


GLOBAL JOURNAL OF MANAGEMENT AND BUSINESS RESEARCH: E
MARKETING

Volume 15 Issue 3 Version 1.0 Year 2015

Type: Double Blind Peer Reviewed International Research Journal

Publisher: Global Journals Inc. (USA)

Online ISSN: 2249-4588 & Print ISSN: 0975-5853

Promotional Strategies of Telecommunication Industries and Customers Perception: A Study on Airtel Bangladesh Limited

By Md. Zainal Abedin & Laboni Ferdous

World University, Bangladesh

Abstract- Promotions are very significant elements of marketing activities. All over the world, the large multinational corporations to medium and even small firms recognize that there is no best alternative than promotion to communicate with consumers and motivate them to purchase their products or services. The purpose of the study is to determine the impact of promotional activities of Airtel Bangladesh limited. Promotion is a comprehensive terms, and covers the entire gamut of advertising, publicity, public relations, personal selling and sales promotion. In the present competitive world if any business organization has to survive it needs to keep an eye on various forces operating in the market. More over competitors constantly try to win over others. In this scenario, every business organization needs to monitor the changes taking place in the market so that they are not caught by competitors. The study investigates, measure, and evaluate the promotional activities of Airtel Bangladesh Limited from the reflection light of customers' perceptions.

Keywords : *promotion, advertising, publicity, sales promotion, personal selling, direct marketing, customer expectations, customers satisfaction, customer perceptions, customer perceived value, customer loyalty, market share.*

GJMBR - E Classification : *JEL Code : M00*


PROMOTIONAL STRATEGIES OF TELECOMMUNICATION INDUSTRIES AND CUSTOMERS PERCEPTION A STUDY ON AIRTEL BANGLADESH LIMITED

Strictly as per the compliance and regulations of:


RESEARCH | DIVERSITY | ETHICS

Promotional Strategies of Telecommunication Industries and Customers Perception: A Study on Airtel Bangladesh Limited

Md. Zainal Abedin ^α & Laboni Ferdous ^ο

Abstract- Promotions are very significant elements of marketing activities. All over the world, the large multinational corporations to medium and even small firms recognize that there is no best alternative than promotion to communicate with consumers and motivate them to purchase their products or services. The purpose of the study is to determine the impact of promotional activities of Airtel Bangladesh limited. Promotion is a comprehensive terms, and covers the entire gamut of advertising, publicity, public relations, personal selling and sales promotion. In the present competitive world if any business organization has to survive it needs to keep an eye on various forces operating in the market. More over competitors constantly try to win over others. In this scenario, every business organization needs to monitor the changes taking place in the market so that they are not caught by competitors. The study investigates, measure, and evaluate the promotional activities of Airtel Bangladesh Limited from the reflection light of customers' perceptions. To do this Five-Point Likert Scale has been used to survey customers. The study actually reveals the state of promotional activities level and the customer perception on this perspective and whether the promotional activities, its standard and customer perceptions are able to increase market share in the industry. The study also focused to the extent that whether these promotional activities level and the defined customer perception can create positive impact on customers mind and be able to create positive contribution on the building of brand image of the company. As sample, World University students and some selective samples have been surveyed since they represent whole Bangladesh as customers. The main purpose of the study is to investigate the promotional strategies of Bangladeshi Telecommunication Industry and their perceived value of the promotional activities implemented by the companies. The study found that different promotional activities and its quality dimensions bound customers to perceive promotional value differently and its promotional strategies are moderate though it is leading telecommunication in the country. So the company should analyze the customer expectations first and then it should make a diagram so that the company can give the best promotional values to the customers.

Keyword: promotion, advertising, publicity, sales promotion, personal selling, direct marketing, customer expectations, customers satisfaction, customer perceptions, customer perceived value, customer loyalty, market share.

Author α: Senior Lecturer, World University of Bangladesh.
e-mail: asimdu999@gmail.com

Author ο: Assistant Professor, World University of Bangladesh.
e-mail: laboniferdous025@gmail.com

I. INTRODUCTION

Promotion is an integrated and comprehensive terms, and covers the entire gamut of advertising, publicity, public relations, personal selling and sales promotion. In the present competitive world if any business organization has to survive it needs to keep an eye on various forces operating in the market.

Today, it would be difficult to find a company that does not proudly claim to be a customer-oriented, customer- focused, or even-customer driven enterprise. Increasing competition (whether for-profit or nonprofit) is forcing businesses to pay much more attention to satisfy customers. The state of satisfaction depends on a number of both psychological and physical variables, which correlate with satisfaction behaviors and by communicating values and innovative services of the company. The level of satisfaction can also vary depending on other options the customer may have and other products against which the customer can compare the organization's product. Customers' satisfaction has now become major concern of the mobile service providers in our country. The objective of this study is to provide a more comprehensive understanding of the process of communicating customer values and innovative services provided by the company.

Airtel Bangladesh Limited is one of the fastest growing mobile services providers in Bangladesh and is a concern of Bharti Airtel Limited, a leading global telecommunications services provider. The company offers a wide array of innovative mobile services, including voice, value added services, data and m-commerce products and is focused on expanding its state-of-the-art mobile network both for coverage and capacity.

With a customer base of more than 8 million, Airtel Bangladesh is the most preferred youth brand of the country that thrives on excellent data service. And data experience with Airtel will only be better when the company will introduce its array of 3G services. To make customers' lives easier Airtel Bangladesh has Doorstep Service by which customers can enjoy all kinds of service at their preferred place. M-Commerce opened a new horizon in money transfer that gives Airtel

customers the freedom to send money to their dear ones instantly from their mobile. Through M-health, customers can now reach professional doctors over phone 24/7 and get basic treatment.

[Source: www.Airtelbd.com]

a) *Mobile Phone Subscribers in Bangladesh January 2015*

The total number of Mobile Phone subscriptions has reached 121.860 million at the end of January 2015.

The Mobile Phone subscribers are shown below:

| OPERATOR | SUBSCRIBER (IN MILLIONS) |
|---|--------------------------|
| Grameen Phone Ltd. (GP) | 51.549 |
| Banglalink Digital Communications Limited | 31.145 |
| Robi Axiata Limited (Robi) | 26.283 |
| Airtel Bangladesh Limited (Airtel) | 7.716 |
| Pacific Bangladesh Telecom Limited (Citycell) | 1.276 |
| Teletalk Bangladesh Ltd. (Teletalk) | 3.890 |
| Total | 121.860 |

* *Subscribers in Million*

***The above subscribers' numbers are declared by the mobile operators*

Source: *Mobile Phone Subscribers in Bangladesh January 2015*, www.btrc.bd.com, [Accessed Date: 18 March, 2015]

b) *Survey Results of the BTRC survey on customer service provided by the six operators*

Telecom News: Biggest mobile phone operator Grameenphone (GP) offers worst service to its customers according to a survey conducted by the telecom regulator recently for scrutinizing the quality service parameter of the telcos.

Sources said the survey has found that the GP has the highest call drop rate with 8.7 per cent followed by Banglalink 2.63 per cent and Robi 2.13 per cent. However, the call drop data of other two private operators Airtel and Citycell was not available. GP's position is also lowest in terms of call success rate. The data showed that call success rate of the big operator is 91.30 per cent, which is 92.11 per cent for Banglalink, 91.49 per cent for Robi and 97.22 per cent for Airtel. However, state owned operator teletalk's call success rate is only 81.13 per cent.

The Bangladesh Telecommunication regulatory Commission (BTRC) made the survey report by collecting data of voice service of the operators in some areas of the capital city, where the regulator set up voice data collection machines. Farmgate, Shahbagh, Dhaka

University, Engineers Institute of Bangladesh (IEB) and Panthapath were under the survey. As per the quality standard parameter of the BTRC, the call success rate should be above 95 per cent and call drop rate should not be more than 3 per cent. In both parameters, GP's position is lowest among the private operators. The six operators has a total of 114.808 million mobile phone users out of which GP has 47.642 million, Banglalink 28.932 million, Robi 25.611 million, Airtel 8.263 million, Citycell 1.380 million and Teletalk has 2.980 million subscribers.

[Source: *Telecom News: BTRC Survey*]

c) *Products offered by Airtel*

Airtel provides both post-paid and pre-paid connection plans. The post-paid plan is branded and marketed across the country under the name airtel Postpaid; the pre-paid segment is branded and marketed as airtel Prepaid.

- i. The airtel Prepaid category is divided into eleven segments
 - Dosti, Hoichoi, ManUtd Pack, Adda, Super Adda, Shobai, Golpo, Kotha, Foorti, Dolbol, Bijoy 016
- ii. The airtel Postpaid category is divided into three segments
 1. Airtel Exclusive; 2. Airtel Classic; 3. Airtel Advantage

Airtel Postpaid and Airtel Prepaid users enjoy various value added services(VAS), such as SMS, MMS, GPRS, 64K SIM, Dual SIM product, Corporate packages for product advertising via SMS, and a host of other features. However, International Roaming is available only to postpaid users.

[Source: website of airtel]

d) Customer care

Airtel has seven customer care centers around the country, which are known as "Airtel experience centers" (AECs), located at key locations. These centers are directly run by Airtel itself.

Airtel has another 77 dealer outlet spread across Bangladesh, the largest chain of retail outlets in the country, which is further backed up by a chain of sub-dealers, affinity partners & distributors. Dealer outlets of Airtel are known as "Airtel relationship centers" (ARCs).

e) Some sample of recent promotion of Airtel


Good News !!

Weekly Bundle Minute for Airtel Postpaid Users!

Airtel brings weekly bundle minute for their valued postpaid users. at this bundle you can get 200 minute on-net talk time (includes fnf) and 100 minutes off-net talk time (includes fnf) only for BDT 150. validity of the pack will be 7 days

Type "W" and send the message to 4444 for activating this bundle conditions:

1.eligible customers:

- a. airtel classic
- b. airtel advantage
- c. airtel exclusive
- d. airtel super Benefits
- e. airtel corporate & sme postpaid packages

2. 15% vat apply

3. eligible subscribers will only be able to purchase this bundle any day of the week

Posted in: airtel bangladesh, Current Promotions

এয়ারটেল নথি এলো ফ্রিফোনবন্ডের জন্যসমস্ট্রেল ন অফার!

[Source: By bmoninfo on April 20, 2012, Category Archives: Current Promotions

f) Weekly Bundle Minute for Airtel Postpaid Users!


জিত্তি ননি প্ৰতি ঘন্টায় সৰ্ববচ্ছ ব্ৰহ্মহাৰ
কৰ Samsung CHAMP, প্ৰতিদিন সৰ্ববচ্ছ ব্ৰহ্মহাৰ কৰ
Samsung GALAXY SII এক পৰবৰ্তী ১০০০ বন্ডৰে জন্ম ১০০০
মিনিট বো নো স টকটাইম!

- এই ক্ৰমপইনৰ আওতা ১ জন স্বস্টাৰ শূধ্মাজ্ঞ একবাব
বজয়ী হত্ত পারবন।
- সকল ৯টা থকে ১২টা পৰমাতকৰে ক্ৰম এই অফারট
প্ৰমো জন্ম
- ১০০০ মিনিট বো নো স টকটাইম জিত্তি কমপক্ষে ৫০০ টাক
কথা বলত্ত হব, যাৰ ময়াদ ৭ দিন। বো নো স চক কৰত্ত
ড্ৰয়াল কৰুন *778*8#। এই বো নো স ২৯ পয়সা ৱ্টে ছাড
যকে ন এয়ারটেল না মক্ৰ ব্ৰহ্মহাৰযে গ্য
- বজয়ীদে নাম ২৫ এপ্ৰিল ২০১২ ত্ত জনান হব।
- বস্ক্ৰতি জনত্ত কল কৰুন 1212 (ফ্রি)।

Posted in: airtel bangladesh, Current Promotions airtel brings 300% bonus on recharge for inactive prepaid sim

[Source: By bmoninfo on April 5, 2012]


airtel brings nobo-borsho reactivation offer for prepaid users.

If you activated your airtel sim before 1st april' 11 and don't any activity (activity will be considered in

terms of any incoming, outgoing and recharge activities) are eligible for this offer.

You can check eligibility status by sending MSISDN SMS to short-code "9000" (Format: MSISDN: 016XXXXXXX). Checking by 9000 will be free.

> you will enjoy 300% instant bonus on 19tk recharge denomination on each recharge transaction

> gprs and offnet (airtel to other operator) sms & voice call (*778*1#): 20%

> onnet (*778*3#): 180%

> onnet sms (*778*2#): 100%

> validity: 8days

> customers will not be able to consume the bonus for BDT 0.29 and BDT 0.79 call rates

-fnf call at adda package

-community call of dolbol

-special day time ((12am to 03pm)) call of foorti

> during this period you will not get instant cash back offer.

> more info: call 1212(free) or dial 786

Posted in: airtel bangladesh, Current Promotions airtel prepaid brings "Unlimited Instant Bonus" for inactive sim.

[Source: By bmoninfo on March 13, 2012]

g) Objectives of the Study

- The purpose of the study is to determine the impact of promotional activities of Airtel Bangladesh limited.
- The specific objectives of the study is to investigate, measure, and evaluate the promotional activities of Airtel Bangladesh Limited from the reflection light of customers' perceptions.

II. METHODOLOGY OF THE STUDY (RESEARCH DESIGN)

a) Research Design (Methodology)

i. Research Approach

- This is a quantitative research, in some cases qualitative approach has been applied.
- At first phase an exploratory research has been conducted to understand the nature of problem and its subcomponents.

- After analyzing all relevant data by excel and SPSS, a descriptic method has been applied to present the findings.

ii. Sources of Data

To meet the research objectives both primary and secondary sources of data have been used. More emphasis is given on primary data to conduct the research program authentically.

a. Primary Source

1. A model questionnaire has been developed to elicit essential data. The Questionnaire is structured in nature and is based on Likert Scale method.

Population: All Customers of Airtel (Students) and some selective samples.

Sampling technique: Random sampling technique was used to select specific customers.

Sample Size: Total 44 customers.

Survey area: Dhaka

2. Informal interviews with industry experts and managers of Airtel
3. Observation of customers while taking services.

b. Secondary Sources

- Books and articles on marketing and promotion
- Various websites

Data Analysis Techniques

- Excel and SPSS software has been used to analyze data
- Various statistical methods and formulae has been used.

(Mean, standard deviation, and Frequency distributions.)

- Different Graphs, Tables, Charts and others instruments are used to make presentable the research results (Findings).

III. THEORETICAL FRAMEWORK OF THE STUDY

a) The Promotional Mix

In the promotional mix there are six major elements. Figure 2-1 shows the important components of promotional mix.


Figure : Elements of the Promotional Mix

b) Advertising

Advertising is one of the best known and most discussed form of promotional mix. Advertising is very important tools for companies whose products and services are targeted at mass consumer markets. Advertising is the most cost effective for the company to reach large audiences (Belch & Belch, 2009, pp.18-19). The residential broadband internet market is one of the largest consumer markets for ISP firms.

According to (Jobber, 2007) Advertising is “any paid form of non-personal communication of ideas or products in the prime media, i.e. television, the press, outdoor, cinema and radio.” The nature and purposes of advertising differ from one industry to another and across the situation of the market. Advertising can be base on the consumers markets and also business and professional markets (Belch & Belch, 2009, p. 19).

TV advertisement can influence consumer’s taste and perception is pervasive. TV advertisement can reach large audience in a cost effective manner. For example, according to Aaker & Myers, (1982) as cited in (Ramalingam, Palaniappan, Panchanatham & Palanivel, 2005, p.159) one million dollar is huge money for one product advertisement, but when advertisers are reaching over 250 million people, the cost is not so extreme.

Through TV advertisement, advertiser can present their product with proof in front of consumer.

According to Richard Vaughan, (1986) as cited in Ramalingam, Palaniappan, Panchanatham & Palanivel (2005) “Clients expect proof, and, for the most part, that proof must lead to or actually produce sales”

National newspapers advertisements are effective tools to spread the product or service information quickly to a large audience (Altstiel & Grow, 2006, p.210).

c) Direct Marketing

In recent years direct marketing one of the major components of the promotional mix. Direct marketing is used to target the consumers and influence them to get response quickly. Through using direct marketing techniques, marketers can gain and keep customer without the use an intermediary (Jobber, 2007, pp.592-593).

According to Jobber (2007) direct marketing can be defined as “The distribution of products, information and promotional benefits to target consumers through interactive communication in a way that allows response to be measured.” Direct marketing is a valuable tool for service and product marketing where immediate response is required and in mass competitive market (Belch & Belch, 2009, p.458). Direct marketing covers a wide range of methods. Figure 2-2 shows some of them in brief.


Figure : Direct marketing channels.

Source: Adapted from Jobber, (2007), p.593

Direct mail information sent through postal service to recipient’s address for promote a product or service or to keep an ongoing relationships. Quality of the mailing list is one of the key factors for effectiveness of direct mail. Direct mail is also one of the cost effective way to communicate with present and potential consumers (Jobber, 2007)

Direct marketing activities are one of the most valuable promotional tools for marketers. For example: In 2004 American companies spent more than USD 200 billion on direct marketing activities for B2B and B2C products/Services and, this generate sales around USD 2 trillion (Altstiel & Grow, 2006, p.229).

Telemarketing becomes more effective if other direct response media can combined. For example, one experience shows, when telemarketing is combined with direct mail then usually minimum 10 percent response increase- often a lot (Arens, Schaefer & Weigold, 2009, p.445).

Direct response advertising includes the prime media like; television, newspapers and magazines. Direct advertising is designed to obtain a direct response such as an order, enquiry or request for a visit (Jobber, 2007) Sale of products through catalogues distributed to agents and customers, usually by mail is called catalogue marketing. Catalogue marketing helps consumers to take decision after discussion with their family members in relax time and avoid crowded shops and streets (Jobber, 2007, p.617).

In mobile advertising “Short messaging services” (SMS) is most effective buzz-phrase business-to-consumer markets. Many companies add text message numbers to capture the interest of the consumers through their marketing messages. Mobile advertising is using to enhance customer relationships and to carry out the direct marketing and promotional activities. This kind of text message is very successful for B2C marketing (Jobber, 2007, p.743).

d) Sales Promotion

Sales promotion is one type of stimulus that provides an extra incentive to buy product or service. Sales promotion can be defined as "a direct inducement that offers an extra value or incentive for the product to the sales force, distributors, or the ultimate consumer with the primary objective of creating an immediate sale." According to Laroche et al., (2003) sales promotion is "an action-focused marketing event whose purpose is to have an impact on the behavior of the firm's customers." Sales promotion is designed to speed up the selling process and create maximize sales volume through providing extra incentives (Belch & Belch, 2009, p.509).

i. Event Marketing

The purpose of event marketing is to create experiences for consumers and promote the product/service through linked to an event (Belch & Belch, 2009, p.522-539).

Consumer-oriented advertising encourage consumers to purchase specific brand and create demand for it like pull strategy, but on the other hands trade-oriented sales advertising motivate wholesalers and retailers to push the customers to carry a product or service (Jobber, 2007,p.643).

Sales promotion techniques are designed to produce outcome quickly as a result accelerates the selling process and brings maximizes sales (Altstiel & Grow, 2006, pp.323-324).

e) Publicity/Public Relation

Public relation is concerned with people's attitudes toward the firm or specific issues and designed to sell a product or service and help marketing activities. Public relation activities include raising awareness, informing and educating, gaining understanding, building trust, giving consumers a reason to buy, and motivation consumer acceptance (Belch & Belch, 2009, p.561).

According to Jobber (2007) public relations can be defined as "the management of communications and relationships to establish goodwill and mutual understanding between an organization and its public."

Public relations activities build a favorable company image with firm's publications through publicity (Zeithaml, Bitner & Gremler, 2006, p.498). "Publicity represents one of the most visible elements of public relations and as such draws a lot of attention from both within and outside the profession" (Vercic, Vercic, & Laco, 2008,p.381).

Publicity is a subset of the public relations. "Publicity refers to the generation of news about a person, product, or service that appears in broadcast or print media". Publicity is so much more powerful than advertising or sales promotion because publicity is highly credible for its news value and the frequency of

exposure of product or service (Belch & Belch, 2009, p.574).

f) Personal Selling

In personal selling, sales persons are directly involved with potential buyer and get feedback swiftly. In personal selling, company promotes their products directly to consumers through advertising and promotions or indirectly through resellers or salespeople. For example: Sales people of the insurance industry and real estate sales people (Belch & Belch, 2009, p.593).

Personal selling can be classified in various ways like: retail selling, field selling, telemarketing and inside selling (Belch & Belch, 2009, pp.592-596). According to Zeithaml, Bitner & Gremler (2006) "personal selling is face to face presentation by a representative from the firm to make sales and build customer relationships." Personal selling is very secure in selling to consumers and resellers.

The face to face conversation facilitates instant feedback. In personal direct selling, representatives can present the product or service to the customer, they can convinces the customer through showing the service value, and last if successful, they close the sales. Personal contact is vital for technical consumer products like; computer, internet etc. In these cases, personal selling is high value- because it gets the sales close (Arens, Schaefer & Weigold, 2009, pp.444-448).

g) Online Promotional Activities /Interactive / Internet Marketing

One of the newest forms of direct marketing is internet marketing. The internet provides opportunity for both consumers and marketers to interact more and individualization. This is two way communication channels marketing where consumers can reply after receiving the message from marketers. Now the world is age of information. "Customers will define what information they need, what offerings they are interested in, and what prices they are willing to pay" (Kotler & Keller, 2006, p.612).

In various way companies can promote their products and services through internet. According to Belch & Belch (2009) in many ways advertising on the internet can forms as interactive marketing. Figure 2-3 showing how marketer can provide information of their services through various channels of interactive marketing:

h) Advertising on the Internet

i. Banners

The most familiar form of advertising on web is banner ads. Banner ads generally used for creating awareness, entering viewers into contests and sweepstakes.

ii. Sponsorships

Sponsorship are divided in regular sponsorships where a company pays to sponsor a section of a site and another is the content sponsorship, in which sponsor not only provides money in return for name association but participates in providing the content itself.

iii. Pop-Ups/Pop-Under

This ad is almost similar to banner ads but here user will see some ads when he/she access some sites. Pop-Under are ads appear underneath the web page and visible when user leaves the sites.

iv. Interstitials

Interstitials are ads that appear on screen while user waiting for site's content to download.

v. Push Technologies

Marketers use web casting or push technologies for dispatch web pages and news updates and video geared to specific audiences or individuals. Links: Links appears when users search specific links then automatically provide users additional links or related topics.

vi. Paid Search

Marketers paid for each consumer's clicks on their ads or links from a search engine page.

vii. Behavioral Targeting

Marketers use behavioral targeting advertising for target consumers through their web site surfing behaviors.

viii. Contextual Ads

i. Advertising

Advertisers who target their ads based on the content of the web page are using.

ix. Rich Media

A broad range of interactive digital that exhibit dynamic motion, taking advantage of enhanced sensory features such as video, audio and animation. Online commercials, video on demand and webisodes are the main types of rich media. The increased penetration of broadband into households has increased the attention given to streaming video.

IV. ANALYSIS AND FINDINGS OF THE STUDY


After completing the research survey, I started the data preparation for the project. As soon as I received the questionnaires from the field I kept all the information in Microsoft Excel program. Since, this is a descriptive research and the data analysis should be done quantitatively. For this reason, I used MS Excel software.

This information is analyzed collectively rather than individually. Here, no statistical tools have been used.

a) Statements analysis


The statements are analyzed by summing up total scores of each statement of 44 respondents. Then I calculate the arithmetic mean of the each statement to figure out the central limit tendency and also compute the standard deviation to get the dispersion of the values.

Statement 1: Our advertisements are easy to understand.


Depending on the customer's participation on my question wither our advertisements are easy to understand or not. 5 respondents are highly disagree on this statement 3 are disagree, 7 shows neutral opinion and 10 customers are agree others 19 respondents are highly agree on this statement. So it is clear to us that our advertisement is easy to understand for the customers.


Statement 2 : Our advertising quality is good.


Depending on the customer's participation on my question wither our advertising quality is good or not. 6 respondents are highly disagree on this statement 4 are disagree, 7 shows neutral opinion and

10 customers are agree others 17 respondents are highly agree on this statement. So it is clear to us that our advertising quality is good for the customers.


Statement 3: Our advertising is standard.


Depending on the customer's participation on my question wither our advertising is standard or not. 5 respondents are highly disagree on this statement 5 are disagree, 10 shows neutral opinion and 10

customers are agree others 14 respondents are highly agree on this statement. So it is clear to us that our advertising is standard for the customers.


Statement 4 : Our advertising is much clear & meaningful.


Depending on the customer's participation on my question wither our advertising is much clear & meaning full or not. 7 respondents are highly disagree on this statement 3 are disagree, 8 shows neutral

opinion and 11 customers are agree others 15 respondents are highly agree on this statement. So it is clear to us that our advertising is much clear & meaning full for the customers.


Statement 5 : Our advertising maintains Bangladesh social and cultural values.


Depending on the customer's participation on my question wither our advertising maintains Bangladesh social and cultural values or not. 8 respondents are highly disagree on this statement 4 are disagree, 8 shows neutral opinion and 9 customers

are agree others 15 respondents are highly agree on this statement. So it is clear to us that our advertising maintains Bangladesh social and cultural values. Publicity


Statement 1 : Our publicity system is appropriate.


Depending on the customer's participation on my question wither our publicity system is appropriate or not. 5 respondents are highly disagree on this statement 5 are disagree, 8 shows neutral opinion and

7 customers are agree others 19 respondents are highly agree on this statement. So it is clear to us that our publicity system is appropriate.

Statement 2 : Aggressive publicity is helpful for you.


Depending on the customer's participation on my question wither aggressive publicity is helpful for you or not. 6 respondents are highly disagree on this statement 4 are disagree, 7 shows neutral opinion and 10 customers are agree others 17 respondents are

highly agree on this statement. So it is clear to us that aggressive publicity is helpful for you.

b) Sales Promotion


Statement 1: The price of prepaid and postpaid connection is affordable.


Depending on the customer's participation on my question wither the price of prepaid and postpaid connection is affordable or not. 8 respondents are highly disagree on this statement 4 are disagree, 8

shows neutral opinion and 9 customers are agree others 15 respondents are highly agree on this statement. So it is clear to us that the price of prepaid and postpaid connection is affordable.


Statement 2 : Our call rate is agreeable.


Depending on the customer's participation on my question wither our call rate is agreeable or not. 10 respondents are highly disagree on this statement 4 are disagree, 6 shows neutral opinion and 8 customers


are agree others 16 respondents are highly agree on this statement. So it is clear to us that our call rate is agreeable.

Statement 3 : Our network is strong.


Depending on the customer's participation on my question wither our network is strong or not. 6 respondents are highly disagree on this statement 4 are disagree, 8 shows neutral opinion and 10 customers are agree others 16 respondents are highly agree on this statement. So it is clear to us that our network is strong.


Statement 4 : Our service is standard.


Depending on the customer's participation on my question wither our service is standard or not. 8 respondents are highly disagree on this statement 4 are disagree, 8 shows neutral opinion and 10 customers

are agree others 14 respondents are highly agree on this statement. So it is clear to us that our service is standard.

Statement 5 : Airtel recharge stores are located at convenient places; therefore, I can easily top up this credit whenever I need.


Depending on the customer's participation on my question wither Airtel recharge stores are located at convenient places; therefore, I can easily top up this credit whenever I need or not. 10 respondents are highly disagree on this statement 4 are disagree, 8 shows neutral opinion and 10 customers are agree

others 12 respondents are highly agree on this statement. So it is clear to us that Airtel recharge stores are located at convenient places; therefore, I can easily top up this credit whenever I need.
Online Promotion


Statement 1 : You are Happy with our online promotional activities system.


Depending on the customer's participation on my question wither you are Happy with our online promotional activities system or not. 4 respondents are highly disagree on this statement 8 are disagree, 6 shows neutral opinion and 12 customers are agree others 14 respondents are highly agree on this

statement. So it is clear to us that you are Happy with our online promotional activities system.


Statement 2 : Promotional activities by SMS are helpful for you.


Depending on the customer's participation on my question with Promotional activities by SMS are helpful for you or not. 4 respondents are highly disagree on this statement 8 are disagree, 6 shows neutral

opinion and 12 customers are agree others 14 respondents are highly agree on this statement. So it is clear to us that Promotional activities by SMS are helpful for you.


Statement 3 : You are Happy with our e-portal services.


Depending on the customer's participation on my question with you are Happy with our e-portal services or not. 6 respondents are highly disagree on this statement 9 are disagree, 6 shows neutral opinion


and 8 customers are agree others 15 respondents are highly agree on this statement. So it is clear to us that you are Happy with our e-portal services.

Statement 4 : Airtel internet service is standard.


Depending on the customer's participation on my question with Airtel internet service is standard or not. 6 respondents are highly disagree on this statement 4 are disagree, 6 shows neutral opinion and 8 customers are agree others 20 respondents are highly agree on this statement. So it is clear to us that Airtel internet service is standard.

Statement 5 : You are Satisfied with our door to door promotion.


Depending on the customer's participation on my question wither you are Satisfied with our door to door promotion or not. 4 respondents are highly disagree on this statement 6 are disagree, 5 shows neutral opinion and 9 customers are agree others 20

respondents are highly agree on this statement. So it is clear to us that you are Satisfied with our door to door promotion.

c) Public Relation


Statement 1 : Customer department of Airtel Company is sincere to respond quickly.


Depending on the customer's participation on my question wither Customer department of Airtel Company is sincere to respond quickly or not. 5 respondents are highly disagree on this statement 6 are disagree, 4 shows neutral opinion and 9 customers

are agree others 20 respondents are highly agree on this statement. So it is clear to us that Customer department of Airtel Company is sincere to respond quickly.


Statement 2 : You are satisfied with our customer care center service.


Depending on the customer's participation on my question wither you are satisfied with our customer care center service or not. 7 respondents are highly disagree on this statement 5 are disagree, 9 shows neutral opinion and 4 customers are agree others 19 respondents are highly agree on this statement. So it is

clear to us that you are satisfied with our customer care center service.


Statement 3 : Airtel properly notify by SMS to their customer regarding different promotion.


Depending on the customer's participation on my question wither Airtel properly notify by SMS to their customer regarding different promotion or not. 10 respondents are highly disagree on this statement 5 are disagree, 5 shows neutral opinion and 10 customers

are agree others 14 respondents are highly agree on this statement. So it is clear to us that Airtel properly notify by SMS to their customer regarding different promotion.

Statement 4 : Airtel is able to help their customer.


Depending on the customer's participation on my question wither Airtel is able to help their customer or not. 8 respondents are highly disagree on this statement 8 are disagree, 4 shows neutral opinion and 10 customers are agree others 14 respondents are highly agree on this statement. So it is clear to us that Airtel is able to help their customer.

V. SUMMARY OF FINDINGS, RECOMMENDATIONS AND CONCLUSIONS

a) Summary of Findings

1. Internet Service of Airtel is not so good. For example; when we use Airtel internet then we find that internet connection is disconnected suddenly.
2. Airtel sends many unnecessary SMS to the subscribers. It makes customers boring. When an unnecessary SMS is received during working hours then it makes them annoyed.
3. Advertisements of Airtel are not so good. Because this are not so attractive than those of others like Grammenphone, Banglalink and Robi. If it offers the lower priced packages, the middle Income level customers may be increased.
4. Airtel does not offer handset bundle package.

5. Airtel is not active participant of charity events to establish a good corporate image.
6. Airtel offers bonus talk time or SMS to the prepaid and postpaid customers for short time period. But it is expired before we use this offer.
7. The network system of Airtel is not so good. We find that when we talk to others then the phone call is disconnected all of a sudden.
8. The publication of Airtel is not so good.
9. Airtel gives us eight FNF which helps us to talk to others with less call rate. Among eight FNF one is super FNF.
10. The SIM price of Airtel is so cheap. So the people can easily buy Airtel SIM.

b) Recommendations

The recommendation part of the project is prepared based on the research findings. By following those recommendations, Airtel can decrease the dissatisfactions of the customers and thus earn a sustainable, distinct competitive advantage to achieve more market share.

- Airtel must upgrade the network coverage as early as possible. Since, the network up gradation has not been finished yet Airtel should offer Miscal Alert service for free. Customers understand that network

improvement cannot be done overnight. But if miscall alert service is offered at free of cost the existing customers may compromise with the current situation and new customers may also wish to join Airtel. Thus, dissatisfaction may reduce regarding network problem.

- Airtel should not send unnecessary SMS to the subscribers. It makes the customers annoyed when a SMS is received during working hours. SMS can be sent on weekend, holidays, or in off-peak hour so that it does not make the customers dissatisfied.
- Internet is now an integral part of our life. Airtel internet service must be developed reasonably so that people can use more of it.
- Airtel must use advanced technology to improve the phone call quality.
- The tariffs of the value added service (VAS) can be reduced so that more people can use VAS to enrich their moments.
- Airtel offers enormous bonus talk time or SMS to the prepaid and postpaid customers usable for short time period. Customers get dissatisfied when they find that validity of using bonus offer expires before it is consumed. Therefore, Airtel should increase the validity date for the bonus talk time and SMS to enhance the satisfaction level.
- Airtel can offer attractive handset bundle package with low price so that low income people can afford to buy an airtel connection with handset.
- Airtel must not only be sponsor of recreational programs at TV channels but they should be an active participant of charity events to establish a good corporate image.

c) Conclusion

Airtel is one of the leading telecom service providing company where customer satisfaction is the in main goal and marketing tool. Today's customers in the telecom industry, where lots of offers are available, are harder to satisfy. They are smarter, more price conscious, more demanding, less forgiving and they are approached by many more companies with equal or better offers. The challenge is not only to produce satisfied customers but also to produce loyal and delighted customer. This is competitive and customer driven market. It is high time for Airtel to satisfy and retain its existing customers. As the mobile connection price, call charge, even the price of the handset have been reduced due to technological advancement people of all income level are started using cell phone. Nowadays, most of the students and the low income people are deeply relying on Airtel because of the cheap cost. Hence, it has become inevitable for Airtel to expand the network coverage soon for a sustainable future.

d) Limitation of the study

Despite our sincere effort to keep flawless in our survey, some limitations cannot be ruled out like, it is not possible to verify to what extent samples are representative. And if someone might have not expressed his/her heartfelt opinion, the same is also beyond scrutiny. However, we have made our sincere most endeavor to select in a neutral and proper way.

REFERENCES RÉFÉRENCES REFERENCIAS

1. Lovelock, C. and Wirtz, J. (2007) Service Marketing Sixth Edition: Copyright by Pearson Education International. Printed in the United States of America.
2. Kotler, P. and Armstrong, G. (2010) Principle of Marketing 13 Edition: Copyright by Pearson Education International. Printed in Upper Saddle River, New Jersey.
3. M. Nurul Islam (2011)-Research Methods, Second Edition: Published by Mullick & Brothers, Dhaka New Market, Bangladesh.
4. Malhotra, Naresh K.; Marketing Research: An Applied Orientation; 5th Edition; Prentice-Hall of India; 2011, Belch & Belch, (2009)
5. Kotler, Philip & Keller, Kevin L.; Marketing Management; 13th Edition; Pearson Education (India); 2010
6. Parasuraman, A. Zeithaml, VA and L.L. Berry, (2000) "SERVQUAL: A multiple item scale for measuring service quality and customer satisfaction"
7. Valarie, A. Zeithaml & Mary Jo Bitner. (2009), International Edition 2006.- Service Marketing. Exclusive rights by McGraw-Hill Education (Asia). Published by The McGraw-Hill Companies, Inc. New York. Printed in Singapore.
8. Website, Zeithaml, V.A., Parasuraman, A. and Berry, L.L.(1990), Delivering quality service; Balancing customer perceptions and expectations, The Free Press, New York, NY.
9. MA. Parasuraman, A., Zeithaml, V. A. and Berry, L.L.(1988),"SERVQUAL: a multi-item scale for measuring consumer perceptions of the service quality ",Journal of Retailing,Vol.64,No.1,pp.12-40.
10. Baron, R.M. and Kenny, D.A. (1986), "The moderator-mediator variable distinction in social psychological research", Journal of Personality and Social Psychology, Vol. 51, pp. 1173-82. - See more at: <http://www.emeraldgroupublishing.com/authors/guides/write/harvard.htm?part=2#sthash.4Kisg5c9.dpuf>
11. Stauss, B. and Weinlich, B. (1995), "Process-oriented measurement of service quality by applying the sequential incident technique", paper presented at the Fifth Workshop on Quality Management in Services, EIASM, Tilburg. - See

more at: <http://www.emeraldgroupublishing.com/authors/guides/write/harvard.htm?part=2#sthash.4Kisg5c9.dpuf>

Quality in Services Conference, University of Karlstad, Karlstad. - See more at: <http://www.emeraldgroupublishing.com/authors/guides/write/harvard.htm?part=2#sthash.4Kisg5c9.dpuf>

12. Strandvik, T. and Storbacka, K. (1996), "Managing relationship quality", paper presented at the QUIS5

Appendix:

Questionnaire of Airtel Bangladesh Limited

Dear Respondent:

We are the faculty members of the World University of Bangladesh. We are conducting a survey based on the topic **Promotional Strategies of Telecommunication Industries and Customers Perception: A Study on Airtel Bangladesh Limited.**

This note is to inform you that your information will be kept confidential and will be used for this research only, and the information that will be collected on the research will be used collectively and no individual's information will be given out to any third party. I heartily thank you for your cooperation.

Section A

Your Airtel Number (optional):

Male Female Age: Duration of Usage:
.....Year/Month.

a) Do you use any other SIM a part from Airtel: ☐ Yes ☐ No

b) I use Airtel because of (You can choose multiple options for this agreement)

☐ Brand image ☐ Cheap rate ☐ Low on-net tariff ☐ Highest FnF
☐ Value added Services ☐ Network availability ☐ Voice quality

c) Which of the following services of Airtel do you use? (You can choose multiple options for this agreement)

☐ Caller Tunes ☐ Misscall Alert ☐ Call Block Service ☐ Edge/GPRS
☐ Other ☐ I'm not using any services

Section B

For the following questions, Please **circle** the number according to the degree of your agreement.

| Statements | Highly disagree | Disagree | Neutral | Agree | Highly agree |
|--|-----------------|----------|---------|-------|--------------|
| Advertising | | | | | |
| Our advertisement are easy to understand. | 1 | 2 | 3 | 4 | 5 |
| Our advertising quality is good. | 1 | 2 | 3 | 4 | 5 |
| Our advertising is standard. | 1 | 2 | 3 | 4 | 5 |
| Our advertising is much clear & meaning full. | 1 | 2 | 3 | 4 | 5 |
| Our advertising maintains Bangladesh social and cultural values. | 1 | 2 | 3 | 4 | 5 |
| Publicity | | | | | |
| Our publicity system is appropriate. | 1 | 2 | 3 | 4 | 5 |
| Aggressive publicity is helpful for you. | 1 | 2 | 3 | 4 | 5 |
| Airtel gives some unusual publicity. | 1 | 2 | 3 | 4 | 5 |
| Sales Promotion | | | | | |
| The price of prepaid and postpaid connection is affordable. | 1 | 2 | 3 | 4 | 5 |
| Our call rate is agreeable. | 1 | 2 | 3 | 4 | 5 |
| Our network is strong. | 1 | 2 | 3 | 4 | 5 |
| Our service is standard. | 1 | 2 | 3 | 4 | 5 |
| Airtel recharge stores are located at convenient places, therefore, I can easily top up my credit whenever I need. | 1 | 2 | 3 | 4 | 5 |

| | | | | | |
|--|---|---|---|---|---|
| Online Promotion | | | | | |
| You are Happy with our online promotional activities system. | 1 | 2 | 3 | 4 | 5 |
| Promotional activities by SMS are helpful for you. | 1 | 2 | 3 | 4 | 5 |
| You are Happy with our e-portal services. | 1 | 2 | 3 | 4 | 5 |
| Airtel internet service is standard. | 1 | 2 | 3 | 4 | 5 |
| You are Satisfied with our door to door promotion. | 1 | 2 | 3 | 4 | 5 |
| Public Relation | | | | | |
| Customer department of Airtel company is sincere to respond quickly. | 1 | 2 | 3 | 4 | 5 |
| You are satisfied with our customer care center service. | 1 | 2 | 3 | 4 | 5 |
| Airtel properly notify by SMS to their customer regarding different promotion. | 1 | 2 | 3 | 4 | 5 |
| Airtel is able to help their customer. | 1 | 2 | 3 | 4 | 5 |

