rejected.

4. Conclusion

The conclusion therefore is that the high level of illiteracy in Nigeria and its associated problems has

significant negative impact on the acceptance rate and level of telecommunication services as offered based

on sales promotion incentives. However no significant difference exists between the assessments of vendors,

agents and consumers of the services.

4.1. Findings

This work has the following as findings:

 In-spite of the offer of incentives based on sales promotion, the low level of per capita income in

Nigeria makes it difficult for Nigerians to patronize the telecommunication service offer of the

vendors relative to investment on sales promotion.

 The high level of rural dwelling is a challenge to the consumption of the services of

telecommunication firms in Nigeria even in the presence of offer of sales promotion incentives.

 It is also evident, that the high level of quantitative rather than qualitative education with its high

tendency to illiteracy is responsible for the relative lack of patronage for telecommunication

services in Nigeria even in the face of sales promotion incentives offered by vendors.

4.2. Discussion of Findings

Literature and research findings show increase in revenue accruable to government as increase of taxes

and levies following enhanced acceptance of telecommunication service and its core base of operation –Nigeria

Tribune Newspaper (2004, July 16). This sector of the economy has been so attractive that it is considered

second to the oil sector as National Revenue earner, hence investment in the telecommunication industry has

increased, as well as the rate of intra industrial competition-Ndukwe (2003).

Advocates of increase acceptance of the telecommunication offer are of the opinion that the adoption

of telecommunication services account for improvement in sectorial efficiencies especially productivity with

reduction in transaction costs and service innovations that have improved the macro quality of life - Ndukwe

Oko, A.E.N., Nnanna, O.O., 2014. Sales Promotion in the Marketing of Telecommunication Services in Nigeria: Impact Analysis.

Expert Journal of Marketing, 2(1), pp.37-52

47

(2003), Diso (2006), Zaid and Popoola (2010) and Adeyinka et al. (2007). This quality of life enhancement is

attributed to increase in private sector earning that has made it possible for people to own houses (Okello,

2007); more hither-to jobless people are employed courtesy of telecommunication services marketing -

Mohombu (2000); the earning capacity of the populace of the macro society has also been enhanced as the

telecommunication facilities aid market inter connectivity for better value for productive output (Okiy, 2003,

and Phillipis, 2005), hence poverty level is reduced (Fasorandti, 2008).

In the area of health as an off shot of quality of life, telecommunication services as basis for educating

people on health management (Okello, 2009) and in the education sub sector, the telecommunications facilities

are increasingly being adopted for formal and informal learning – Zaid and Popoola (2010) and Vision (2010).

The telecommunication services have also enhanced the social life of people within neighborhoods-

Adejummobi and Odumosu (1998), as children are influenced positively or negatively socially, Becker (2000),

Subrahmanyam et al. (2000), Kraut et al. (1998) and Kraut et al. (2002) and Psychologically - Schields and

Behrman (2000), hence people enjoy enhanced feelings of self-worth.

In the family circle, people employ the services of telecommunication to encourage and advice one

another on issues on marriage, childcare and juvenile delinquencies as means of improving quality of life –

Diso (2006) and Zaid and Popoola (2010). People have also been encouraged to led fulfilled spiritual life based

on spiritual values and faith passed through the telecommunication media; as such harmony and peace of mind

are secured in inter and intra family social and business relationships (Zaid and Popoola, 2010).

Governments have also been able to influence target audience positively based on information past

using the telecommunication media as mass media based or customized; deficiencies of government are

equally past across to concerned agencies based on the use of defined telecommunication media, as such the

quality of life is positively influenced for macro social and economic development.

On the account of these impacts of telecommunication on the quality of life, telecommunication

service providers have always targeted at defined and or the general market with their service offer and have

always adopted the tool of sales promotion for enhanced market acceptance of these offers.

Research results show that these firms expend implicitly and explicitly to attract the target market

without adequate consideration of the peculiar nature of the Nigeria market; especially as it relates to the poor

level of per capita income. Though income is an important, but not limiting factor to ownership and use of

mobiles as medium of telecommunication, ownership of mobile telephones is shown to be less skewed towards

those with higher income than for field lines in some countries – Samuel et al (2005) not Nigeria. Poverty

accounts for one of the obstacles to information accessibility in Nigeria (Zaid and Popoola, 2010). Unlike

education at specific levels and states and road networks that are provided by government at tax payers cost,

electricity and telecommunication services are investments of the oligopolists in Nigeria, thus are not free

rather are expensive compared to the standards in the developed societies (Zhao and Kanamori, 2007).

In the study on why Home Net Too children make so little use of the internet’s communication tools,

the US Department of Commerce (2000 & 2002) asserts that the children have friends and members of

extended family that are poor; thus conclusively, poor people do not typically have home internet assess.

Though standard of living is not equal to amount of spending but assessing Nigerians in terms of

ability to acquire necessities, comforts and luxuries at individual or group levels as are required to maintain

proper states or circumstances, Nigerians are generally poor (Asogwa et al., 2013). Standard of living

measurement based on gross domestic product, human development index, satisfaction with life index and

happy planet index do not show Nigeria as measuring up to global standards (Nieck, 2011). Poverty limits the

rate of responsiveness of Nigerians to the sales promotion incentives as base for the marketing of the

telecommunication services, thus telecommunication service providers in their effort at wooing service

consumers to enhanced patronage are challenged. More than 50% of Nigerians live below the poverty line –

BBC News (2007, July 11). On account of this, these telecommunication services providers record decreasing

return to scale on their investments.

Records have it that expansion in the number of telephone lines grew exponential between the year

2000 and 2003 compared to the period between 1960 and 2000. As at 2003, Nigeria had attained over 3 million

lines (2.3 million of this figure were digital lines), tele density was recorded at 0.4 lines per 100 inhabitants in

1999 and 2.6 per 100 inhabitants by September 2003 (Adeyinka et al. 2007), and 3.92 lines per 100 inhabitants

in 2004. This was when the National Population was estimated at 140 million (Itu, 2004). These statistics show

a poor and dysfunctional pattern of technology diffusion given the supposed growth and development in the

industrial sector of Nigeria.

The poor level of acceptance of the technology of communication is attributed to high level of rural-

urban population in favor of the rural area at the ratio of 7:3 (Nkanega, 2007 and Adeyinka et al., 2007). Rural

areas in Nigeria are economically backward and show high level of unfavorable income disparity compared

Oko, A.E.N., Nnanna, O.O., 2014. Sales Promotion in the Marketing of Telecommunication Services in Nigeria: Impact Analysis.

Expert Journal of Marketing, 2(1), pp.37-52

48

with people dwelling in the urban areas, especially at household levels (Torimiro et al., 2005, Torimiro and

Lawal, 2001) and Zaid and Popoola, 2010), thus are unable to access information considered useful for the

management of challenges of daily living as well are unable to accumulate capital for small scale enterprises

that serve as catalyst for the consumption of telecommunication services.

Providers of telecommunication services are spurred into sales promotion on the account that the

numbers of mobile users is growing twice as fast as in developing countries as in developed countries-Vodafrne

(2007), the question is how many of these persons that bear mobile phones make two (2) calls in a day. Most

people especially rural women do not make calls throughout a period of 3 months; however they receive calls

from relatives dwelling in the urban areas. Rural people do not afford the consumable base of

telecommunication services and the electronic bases are most often gifts from relatives and friends.

Statistics show that the impact of urban migration from the rural area occasioned by the high level of

poverty creates demographic in-balanced population of women, young children and older people (Crutsourka,

2004) who lack the basic necessities of life such as food, shelter, clothing among others (Zaid and Popoola,

2010 and Adeyinka et al., 2007). Based on this assertion, it is logical to conclude that those who cannot afford

basic necessities of life will not and must not have saved money to re-charge their phones even when the

phones they bear are gifts from friends and relatives.

This work is of the opinion that it is not an economically acceptable decision nor profitable for

providers of telecommunication services to enhance the adoption of sales promotion (incentive based) strategy

for the marketing of telecommunication consumables in Nigeria as returns on such investments record either

a constant return or decreasing return to scale. This accounts for why the service providers are not able to

satisfy the regulatory conditions of operation nor satisfy the basic need of regular supply of services across the

nation. How can these firms break through without proper thought that 70% of the Nigeria population live in

rural areas (Nkanga, 2007).

In this era of global growth in qualitative education, Nigerians are quantitatively educated with

qualitative impact relegated to the background. Most people are capable to operate only a few

operations/functions among the numerous functions in the different telecommunication electronics devices

(making and receiving calls). The use of text messaging in the rural communities is much lower due to high

level of illiteracy and the Nigeria indigenous languages are not basic codes of communication neither in writing

nor in telecommunication device usage manuals. This, as supported by Vodafrne (2008) research results, has

implications for other technologies that use the written word, such as internet. Zaid and Popoola (2010) assert

that good education, knowledge of the information sources, the formats, linguistic and cultural behaviours and

the type of occupation the information recipients are engaged in constitute factors that limit access to

information especially based on the use of telecommunication in Nigeria where over 70% of the population

are rural dwellers and greater number of the rural dwellers are subsistent farmers with little or no formal

learning background, the use of telecommunication systems and their gadget is poor, therefore their patronage

for telecommunication services offered based on sales promotion inducement is also poor.

In the marketing of telecommunication services and associated consumables, the service providers are

yet to accord recognition to the fact that over 85% of the 60 million adults target market in Nigeria under the

age of 35 can neither read nor write (Onah, 2007), hence assessing the impact of internet on and potential

contribution to social economic development, Nigeria is said to have strong international bandwidth, but weak

domestic coverage and last-mile connectivity. This suggests a relatively low performance in infrastructure

(Busayo, 2013) base of telecommunication service provision.

It is difficult on this account to accept that sales promotion activities of telecommunication service

providers in Nigeria are based on good quality marketing plans and decisions where mass marketing strategies

are adopted in product planning and design, marketing promotion, pricing and distribution and logistics

especially given the fact that 25% of rural dwellers in Nigeria lack access to telecommunication (Busayo,

2013).

A study of these sales promotion incentives based on the situation in Nigeria reveals the reasons for

the poor patronage of telecommunication source market offer in –spite of the associated inducements:

 7078: Dear valued subscriber, recharge N1500 by today and get 25% bonus talk time Glo to Glo,

Glo unlimited 2014./04/28.9.31am

 7078: Dear valued subscriber, recharge N1000.with next 3 days and get 50% bonus talk time Glo to

Glo Glo unlimited 2014/05/04/8.02am.

Oko, A.E.N., Nnanna, O.O., 2014. Sales Promotion in the Marketing of Telecommunication Services in Nigeria: Impact Analysis.

Expert Journal of Marketing, 2(1), pp.37-52

49

These sales promotion offers are presented using the platform of text message. Only very few

Nigerians are literate enough to access and read text mails, some that are literate do not have time to study text

mails.

The minimum wage in Nigeria is N17, 000.00. Some state governments pay what is referred to as

“consolidated salary” where workers on grade level 1 do not earn more than N18, 000.00 per month and

Directors on grade level 16 earn less than N80,000.00. per month. These has lowest and highest daily earnings

as N600.00 and N2667.00 respectively are too low to attend to family needs for discretionary balance for

telecommunication services as his wage structure is too poor that only a few persons may afford to recharge

at N1000.00 or N500.00 at a stretch. Those who may afford to recharge at a stretch to earn the associated bonus

may not have business opportunities for the utilization of the bonus offer as the business environment catalyst

that spur of the consumption of telecommunication services are not present in Nigeria where social, education

political and economic environmental interactions as basis for the consumption of telecommunication services

are not poorly utilized. Most calls are family members based. This situation is worst in the rural areas.

These challenges to the consumption of the services of telecommunication services call for consumer

marketing research, for good quality market segmentation as requisite for sales promotion incentives

presentation

4.3. Conclusion

Economic growth for Nigeria like in most other economies is a function of efficiency in the integration

of macro-economic variables which telecommunication is a part. The impacts of the adoption of the

telecommunication network are evident in the improved quality of life of both urban and rural dwellers.

It is however important to note that the consumption of the services of the telecommunication industry

does not show linearity in relationship with economic development in Nigeria, given the investment on sales

promotion as platform for marketing of the service. This non linearity in relationship is attributed to the high

level of poverty common in Nigeria, the high number of rural dwellers as well as high rate of illiteracy among

the target market of these services of the telecommunication industry.

Following the above, it is important that vendors of telecommunication services in Nigeria should be

involved in of marketing research as source of input for decision on market segmentation and targeting, as

strategies for qualitative investment in sales promotion and for the achievement of increasing return to scale

on investment rather than constant or decreasing returns.

4.4. Recommendations

The promising further of the telecommunication industry in Nigeria has attracted a few other service

providers thus supply of services reasonably exceeds demand based on the fact of the high level of incidence

of poverty and low literacy level. However in the midst of some technological hitches that have negative

impacts on service efficiency rate, supply is projected as higher. To mop up this excess supply, vendors have

always adopted the tool of sales promotion, with the entire market (universal) as target.

These mass market oriented marketing activities are considered non profitable, hence alternative

strategies are advocated for. This is the essence of these recommendations.

Following World Bank recommendation –a systematic approach to the application of IT to the needs

of rural communities –World Bank (1998), firms in telecommunication services provision should as a matter

of importance:

 Identify the needs and priorities of Nigerians in the different sectors of industrial operations as

well as domestic usage of telecommunication services.

 Determine the acceptable platforms that meet the information needs of the Nigerian populace with

special bias for the urban-rural area dwelling density.

 Determine the gap difference between the intellectual capacity of the Nigeria populace and that

necessary to operate, given the current weave in the telecommunication industry

 Devise strategies and techniques for the closing up of the gap based on the optimization of the

features of the telecommunication service offer in favor of the target market.

Achievement of the optimized feature of telecommunication service lays in the qualitative and

quantitative consumer research efforts, on the part of the telecommunication service providers that are aimed

at determining the telecommunication service market size, market potential and market trends (Ogwo, 2012).

These research activities should also identify telecommunication service consumers’ motivation in Nigeria,

their buying pattern, network providers and the level of inter and intra industrial competition.

Oko, A.E.N., Nnanna, O.O., 2014. Sales Promotion in the Marketing of Telecommunication Services in Nigeria: Impact Analysis.

Expert Journal of Marketing, 2(1), pp.37-52

50

Data base of these research exercises should be relevant, accurate, timely and valuable (Oko, 2002 and

Ogwo, 2012) especially given the dynamic nature of the consumption behavior of Nigerian consumers in

response to environmental variables-economic, social, psychological, technology and competition.

Research into the Nigeria telecommunication service industry with bias for consumers should size the

consumers along the ultimate and industrial consumers and prioritize the purchasing power of these difference

classes of consumers, their size of purchase in quantity, frequency of purchase and geographical disperse.

This study should unveil consumers’ buying motive along rationality; emotionality and admixture of

both as well as the level of specialized /technical knowledge consumer categories have relative to

telecommunication services and the rate of sensitivity the different classes of consumers have to changes in

price-as price elasticity of demand variable.

Firms in the telecommunication service industry should be able to determine the demographic, firm

graphic and economic profiles of the target markets as means of ascertaining the markets’ disposable and

discretionary income as basis for planning sales promotion activities targeted at members of the

telecommunication service providers’ sales force, members of the market intermediaries and the ultimate

consumers (Oko, 2013).

Equally important in sales promotion management in the telecommunication service industry is good

quality geographic mapping that enables service providers take decision on the sitting of service centers,

agents’ selections, and storage facilities location as well as the planning of transportation and logistics

activities.

Knowledge of this market should aid service providers segment the telecommunication market for

adequacy in adoption of sales promotion tools and incentives given the measurably, accessibility,

substantiality, differentiability and actionability of the market for benefit maximization (Kotler and Armstrong,

2010).

It is appreciated that the rural areas in Nigeria do not yield much total revenue for telecommunication

service providers compared to the low density urban areas (Harris et al., 2001), it is expected that incentive

packages as part of the sales promotion programs for the rural Nigerians should aim at minimizing costs in

terms of operating capital, operating expenses and maintenance costs. This must aim at recognizing the relative

level of poverty of the rural areas.

Sales promotion activities in the telecommunication service industry must be believable especially

given their incentive package and must address the economic appeals of the target markets (Okpara, 1999).

Sales promotion should serve as a mix of elements in promotion and must be proceeded by advertising

(Christopher and Cowell, 1970, and Sungo and Lin, 1978).

5. References

Adekoya, A., 2007. Nigeria: NCC Targets 40,000 GSM Base Stations for Nigeria By 2010. AllAfrica.com.

Available online at: http://allafrica.com/stories/200709290068.html

Adeyinka, T., Ajiboye, J.O., Adu, O.E., and James Idowu, W., 2007. Stakeholders’ Perceptions of the Impact

of a Global System for Mobile Communication on Nigeria’s Rural Economy: Implications for an

Emerging Communication Industry. The Journal of Community Informatics. 3(4), Available online

at: http://www.ci-journal.net/index.php/ciej/article/view/379/382

Asogwa, F.O., Ohaleme, K.K., and Ugwuanyi, R.O., 2013. The Impact of Telecommunication Expenditure on

Economic Growth in Nigeria. Journal of Economics and Sustainable Development. 4(13), pp.40-44

BBC News. 2007. Nigeria Needs Poverty Billions. Available online at:

http://news.bbc.co.uk/2/hi/africa/6292378.stm

Cravens, D.W., Hills, G.E., and Woodruff, R.B., 1976. Marketing decision making: concepts and strategy.

Homewood, Ill.: R.D. Irwin

Coutsoki, P., 2004. Nigeria Rural Urban Linkages. Available:

http://www.photious.com.countires/nigeria/society rural urban linkages.html

Deeter-Schmeltz, D.R., Moore, J.N., and Goebel, D.J., 2000. Prestige Clothing Shopping by Consumers: A

Confirmatory Assessment and Refinement of the Precon Scale with Managerial Implications. Journal

of Marketing Theory and Practice. 8(4), pp. 43-58

Diso, L.I., 2005. Information production, transfer, and delivery: Mass information work and television

Journalists’ dilemma in Nigeria. The International Information and Library Review. 37(4), pp.285-

294. doi:10.1080/10572317.2005.10762686

Ewah, O.E., and Ekeng, A.B., 2009. Problems and prospects of marketing in developing economies: The

Nigerian experience. International Journal of Business and Management. 4 (9), pp. 187-196

Oko, A.E.N., Nnanna, O.O., 2014. Sales Promotion in the Marketing of Telecommunication Services in Nigeria: Impact Analysis.

Expert Journal of Marketing, 2(1), pp.37-52

51

Ezejelue, A.C., Ogwo, E.O., and Nkamnebe, A.D., 2008. Basic Principles in Managing Research Projects. 2nd

edition. Aba-Nigeria: Afritowers Limited.

Funso, M., 2007. Telecommunication Firm Asks Court to Declare NIXP Illegal. AllAfrica. Com. Available

online at: http://allafrica.com/stories/200711050870.html

Harris, R., Poline, B., Songan, P., Kho Guat Lien, E., and Tranq, T., 2001. Challenges and Opportunities in

Introducing Information and Communication Technologies to the Kelabit Community of North

Central Borneo. New Media & Society. 3(3), pp. 270-295

Hyllegard, K., Eckman, M., Descals, A.M., Borja, M.A.G., 2005. Spanish Consumers’ Perceptions of US

Apparel Specialty Retailers’ Products and Services. Journal of Consumer Behaviour. 4(5), pp.345-

362, doi:10.1002/cb.18

ITU Telecom Africa 2004. An Overview of the Nigerian Telecommunications Environment. Available online

at:

http://www.ncc.gov.ng/archive/speeches_presentations/EVC's%20Presentation/NCC%20CEO%20P

resentation%20on%20Overview%20of%20Nigerian%20Telecoms%20Industry.pdf

Kincade, D.H., Woodard, G.A., and Park, H., 2002. Buyer–seller relationships for promotional support in the

apparel sector. International Journal of Consumer Studies. 26(4), pp.294-302. doi: 10.1046/j.1470-

6431.2002.00232.x

Kotler, P., and Armstrong, G., 2010. Principles of Marketing. 13th Edition. New York: Pearson Education

Limited

Kotler, P., and Keller, K., 2009. Marketing Management. 13th Edition. London: Pearson Education Limited

Kraut R., Patterson M., Lundmark V., Kiesler S., Mukopadhyay T., Scherlis W., 1998. Internet paradox. A

social technology that reduces social involvement and psychological well-being? The American

Psychologist. 53 (9), pp. 1017-1031

Krugman, H.E., 1975. What makes advertising effective? Harvard Business Review. 53(2), pp. 96-103

Liu, Y., 2007. The Long-Term Impact of Loyalty Programs on Consumer Purchase Behavior and Loyalty.

Journal of Marketing. 71(4), pp.19-35. doi: 10.1509/jmkg.71.4.19

Lilien, G.L., Silk, A.J., Choffray, J.M., Rao, M., 1976. Industrial Advertising Effects and Budgeting Practices.

Journal of Marketing. 40(1), pp. 16-24

Luck, D.J., and Ferrell, O.C., 1979. Marketing Strategy and Plans: Systematic Marketing Management.

Englewood Cliffs. New Jersey: Prentice-Hall Inc.

Mchombu, C.M., 2000. Information Needs of Women in Small Businesses in Botswana. The International

Information and Library Review. 32(1), pp.39-67

Meyer-Warden, L., and Benavent, C., 2006. The Impact of Loyalty Programmes on Repeat Purchase

Behaviour. Journal of Marketing Management. 22(1-2), pp.66-88. doi:10.1362/026725706776022308

National Bureau of Statistics. 2012. Poverty Situation in Nigeria.

Ndukwe, E., 2003. The Role of Telecommunications in National Development. Paper presented at the 19th

Omolayole Annual Management Lecture, December 5, 2003, Victoria-Island, Lagos, Nigeria

Nweke, R., 2007. NCC Confirms Payment of 3G Licences. AllAfrica.com, Available online at:

http://allafrica.com/stories/200704180302.html

Nigerian Tribune Newspaper. 2007. GSM: A Peep into History. May 1, 2007

Nkanga, E., 2007. Gains of Competition in Telecoms Industry. AllAfrica.com. Available online at

http://allafrica.com/stories/200704260124.html

Odunlami, I.B., and Ogunsiji, A., 2011. Effect of Sales Promotion as a Tool on Organizational Performance

(A case Study of Sunshine Plastic Company). Journal of Emerging Trends in Economics and

Management Sciences. 2(1), pp.9-13

Ogwo, E.O., 2012. Marketing Research. Abia State University Uturu, Lecture Material, Unpublished.

Onah, J., 2007. UNESCO Laments Level of Illiteracy in Nigeria. Business Day Online, October 10.

Okiy, R.B., 2003. Information for Rural Development: Challenge for Nigerian Rural Public Libraries. Library

Review. 52(3), pp. 126-131, doi: 10.1108/00242530310465933

Oko, A.E.N., and Etuk, F.J., 2012. Risk Management in Nigeria - The Lease Industry. Business and

Management Review. 2(8), pp. 5-14

Oko, A.E.N., 2013. Marketing of Innovation: Concepts, Strategies and Application. Lagos: God’s Image

Communication Limited

Oko, A.E.N. and Egwu, U.E., 2014. Impact of Psychology of Ownership of Assets on Lease Services

Consumption in Nigeria. International Journal of Innovation and Applied Research. 2(3), pp. 47-59

Oko, A.E.N., 2014. Industrial Marketing, Contending with Environmental Challenges. Afikpo Nigeria:

Keyholders & Associates.

Oko, A.E.N., Nnanna, O.O., 2014. Sales Promotion in the Marketing of Telecommunication Services in Nigeria: Impact Analysis.

Expert Journal of Marketing, 2(1), pp.37-52

52

Okpara, G.S., Anyanwu, A.V., and Inyanga, J.I.N., 1999. Marketing Communications, Principles and

Practice. Port Harcourt Educational Books and Investments Limited.

Preko, A., 2012. The Effect of Sales Promotion on TV Advertising Revenue: A Case Study of TV Africa,

Ghana. Journal of Emerging Trends in Economies and Management Sciences. 3(2), pp. 141-146.

Shira, S.R., 2003. Marketing: 1st Edition. Delhi: A. H Wheeler and C. Ltd.

Tomiro, D.O., and Dionco-Adetayo, E.A., 2005. Children Involvement in Entrepreneurship in Rural

Communities: An Attitudinal Analysis. Technovation. 25(6), pp. 683-689

Torimiro, D.O., and Lawal, B.O., 2001. Rural Children and Household Food Security Activities in Ijebu Area

of Ogun State, Nigeria. Moor Journal of Agricultural Research. 2(1), pp. 70-74

U.S. Department of Commerce. 2000. Falling through the Net: Toward Digital Inclusion National Information

and Telecommunications Agency. Available at http://search.ntia.doc.gov/pdf/fttn00.pdf

U.S. Department of Commerce. 2002. A Nation Online: How Americans are expanding their use of the

Internet. National Information and Telecommunications Agency. Available at

http://search.ntia.doc.gov/pdf/fttn02.pdf

Vyas, P.H., 2007. Sales Promotion Practices in Apparel Retail Sector and Challenges Ahead. Working Paper

No. 2007-11-02, Indian Institute of Management, Ahmedabad, India.

World Development Reports. 2010.

Xinhua News Agency. 2007. Nigeria’s GSM Subscribers to Hit 44 Mln: Official. October 24, 2007, Factiva

Zaid, T.A., and Popoola, S.O., 2010. Quality of Life Among Rural Nigerian Women: The Role of Information.

Library Philosophy and Practice. Paper 513. Available online at:

http://digitalcommons.unl.edu/libphilprac/513

Zhao, Z. and Kanamori, T., 2007. Infrastructure and Regional Development in the People's Republic of China.

Discussion Paper No. 69. Available online at http://www.adbi.org/discussion-

paper/2007/06/18/2285.prc.infrastructure.regional.dev/empirical.study.on.the.role.of.infrastructure/

