[bookmark: _Toc228552175][bookmark: _Toc333561461]AN EXPLORATION INTO CONSUMER MOTIVES ON BUYING MOBILE PHONE: A CASE OF KINONDONI MUNICIPAL, DAR ES SALAAM

NEEMA DIDAS LYAKURWA

A DISSERTATION SUBMITTED IN PARTIAL FULFILMENT FOR THE REQUIREMENT FOR THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION IN THE OPEN UNIVERSITY OF TANZANIA

[bookmark: _Toc367996022]2013
CERTIFICATION
The undersigned certifies that he has read and hereby recommends for acceptance by the Open University of Tanzania, a dissertation entitled “An Exploration Into Consumer Motives on Buying Mobile Phone: A Case of Kinondoni Municipality, Dar es Salaam” in partial fulfilment of the requirements of the degree of master in business management of the Open University of Tanzania.
[bookmark: _Toc364353822]
[bookmark: _Toc364353823]
[bookmark: _Toc364353824][bookmark: _Toc364353825][bookmark: _Toc364353826][bookmark: _Toc332525491]..
Dr. Salum .S. Mohamed
(Supervisor)
[bookmark: _Toc364353827][bookmark: _Toc364353828][bookmark: _Toc364353829]
[bookmark: _Toc332526462][bookmark: _Toc333561462]...
Date

[bookmark: _Toc367996023]
[bookmark: _Toc368435732][bookmark: _Toc368609933]
COPYRIGHT
No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.

[bookmark: _Toc368609934]
DECLARATION
I, Lyakurwa Neema, declare that this dissertation is my own original work and that it has not been presented and will not be presented to any other University for similar or any other degree award.

...
[bookmark: _Toc364353830][bookmark: _Toc368604952][bookmark: _Toc368609935]Signature
[bookmark: _Toc364353831][bookmark: _Toc364353832][bookmark: _Toc364353833]
[bookmark: _Toc368604953][bookmark: _Toc368609936]..
[bookmark: _Toc368604954][bookmark: _Toc368609937]Date

[bookmark: _Toc367996024]

[bookmark: _Toc368609938]
DEDICATION
I would like to dedicate this work to my loving parents, Mr. Didas Lyakurwa for their wisdom, encouragement and support throughout the entire period of my academic life; my wonderful sister Gift, whose both financial and moral support have kept me healthy throughout my academic life and all family members and friends whose sacrifice, prayers and good wishes have got me to this stage.
[bookmark: _Toc368609939]
ABSTRACT
This study examined consumer motives on purchasing mobile phones in Kinondoni municipality. Based on theoretical and empirical literature review various motive where identified which includes: properties referred to core function of mobile phone, Condition which basically covered events i.e. theft and sales promotion, reference groups and post purchase experience on consumer buying of mobile phone. The study employed a holistic explanatory case study research design where participants visited two mobile shops (VODA and SUMSUNG) located at Mwenge within Kinondoni municipal were selected at random. Data analysis was done using figures, tabulation, comparison and strong explanation building. Key findings of the study revealed that forces on one hand and individuals around consumers on the other, induce and influence cell phone evaluation, selection and ultimate purchase. It was also revealed that consumers learn from their past purchases and change behaviour accordingly. Following the key findings, it is therefore recommended that manufacturers and advertising agents should study, understand and address motives consumers seek in their products other than bare functions of their products perform in the market. Must also make sure that their products are performing to consumer expectations at the very first time they a market. It is important that businesses follow up after purchase evaluations.
[bookmark: _Toc368609940]
ACKNOWLEDGEMENTS
[bookmark: _Toc364353834]The accomplishment of this work has been a result of joint efforts of different individuals and organisations. This section is to express my sincere thanks to all these individuals and organisations without whose enormous efforts and kind assistance, this work would not have been a success.

First, may I express my special thanks to Dr. Salum .S. Mohamed for his acceptance to supervise me and for his tireless review of my report, critical assessment and comments during my study. This study owes the Doctor too much to mention without which it certainly wouldn’t be what it is.

[bookmark: _Toc228552177]Secondly, may I also express my thanks to Vodacom shop, Samsung shop for sparing me with their time for interviews? Similarly, may I thank the 50 respondents who filled in the research questionnaires? Data collection would not have been possible without the assistance of these individuals.

May I also acknowledge the support of my friends; Kayega Fredy, mkongwe Jimmy Majule Agnes Ambokile Alpha, Meku Severin, whose continuous support, advice and encouragement have contributed much in my accomplishment of this work.
[bookmark: _Toc367997180][bookmark: _Toc368604956][bookmark: _Toc368609941][bookmark: _Toc333561464][bookmark: _Toc364353835].

TABLE OF CONTENTS
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ABSTRACT	vi
ACKNOWLEDGEMENTS	vii
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
CHAPTER ONE	1
1.0	INTRODUCTION	1
1.1	Background to the Problem	1
1.3 Research Objective	4
1.3.1 General Objective	5
1.4 	Research Questions	5
1.5 	Significant of the Study	6
1.6 	Scope of the Study	6
1.7 	Organisation of the Study	6
CHAPTER TWO	8
2.0 LITERATURE REVIEW	8

2.1 	Introduction	8

2.2 	Conceptual Definitions	8

2.2.1	Motivation Versus Motive	8
2.2.2 	Consumer	9
2.2.3 	Consumer Motives	10
2.2.4	Consumer	10
2.2.5	Reference Groups	10
2.4 	Theoretical Literature Reviews	13
2.4.1 	Two Factor Perspective	13
2.4.2 	Multiple Factor Perspective	14
2.5 Empirical Literature Review	16
2.5.1 	General Empirical Literature Review in the world	16
2.5.2 	General Empirical Review in African Countries	19
2.5.3 	General Empirical Review in Tanzania	21
2.6 	Research Gap	22
2.7 	Conceptual Framework	23
2.8 	Theoretical Framework	24
CHAPTER THREE	25
3.0 RESEARCH METHODOLOGY	25
3.1 	Introduction	25
3.2 	The Research Design	25
3.3 	Area of Research	25
3.4	 Population of the Study	25
3.5 	Sampling Procedures	26
3.7 	Data Collection Tools	27
3.7.1 	Interviews	27
3.7.2 	Questionnaires	27
3.7.3 	Documentary Review	28
3.8	Reliability and Validity of the data	28
3.8.1 	Reliability	28
3.8.2 	Validity	29
3.10 	Expected Results	30
CHAPTER FOUR	31
4.0	DATA PRESENTATION, ANALYSIS AND DISCUSSION	31
4.1	Introduction	31
4 .2 	Demographic Information of Respondents	31
4. 2.1 	Age of Respondents	32
4.2.2 	Marital Status of Respondents	32
4.2.3 	Level of education	33
4.2.4 	Latest Time a Respondent Made a Mobile Phone Purchasing	33
4.3 	Consumer Motives in Purchase Decisions of Mobile Phones	34
4.3.1 	Motives That Induced Respondents’ Own Latest Purchases of Cell Phone	35
4.3.2 	Motives That Induced People on Purchases of Mobile Phone	36
4.4 	Mobile Phone Properties	37
4 .5 	Conditional Motives	38
4.6. 	Influence of Reference Groups on Consumption of Mobile Phones	39
4.6.1 	Friends and Peers	41
4.6.2 	Family Members	42
4.6.3 	Social Groups	42
4.6.4 	Inspirational Groups	43
4.6.5	 A summary on the Influence of Reference Groups in Purchase Decisions	44
4.7 	Impact of Post Purchase Experience on Future Consumer Motives	44
4.7.1 	Core Product (Basic Communication)	45
4.7.2 	After Sales Services	46
4.7. 3 	Past Wrong Choices/Brand	46
4.7.4 	New Technology Cell Phones	47
4.7.5	Battery Capacity	48
4.8 	Discussion	48
4.9 	Discussion of Results for Consumer Motives in Purchase Decisions	49
4.10 	Discussion of Results on the Influence of Reference Groups in Purchase
4.11 	Discussion of Results on Post Purchase Experience	49
CHAPTER FIVE	51
5.0 	SUMMARY OF FINDINGS, CONCLUSION AND RECOMMENDATIONS	51
5.1	Introduction	51
5.2 	Summary of the Main Findings	52
5.2.1	Consumer Motives in Purchase Decisions	52
5.2.2	Reference Groups Impacting Purchase Decisions	53
5.2.3	Post Purchase Experience and Future Consumer Motives	53
5.3	Implication of the Findings	54
5.4 	Conclusion	54
5.5 	Recommendations	56
5.5.1	Business Managerial Recommendations	56
5.5.2 	Theoretical Recommendation	58
5.6 	Limitations of the Study	59
5.7 	Areas for Further Research	59
REFERENCES	60
APPENDICES	64

[bookmark: _Toc333561466]

[bookmark: _Toc367996026]

[bookmark: _Toc368609942]
LIST OF TABLES
Table 3.1:	Total number of respondent selected for study	24
Table 4.1:	 Sex of Respondents	29
Table 4. 2:	Marital Status of Respondents	31

[bookmark: _Toc367996027]

[bookmark: _Toc368609943]
LIST OF FIGURES
Figure 2.1:	 Post Purchase Consumer Behaviour	12
Figure. 2.2:	 Conceptual Framework	23
Figure 4. 3:	Distribution of Respondents by Age	32
Figure 4. 4:	Distribution of Respondents by Level of Education	33
Figure 4. 5:	Distribution of Respondents by Latest Time a Mobile Phone Purchase Was Made	34
Figure 6 .4:	Factor Affecting Respondent Own Latest Purchasing of Mobile Phone	35
Figure 4.7:	Motive That Induced People Purchase of Mobile Phone	36
Figure 4. 8:	Influence of Reference Groups on Respondents Own Latest Handset Purchases	40
Figure 4. 9:	Influence of Social (Reference) Groups on Handset Purchase Behaviour	41
70

Figure 4.10: Influence of Post Purchasing on Respondents' Own Latest Handset Purchases	45

[bookmark: _Toc364353843][bookmark: _Toc333561468][bookmark: _Toc349498840][bookmark: _Toc367996028][bookmark: _Toc368609944][bookmark: _Toc364353846]
CHAPTER ONE
0. [bookmark: _Toc367996029][bookmark: _Toc368609945]INTRODUCTION

0. [bookmark: _Toc333561470][bookmark: _Toc367996030][bookmark: _Toc368609946]Background to the Problem
The concern of business has primarily been profit making. Though this objective is traditional, it is still a major drive behind risk taking in modern business. To achieve this, businessmen and women have gone through a series of marketing philosophies from production era to the modern marketing era/concept. The focus of these philosophies has been undergoing a metamorphosis. The most important aspect of this metamorphosis is to shift from producer centred to customer centred orientation. For example; Whalley (2010) and Lancaster and Massingham (1999) hold that the marketing concept entails increasing customer focus. The former summarises the concept as a focus on finding out what customers want and then ensuring all in the firm understand this and work towards delivering the same to customers. Similarly, Lancaster and Massingham (1999) maintain that under marketing concept, customers take the central place on the business stage. In brevity, in modern competitive business, customers occupy a central focus of all efforts. This has led to mottoes such as “consumer is king” (Vani et al, 2010), and others like “customer first”, and “the customer is always right”.

In view of the significance of customers, firms establish marketing departments dedicated to finding out what customers and prospects need and what they specifically want from firms’ products and/or services. In both the two dimefirms wish to study the factors that induce customers and prospects to act the way they do. Then they use these inducements to develop strategies that become catalysts to people’s decisions to act; particularly, to purchase their offerings. It is these factors (inducements) that are termed consumer motives. Consumer motives, thus, are a crucial knowledge in business that they make the very first task of marketing managers (Hawkins, Best, and Coney, 2000). Vani et al (2010) add that, today, the success of any firm depends upon the satisfaction of consumers and for that to be true, the firm should know about the behavior of the consumers.

As regards the case, the communications consumer market, particularly handset adoption has been fast glowing in Tanzania. According to the Ministry of Communications and Transport; Tanzania had 81 mobile phone subscribers per 10,000 in 2003 (URT, 2003). This is about 0.0081% of the population. By 2006, the number had incredibly shot up to 14.37%.

The escalation continued to 20.16%, 30.62% and 39.94% by 2007, 2008 and 2009 respectively (Materu and Diyamett, 2010). This trend made Tanzania’s communications sector (TCS) the fastest growing sector of the economy in 2009, recording a remarkable 21.9% growth (Materu and Diyamett, 2010). By 2006, the sector had also led to an 8% contribution to government tax revenues; ranking the country fourth in Sub Saharan Africa for mobile phone tax collection (Pfister, 2009).

So, given the recent consumer surgest into mobile phone adoption, coupled with the unique importance of the knowledge of consumer motives in businesses, the inducements for the electronics adoption disserve effort and time for exploration.
1.2 Statement of the Research Problem
There will extensive research on consumer behaviour. Most work in this field has been on factors influencing consumer behaviour, consumer problem solving process, types of consumer behaviour and the adoption process. Some prominent authors who have written detailed accounts on the subjects in question include Hawkins, Best and Coney, 2001; Wells, and Prensky, 1996; Solomon, 2007; Schiffman and Kanuk, 2007; Howard and Sheth, 1969 and Maslow, 1943.

Most of these scholars have either left consumer motives untouched or merely mentioned without any further account. For instance, Maslow (1943) in his theory of Human Motivation develops a hierarchy of human needs. He categorises the needs into five groups from the most pressing ones to the least. Maslow leaves undone, the successors of human needs, the motives. Sheth (1969) on his part identified five consumer purchase motives. He termed them as functional, social, aesthetic, curiosity and situational. Solomon (2007) unlike Sheth, categorised consumer motives into only two types. He named them as utilitarian and hedonic. He narrowly defined the motives to mean functional or practical benefit for the former, and experimental and emotional fantasies for the latter.

Like his predecessor Sheth, Solomon explored no further as to how the motives come about, how they are influenced by people, other than abstract constructs, and whether and how inputs gathered from past purchases affect such motive Generally, most literature on consumer behaviour shares one common deficiency. Many do not uncover consumer’s subconscious motives, and the few that do, leave much of consumers underlying feelings, attitudes and emotions concerning product, service or brand use veiled. Not only does this make consumers unaware of the reasons for their actions, but also it dwarfs marketers’ efforts to develop proper mixes for their customers.

Mobile phone marketing has definitely grown in popularity. Without a doubt mobile marketing is going mainstream. These new marketing method are replacing old tired ones, as well as getting a whole new group of people interested in business. On the other hand, some scholars have admitted the deficiency and inadequacy of research done in this field. In their recommendations, they proposed that in order to get a better understanding of consumer motives, a more rigorous study particularly on the factors that seemed to influence the choice of mobile phones and operators was needed Kotler and Armstrong (1994) add that further research is necessary to gain more insights about the field, because it is customer behaviour that determines profitability of a firm.

Specifically, the study intended to discover the basic feature that influence consumer on buying of mobile phone, to analyze the impact of conditional motive on consumption of mobile phone. The study intended also to study the impact of emotion to reference groups on consumption of mobile phone and lastly, to exploring the extent to which post purchasing influencing the buying of mobile phone.

[bookmark: _Toc368609947]1.3 Research Objective
[bookmark: _Toc368604965][bookmark: _Toc368609948][bookmark: _Toc364685191]The research objectives were set of goals that a researcher wishes to address. It includes the general objectives and the specific objectives of the study
[bookmark: _Toc367996032][bookmark: _Toc368609949]1.3.1 General Objective
The general objective of this study was to explore the consumer motive on buying mobile phone at mwenge within kinondoni municipal.
These are the set of objectives that specifically a researcher was attempting to address when conducting the study, it includes the followings:
i. To discover the influence of basic features of mobile phone on consumer buying decision.
ii. To study the impact of emotion to reference groups on consumption of mobile phone.
iii. To analyze the impact of conditional motive on consumption of mobile phone.
iv. [bookmark: _Toc333561473][bookmark: _Toc364685193]To exploring the extent to which post purchasing influencing the buying of mobile phone.
[bookmark: _Toc367996033]
[bookmark: _Toc368609950]1.4 Research Questions
To achieve the above stated objectives, the researcher sought to find answers to the following research questions, namely:
i. How does basic features of mobile phone influence consumer buying decision?
ii. What is the impact of emotion in relation to reference group can affect consumption of mobile phone?
iii. Can condition motive affect consumption of mobile phone?
iv. What is the extent to which post purchasing influence the buying of mobile phone?
[bookmark: _Toc367996034][bookmark: _Toc368609951]1.5 Significant of the Study
This study has substantial contribution to knowledge, to business management and lastly, it has personal benefits to the researcher. As regards to knowledge, this study adds fresh insights in the field of consumer behaviour. Particularly, it expands the area of consumer motivation. With respect to best practice, marketing managers can use the findings of the study to heighten their understanding of customers. For instance, they can have an opportunity to know what motives are most influential in their product categories.

This is very crucial in promotional strategy formulation and product/service development and design. Lastly, this study has enhanced the researcher’s better understanding of consumer behaviour issues
[bookmark: _Toc367996035]
[bookmark: _Toc368609952]1.6 Scope of the Study
[bookmark: _Toc368604970][bookmark: _Toc368609953][bookmark: _Toc367996036]The study was undertaken at Kinondoni Municipal where two dealers was selected and interviewed. Mobile phone user who went at mobile shop was selected based on sample procedure and interview. The dealer was visited and observed to check how business was performed with attached motives. Then data was analyzed to obtain required information

[bookmark: _Toc368609954]1.7 Organisation of the Study
Based on the structural plan of this study and objectives, the researcher was strived to achieve the goals through answering the research questions as the pilot to achieve the objectives. This study therefore was expected to give a clear picture of how various consumer motives were influenced the purchasing of mobile phone. Chapter one was covered the back ground information which builds on statement of research and formulation of research questions.

Chapter two was covered the literature review where the researcher was explored on how various writers carried out the study regarding the subject which including coverage of both world, Africa and Tanzania. In this chapter the researcher also described the conceptual frame work and theoretical framework which described how the various motives which include properties, condition, can influence the consumer on buying the mobile phone.

[bookmark: _Toc333561475]Chapter three described in details the methodology that was used to collect the data, where current buyer of mobile phone was selected from common known shops at Kinondoni municipality. The data collected was based on the formulated questioners and interviews attached in this document. The data collected in various shops within Kinondoni municipality was being carefully analyzed in order to obtain the useful information to be used in chapter five. Chapter five cover the conclusion and recommendation implication of the finding and was suggested areas for further studies.

[bookmark: _Toc367996037]

[bookmark: _Toc368609955]CHAPTER TWO
[bookmark: _Toc367996038][bookmark: _Toc368609956]2.0 LITERATURE REVIEW

[bookmark: _Toc333561476][bookmark: _Toc367996039][bookmark: _Toc368609957]2.1 Introduction
This chapter examines previous literary work and research done on the subject, consumer motives. It begins by defining key terms that constitute the study. The terms are motives, consumer and consumer motives. Then, the chapter presents theories and some empirical studies applicable to the subject. Last, it winds up by presenting the conceptual framework that reflects the entire literature and how the same relates to the research problem.

[bookmark: _Toc367996040][bookmark: _Toc368609958]2.2 Conceptual Definitions
[bookmark: _Toc333561477][bookmark: _Toc367996041][bookmark: _Toc368604976][bookmark: _Toc368609959]Definitions of the important concepts used in the study

[bookmark: _Toc368609960]2.2.1Motivation versus Motive
Since many management authors (example, Kinicki and Williams, 2008: p. 382; Nahavandi and Malekzadeh, 1998: p. 190; Kreitner and Kinicki, 2007: p. 234 and Stewart et al, 2005: p. 227) and even renowned business authors like Solomon (2007: p. 118) and Griffin and Ebert (2003: p. 248) have written accounts on ‘motivation’ than they have on ‘motives’, it is worthwhile to draw the difference between the two before embarking on the literatures of the topic. In business, any element of the marketing mix is termed as a stimulus. This is because marketing mix elements like products, services, ads (promotion) and price enter human senses and are processed like any biological input into human sensory organs. After processing, one responds, or rather, acts or reacts accordingly. It is this reaction that is termed as behaviour (Letterman, 2009). Logically, in business, behaviour will mean a purchase, use, adoption or rejection of a product or service. While businesspeople always wish behaviour to be in the form of the first three options, it is not always the case. Some prospects respond positively by purchasing or adopting the product or service, while others respond by rejecting or by discriminating one brand over another. What determines this deferring reaction from one prospect to another for the same stimulus (product, service or ad) is a matter of the beholder’s motivation. Motivation is the reason for behaviour (Hawkins, Best and Coney, 2000). While all consumer behaviour begins with motivation (Wells and Prensky, 1996), motivation is an abstraction. The concrete inducements for human behaviour are motives.

Specifically, Hawkins, Best and Coney (2000) define a motive to mean a construct representing an unobservable inner force that stimulates and compels a behavioural response and provides specific direction to that response. Yashraj (2008), on his part, simplifies the meaning of the term as an internal push that causes a person to act
[bookmark: _Toc367996042]
[bookmark: _Toc368609961][bookmark: _Toc333561478]2.2.2 Consumer
A consumer is an individual who identifies a need, buys and consumes products or services and then disposes off the product or terminates the service (Wells and Prensky, 1996). Solomon (2007) defines the same to mean a person who identifies a need or desire, makes a purchase, and then disposes off the product during three stages in the consumption process. In common terms, the three authors refer to a consumer as one who buys goods or services for personal or family use rather than for resale or use in production or manufacturing of other goods for resale. This contrasts the ordinary spoken meaning of the word consumer. In spoken English, a consumer is simply anyone who eats or drinks. For the purpose of this study, however, the meaning of the world shall be confined to the business one as given by the above three authors.
[bookmark: _Toc367996043]
[bookmark: _Toc368609962]2.2.3 Consumer Motives
[bookmark: _Toc333561480]A consumer motive is a strong feeling that energises, activates or impels a consumer to make a decision to buy a product or service. It is a drive to satisfy needs and wants, both psychological and physiological, through the purchase and use of products and services (Solomon, 2007). Another scholar, Yashraj (2008), defines consumer motives simply as the reason a consumer seeks a product.

2.2.4 [bookmark: _Toc367996044][bookmark: _Toc368609963]Consumer
[bookmark: _Toc367996045]Consumer behaviour concerns all the activities and influences that occur before, during and after the purchase itself (Cant, et al. 2006:2). Many definitions of consumer behaviour exist, the most useful one being proposed by Schiffmann and Kanuk (2000:5) who define the study of consumer behaviour as “how individuals make decisions to spend their available resources (time, money, effort) onconsumption-related items.” This definition implies that consumers weigh the pros and cons when deciding what product to buy.

2.2.5 [bookmark: _Toc368609964]Reference Groups
A reference group is an actual or imaginary individual or group conceived of having significant relevance uponanindividual’sevaluations,aspirationor behaviour (Solomon, 2007). Reference groups influence consumers in three ways: informational, utilitarian and value expressive. Solomon (2007) observes further that although two or more people are normally required to form a group, reference group in this case is used more loosely to describe any external influence that provides social cues. Other authors, Wells and Prensky (1996) define a reference group as a person or group that a consumer uses as a standard of reference for his or her general or specific thoughts, feelings and actions. Though a consumer may have many reference groups at any given time, he/she may turn to one group for guidance in making some purchases and another group for other decisions.

[bookmark: _Toc333561481][bookmark: _Toc367996046]Solomon (2007) categorises reference groups into membership versus inspirational groups. It is a membership group when the consumer actually knows the people constituting the group; whereas, inspirational reference groups comprise of idealized figures such as successful business people, performers. The author further differentiates positive from negative reference groups depending on the nature of the influence the group exerts to/ the consumer. If a consumer models his/her behaviour to be consistent with what they think the group expects of them, then it is a positive reference group. It is a negative reference group when a consumer tries to exhibit behaviours that will distance themselves from the group.

2.2,6 Post Purchase Behaviour/Activities
[bookmark: _Toc333479090]Wells and Prensky (1996) describe post purchase activities as evaluation a consumer makes after purchase and usage activities have been completed, to determine whether their consumption experiences have been fulfilled. Consumers then adjust their attitudes towards the products on the basis of those experiences and provide feedback to marketers and others in their reference groups. In completing these post purchase activities, consumers make choices about whether they will continue to use the product they have purchases in the future or not.

 (
Purchase
Usage
Evaluation
Satisfaction
Post purchase
 dissonance
Product disposal
Non use
Complaint behaviour
Discontinued use
Brand switching
Increased use
Repeat purchases
Committed customers
)

[bookmark: _Toc368609869]Figure 2. 1 Post Purchase Consumer Behaviour
Sources: Hawkins, Best and Coney (2000)

[bookmark: _Toc333561482]The figure indicates, some purchases are followed by a phenomenon called post purchase dissonance. This occurs when a consumer droughts the wisdom of a purchase he or she have made. The consumer keeps or returns the product without using it. Most purchases, however, are followed by product use, even if post purchase dissonance is present. During and after use, the purchase process and product are evaluated by the consumer. Unsatisfactory evaluations may produce complaints by those consumers. The result of all these processes is a final level of satisfaction, which in turn can result in a loyal, committed customer, one who is willing to repurchase, or a customer who switches brands or discontinues using the product category.

[bookmark: _Toc367996047][bookmark: _Toc368609965]2.4 Theoretical Literature Reviews
This section presents literary work, notably books that have covered the subject under examination. The study has identified four theorists who have somewhat will be accounted for this area of consumer behaviour. In their analyses, the theorists seem to have discussed the motives in two apparent perspectives. While one group observes the motives as an aggregation of constituent factors, another group advances each constituent as a distinct motive, resulting in multiple consumer motives.
[bookmark: _Toc333561483][bookmark: _Toc367996048]
[bookmark: _Toc368609966]2.4.1 Two Factor Perspective
In their analyses, (Solomon, 2007: Hawkins, Best and Coney, 2000) have observed consumer motives in terms of two sets of factors. Each of the two has constituent factors representing an individual’s drives to select and consume particular products. The authors present the first set as of cognitive and rational factors. These factors are most traditional utilitarian and can be shared when consumers interact or share products/service experience.

[bookmark: _Toc333561484]They include factors like durability, quality, price, and ease of access of post purchase services. While the first set looks to have more conscious drives, the second constitutes of drives that are more psychological, latent and emotional. As a result, most consumers either will not know their effect on their purchases or if they do, will decline from accepting their influence on their purchase decisions. These include wishes to look successful, strong, attractive, modern and decent.

[bookmark: _Toc367996049][bookmark: _Toc368609967]2.4.2 Multiple Factor Perspective
The three authors observe that one’s purchase decision is a result of many constructs and that the elements have differing contribution to the decision to buy. They advance too many but more or less similar categories that can all be grouped into functional, social, psychological and curiosity motives.

In their Newman Gross Model of consumption (NGMC), Howard and Sheth (1969) group consumer motives into three. These are functional, conditional, and emotional motives. Any or some of these consumption motives may influence a purchase decision, (Howard and Sheth, 1969).

The authors explain functional motive to mean perceived utility acquired from an item. It is the utilitarian or physical performance of a product. Traditionally, this is presumed to be the primary driver of consumer choice. In Economics, this assumption underlies Marshallian economic theory popularly expressed in terms of rational economic man. An item’s functional value may be derived from its characteristics or attributes such as reliability, durability and price.

The co-authors define emotional motive, on the other hand, to mean perceived utility from an item’s capacity to arouse feelings or affective states such as joy, anger, fear and such or related moods.
Lastly, the co-authors advance conditional motive as the perceived utility acquired by an item as a result of specific situation or set of circumstances facing the choice maker. An alternative acquires conditional value in the presence of antecedent physical or social contingences that enhance its functional value.

For example, some products have seasonal value like New Year greeting cards; some are associated with only one event in life like a wedding dress and some are only used in emergences like hospital services. Like Howard and Sheth (1969), Yashraj (2008) categorises consumer motives into multiples. He identifies six such motives and names them as physical, psychological, rational, emotional, product and patronage motives. Yashraj’s motives are largely like Sheth’s, but for patronage which is unmentioned by the latter. The former’s explanation for rational, product and physical motives matches Howard’s and Sheth’s functional motives.

Patronage motives on the other hand, are defined to mean forces that cause the customer to buy products and services from one particular business (customer loyalty). In a world of commodity-like products/services, these motives can be of extra competitive advantage. Some examples of patronage buying motives include competence of the salesperson and development of relationship with a customer, superior service to that of competitors and selection which offers the customer choice and variety. Patronage motives are very significant for repeat purchases such as straight re-buy and reutilized buying behaviour than for fresh purchases.

Generally, rarely will only one motive determine a purchase decision. Usually, different motives will always be in a sort of combination. This tells the reason why someone will choose one brand over the others (Howard and Sheth, 1969). For example, consumers may purchase items they need in advance because of anticipation of inflation (functional motive) and also realize a sense of security (emotional motive). A choice also may be influenced positively by all the motives. For example, to a first time buyer of a laptop, the purchase might provide functional motive like ability to type assignments, letters, play music or access the internet; social motive like friends also own the same, so it makes one conform in the group; emotional value, for instance the laptop makes one feel up to date and fashionable; epistemic motive, the novelty of purchasing a laptop is enjoyable and conditional motive like joining a college or a university.

[bookmark: _Toc333561485][bookmark: _Toc367996050][bookmark: _Toc368609968]2.5 Empirical Literature Review
Whereas this study was done in Tanzania, there have been similar studies elsewhere whose objectives or findings or both concur in some way to this study’s. Below are some observations according to different researchers who have done studies in this area.

[bookmark: _Toc367996051][bookmark: _Toc368609969]2.5.1 General Empirical Literature Review in the world
Pakola et al (2003) in their investigation of consumer behaviour in mobile phone markets remarked that many parts of the world had an exceptionally rapid adoption of mobile phones. This reason, which corresponds with the reason for the choice of the case of this study, accounted for Pakola’s and fellows’ efforts to undertake an exploration that investigated consumer purchasing motives in cellular phone markets. Generally, the authors identified price and properties as the two most significant motives that affect choice of a mobile phone. The authors also noted that their study will attempt to cast light on the much unexamined area of mobile phone purchase, operator choice and use of mobile phone services. Last, they concluded noting that the results of their study will be tentative. So, they recommended a more rigorous study on the topic.

However, it is observed that the authors’ findings deviate significantly from many authors’ in the theoretical analysis, but for properties. This is because properties principally address the functional 	motives like memory capacity, screen size, internet access and camera services. Price, salesman recommendation and employer’s order, however, refer to what many consumer behaviour theorists name as marketing and situational influences of consumer behaviour. This mismatch might be a reason why the authors dubbed their findings tentative. Whether this reason correctly accounts for the mismatch or not, a study to solidify empirical findings is important to bring consistence to the area of consumer motives.

J. Yang, X. He and H. Lee (2007) this study describes a comparative study investigating the influence of different reference group on consumer purchasing behaviour between the mobile phone users of USA and China. This study reveals that among the three reference group influence examined, only the utilitarian influence has resulted in statistically significant difference between China and US mobile phone buyers, and another two reference group influences, informational and value-expressive, have relative insignificant impacts. Based on the results of this study, managerial insights and practical implications for marketing.
Srikes, Louvieris, Panos, Collins, Catherine (2009) conducted a research to determine and evaluate whether differences in national culture have impact on the buyer behaviour of Thai and British consumers when purchasing a mobile phone. Furthermore, the research was conducted in order to identify and compare key cultural attributes that influence mobile phone purchasing between Thai and British consumers. An empirical study was based on the concept of Hofstede’s dimension of Individualism /Collectivism and Power Distance and Schwartz’s values dimension of Power, Achievement, Hedonism and Self-Direction.

The data was collected from140 questionnaires using students at the University of Surrey. The findings indicated that there is a significant difference between Thai and British consumers in terms of mobile phone purchasing behaviour as far as Hofstede’s cultural dimensions and Schwartz’s cultural values are concerned. The findings also recommend that managers in mobile phone organizations should be concerned with the cultural dynamics of consumers as part of their going re-segmentation, communication and promotion strategies within their overall marketing strategies. Additionally, the cultural factors will assist managers to guide the specifications required for the development of online customer decision support systems

Heikki, Jari, Manne and Kesti (2005) Mobile phone markets are one of the most turbulent market environments today due to increased competition and change. Thus,
[bookmark: _Toc367996052]it is of growing concern to look at consumer buying decision process and cast light on the factors that finally determine consumer choices between different mobile phone brands. On this basis, this study deals with consumers’ choice criteria in mobile phone markets by studying factors that influence intention to acquire new mobile phones on one hand and factors that influence on mobile phone change on the other. With the use of a series of focus group interviews (Study 1) with 79 graduate students followed by a survey (Study 2) of 196 respondents, it was found that although the choice of a mobile phone is a subjective choice situation, there are some general factors that seem to guide the choices. The two studies show that while technical problems are the basic reason to change mobile phone among students; price, brand, interface, and properties are the most influential factors affecting the actual choice between brands. The researcher concluded the research is very vital for both manufacture and mobile business when determine prospect of buyers.

[bookmark: _Toc368609970]2.5.2 General Empirical Review in African Countries
Rowlan E. Worlu (2011) conducted a study regarding consumer- purchasing motive in Nigerial cellular phone Market an empirical investigation, where it was concluded that a more rigorous study to be done on the factors that influence the choice of a mobile phone and an operator. This is particularly urgent in order to offer better understanding of consumer motives.

In another approach, Aoki and Downess (2003) in their analysis of young people’s use and attitudes toward cell phones suggested a variety of purposes, both behavioural and psychological, for which young people use mobile phones. They will be suggested that individuals use the devices to help them feel safe, to keep in touch with friends and family members, for information access, for financial benefits (cell phones are cheaper compared to fixed lines), to manage time efficiently (for example in arranging and coordinating appointments), for privacy management and for image. The authors noted further that image motive was a result of peer pressure which makes youngsters to wish to maintain a good image among their fellows. Like others, the authors wound up noting that their study was to serve as a foundation on which future studies would be built.

Nylos Technologies (2010) categorised the motives for using mobile phones into three main purposes; namely communication, entertainment and show off. In their online opinion poll, 73.94%, 18.79% and 3.64% of users had voted in favour of communication, entertainment and show off respectively. Some other 3.64% had voted for other unclassified purposes.

On their part, hold that shopping (consumer) motives are consumers wants and needs as they relate to outlets at which to shop. They categorise motives along Sheth’s line as functional and non-functional. Whereas functional motives are associated with time, place, and possession needs and refer to rational aspects of channel choice, non-functional motives relate to social and emotional reasons for patronage. The functional motives include convenience, price comparison and merchandise assortment while non-functional motives are recreational in nature.

Unlike other authors in this area, Zulkefly and Baharudin (2009) attempted a classification of cell phone consumption motive differences among males and females. In their study, they observed that male users will be more attracted to technical application and features of cell phones such as games and MP3 players, while females used the same as socialising tools. They added that while females used mobile phones for social reasons, males called more people on a regular basis, and frequently for business purposes and not for socialising. The authors, like others however, called that there was a need to further uncover underlying factors that influence students’ mobile phone behaviour, and the consequences of intense mobile phone use on their psychological well being.

Rowland E. Worlu (2011) carried out a study in Nigerian to examine consumer-purchasing motives in cellular-phone markets. The study surveyed 297 Nigerian consumers to identify their motives for purchasing new mobile phones on one hand, and factors affecting operator choice on the other. The results indicate that price and properties were the most influential factors affecting the purchase of a new mobile phone whereas price, availability and friends’ operator were regarded as the most important in the choice of the mobile phone operator. Based on this, contributions are discussed and suggestions for future studies in this under researched area are made.
[bookmark: _Toc367996053]
[bookmark: _Toc368609971][bookmark: _Toc333561486]2.5.3 General Empirical Review in Tanzania
Edmund M & Bjorn F (2011) made a study on farmers in Babati motive on buying the mobile phone and concluded that more studies is required to avail more empirical data as regards to the subject of consumer motives on consumption of mobile phone.
Hemant B. C, Needesh R and Bhissum N (2009) Information, Communication and Technology (ICT) are key factors in socio-economic development. Access to relevant information and knowledge improves efficiency and productivity; enhances social services delivery; increases access to market opportunities; and improves government performance, among others. For these reasons, ICT - mobile phone technology included - has been considered such vital that in most developing countries including Tanzania, it has been incorporated in the poverty alleviation and other socio-economic development strategies. A study where conducted in Tanzania to see how mobile phone can improve development in Tanzania. Discoveries has been ICT mixed feeling where some of Tanzania have been able to earn out of self employment jobs but on the other hand mobile phone ownership goes with cost and therefore afforbality has resulted to even most cost life to some of Tanzania. Therefore further research where commented on the motive of purchasing the mobile phone and sustainability.

[bookmark: _Toc367996054][bookmark: _Toc368609972]2.6 Research Gap
As regards the case, the communications consumer market, particularly handset adoption has been fast glowing in Tanzania. According to the Ministry of Communications and Transport; Tanzania had 81 mobile phone subscribers per 10,000 in 2003 (URT, 2003). This is about 0.0081% of the population. By 2006, the number had incredibly shot up to 14.37%. The escalation continued to 20.16%, 30.62% and 39.94% by 2007, 2008 and 2009 respectively (Materu and Diyamett, 2010). This trend made Tanzania’s communications sector (TCS) the fastest growing sector of the economy in 2009, recording a remarkable 21.9% growth (Materu and Diyamett, 2010). By 2006, the sector had also led to an 8% contribution to government tax revenues; ranking the country fourth in Sub Saharan Africa for mobile phone tax collection (Pfister, 2009).
The communications consumer market, particularly handset adoption has been fast glowing in Tanzania. According to the Ministry of Communications and Transport;
This research, therefore, wished to address this gap, but also, to respond to scholars’ calls for research in this area, by making a thorough investigation and analysis in the area. Specifically, the study intended to identify the motives for consumption of electronic gadgets; particularly mobile phones. The study intended also to study the impact, reference groups have on the consumption of the electronics; and lastly, to show the impact post purchase experience has on future purchase motives.
[bookmark: _Toc367996055]
[bookmark: _Toc368609973]2.7 Conceptual Framework
This research determines the following dependent and independent variable through which both objectives and questions will be achieved.The Figure 2.1 shows the relationship between motive (Basic feature, Condition, reference group and post purchase) and customer decision on purchase of mobile phone. All this dependent variables depends on the motive that induce customer to purchase of mobile phone.
 (
I
ndependent

variable
Motives
Dependent Variable
Consumer Decision on purchase
Basic features
Condition
Reference group
Post purchase
Purchasing of Mobile phone
)

[bookmark: _Toc368609870]Figure. 2.2 Conceptual framework
[bookmark: _Toc367996056]Source: Developed by the Researcher, (2013)
[bookmark: _Toc368609974]2.8 Theoretical Framework
The framework is a summary of suppositions presented in the theories sub-section. The theories show that consumers purchase goods and services because of certain motives within. These motives appear to be in various forms which include properties, condition, reference group and post purchasing. Properties include consumer possession of handset which gives the ability of receiving and making calls, message, social network accessibility and internet which brings ownership. In other situation such as commercial discount or mobile phone theft both can create a need which can be referred as condition of buying mobile phone. In other cases reference group such as family members, friends and peers, clubs and association can also bring out emotions on how customer interact and therefore create need for one to purchase a mobile phone. Purchasing of mobile is also very much influenced by post purchasing, where customers can interact and share experience one got on past purchase and use the knowledge to change behaviour and create motive on buying mobile phone.

[bookmark: _Toc333561488][bookmark: _Toc367996057]The conceptual framework is therefore set to analyze the independent variable mentioned and show how they affect the mobile phone buying behaviour. Some other scholar categorize them in two fold referred as cognitive and Latent, were cognitive are those which customer can express while latent are those that cannot be explained directly.

[bookmark: _Toc368609975]CHAPTER THREE
[bookmark: _Toc367996058][bookmark: _Toc368609976]3.0 RESEARCH METHODOLOGY
[bookmark: _Toc333561489][bookmark: _Toc367996059]
[bookmark: _Toc368609977]3.1 Introduction
Broadly, this chapter covers techniques, methods, tools and procedures that were adopted to carry out the study.
[bookmark: _Toc333561490][bookmark: _Toc367996060]
[bookmark: _Toc368609978]3.2 The Research Design
This is a plan or design on how to go about the research. According to Malhotra (1999), a research design is a framework or blue print for conducting the research project. It specifies the details of the procedures necessary for obtaining the information needed to structure and/or solve research problems. In this study, a holistic explanatory case study design was adopted
[bookmark: _Toc367996061]
[bookmark: _Toc368609979]3.3 Area of Research
[bookmark: _Toc265914633][bookmark: _Toc270601939][bookmark: _Toc367996062]The study took place at Mwenge in Kinondoni Municipality for convenience reasons. According to Kothari (2004), convenience is enough justification to select an area for study as well as subjects to be including in the study. Kinondoni generally, has been a growing municipal in the recent years. These have made the municipal to be a place that attracts business activities to including but not limited to telephone services and sales.

[bookmark: _Toc368609980]3.4 Population of the Study
The study population is the total number of units under the proposal focus. It is a total collection of elements about which the researcher wishes to make some
Inference. For the purpose of this study, the target population is all those ultimate users of mobile phones who purchased at some shop at Mwenge in Kinondoni municipal. In order to obtain information of past buying experience, the study considered only those consumers of mobile phones who had make purchases within the past one year.
[bookmark: _Toc333561494][bookmark: _Toc367996063]
[bookmark: _Toc368609981]3.5 Sampling Procedures
[bookmark: _Toc265914637][bookmark: _Toc270601941]Since mobile phone users are so many, then sampling came into play. In this study, the sample constituted of experts from mobile phone dealer firms and individual consumers of mobile phones. Consumers of mobile phones were also involved determining directly the motives for their consumption. Sample of 50 respondents’s visiting for VODA and SAMSUNG, shop were selected and provided with questioners to be filled and returned as shown in the table below:

Table No 3. 1. Showing Total Number of Respondent Selected for Study
	Category of respondent
	No. of Respondents
	% of the Respondents category to the sample

	Samsung shop
	25
	50%

	Voda shop
	25
	50%

	Total Sample size
	50
	100

Source: Data Field

[bookmark: _Toc367996064] 3.6	Data Collection Methods
Data collection was done by a pilot test of the study instruments. According to Janesick, (1998), pilot testing of the study instruments is important due to the following advantages:
[bookmark: _Toc333561495][bookmark: _Toc367996065]It allows the researcher to focus on particular areas that may have been unclear previously; It may be used to test certain questions in the study instruments, and; The initial time frame for the study may allow the researcher to begin to develop and solidify rapport with participants as well as to establish effective communications patterns.

[bookmark: _Toc368609982]3.7 Data Collection Tools
[bookmark: _Toc348255340]This study were used both types of data, primary and secondary data. Primary data was collected by the researcher from the field for the purpose of answering a research question/issue (Adam and Kamuzora; 2008) While secondary data was obtained from literature sources or data collected by other people relating to this research topic. However, the study was used Interviews, Questionnaires and documentary reviews to achieve the research goals.
[bookmark: _Toc367996066]
[bookmark: _Toc368609983]3.7.1 Interviews
Interviews are set of questions that are normally asked to the responded and are subject to change depending on the comfort of the responded. These set of questions was used to consumer and phone dealer in order to find motive on buying mobile phone. In this study interview was performed to Sales manager of both VODA and SAMSUNG shops, both where done to obtain data and share experience on how various factors/motives are experienced on purchasing of mobile phone.
[bookmark: _Toc348255341][bookmark: _Toc350235877][bookmark: _Toc367996067]
[bookmark: _Toc368609984]3.7.2 Questionnaires
[bookmark: _Toc348255342][bookmark: _Toc350235878]McDaniel and Gates (2001) defines questionnaire as a set of questions that are set by the researcher to achieve or gain necessary data that help the researcher achieve his or her objectives. Questionnaires are set in such a way that they are simple and easy to understand so that the respondent can fill them within the shortest time possible. Chisnal (1997) cites that there are two types of questions which are commonly used. They are open ended questionnaires and closed questions. Both closed questionnaires and open ended questionnaires are structured so as to help the responded in answering the questions to the best of his or her ability as well as help the researcher in gaining information that is valid and reliable. This study were used both, Open ended questionnaires and closed ended questionnaires to customers and some of phone dealer
[bookmark: _Toc367996068]
[bookmark: _Toc368609985]3.7.3 Documentary Review
[bookmark: _Toc333561496]Since many events happening in phone dealer were recorded. The researcher was used the documents available such as annual reports, strategically plans.
[bookmark: _Toc350235879][bookmark: _Toc367996069]
[bookmark: _Toc368609986]3.8	Reliability and Validity of the data
In this section data collected where subjected to various instrument to check whether they are relevance and consistent to ensure the information obtained are accurate and that will bring the logical results.
[bookmark: _Toc367996070]
[bookmark: _Toc368609987]3.8.1 Reliability
Reliability is the extent to which a scale is free of random error and thus produces consistent results (Shao, 1998). So, if the same set of test subjects are measured several times with the same or similar scales, same or similar results will be expected to be obtained. Research instruments/ were pre-tested. Pilot tests were run to five respondents who visited the VODA shop, which helped to identifying deficiencies, omissions and poorly structured questions all of which helped in improving the instruments
[bookmark: _Toc367996071]
[bookmark: _Toc368609988]3.8.2 Validity
[bookmark: _Toc268672085][bookmark: _Toc268672407][bookmark: _Toc268672515][bookmark: _Toc333561497][bookmark: _Toc350235880][bookmark: _Toc367996072]Refers to the degree to which a test measures what it is supposed to measure; or rather, the scale measures what the measurer thinks it does (Shao, 1998; Sirkin, 1995). It is the extent to which a test measures what it claims to measure. To improve reliability and validity issues, the following were put into place: This was done via one on one interview with two VODA shop administrators. Validity was also done to initial data collected to check the validity of data whether fits the conceptual and theoretical frame work of the research.

3.9 Data Analysis
Data analysis in this study involved both qualitative and quantitative methods. Quantitative data analyses involve the use of descriptive statistics such as frequencies and percentages. In addition, data exploration and presentation techniques will be highly employed. These included the use of figures and tables. On the other side, qualitative data was analyzed by the use of comparison, pattern matching and by strong explanation building as proposed by Yin (1994) as well as Miles and Huberman (1994). This is so ostensibly because techniques for analyzing qualitative data have not been widely invented (Yin, 1994; Miles and Huberman, 1994). Therefore, much of the work in analyzing qualitative data depends on the researcher’s own style and his/her rigorous thinking (Miles and Huberman, 1994).
After recording the data in the excel program, some of the observation was vivid and therefore the data were to be checked, edited, coded and transcribed. In this case the data that was not consistent were checked and edited to ensure better analysis. Either to some of the coded data original questions were to be re-revisited and logically transcribed
[bookmark: _Toc367996073]
[bookmark: _Toc368609989]3.10 Expected Results
[bookmark: _Toc352755261][bookmark: _Toc364353889][bookmark: _Toc364353890][bookmark: _Toc364353891][bookmark: _Toc364353892][bookmark: _Toc364353893][bookmark: _Toc364353894][bookmark: _Toc364353895][bookmark: _Toc364353896][bookmark: _Toc364353897][bookmark: _Toc364353898][bookmark: _Toc364353899][bookmark: _Toc364353900][bookmark: _Toc364353901][bookmark: _Toc364353902][bookmark: _Toc364353903]The research final be able to identify clearly the major motives in their category and their effect on consumer purchase behavior thus the research able to give the detail information on the customer motives on purchase of mobile phone .Also the result w help the suppliers of mobile phone to be able to identify the appropriate market segment to maximize profit.

[bookmark: _Toc367996074]

[bookmark: _Toc368609990]
CHAPTER FOUR
4.0 [bookmark: _Toc367996075][bookmark: _Toc368609991]DATA PRESENTATION, ANALYSIS AND DISCUSSION

4.1 [bookmark: _Toc367996076][bookmark: _Toc368609992]Introduction
This chapter presents findings of the study, analysis of the findings and corresponding discussions. The chapter begins with presentation of the demographic information of respondents followed by the analysis of results and discussion. The latter is organised in the form of research objectives. For this reason, research questions are answered in the order that they appear in chapter one.
[bookmark: _Toc367996077]
[bookmark: _Toc368609993]4 .2 Demographic Information of Respondents
[bookmark: _Toc333561595]Participants in this study were of two categories. First category, were the respondents who filled in questionnaires and the second one, were the two mobile phone dealer firms which participated in interviews. The first section of this part presents profile of questionnaire respondents. The profile includes information on sex, age in years, marital status, level of education and the latest time the respondents purchased mobile phone

Table 4.2: Sex of Respondents
	Total sample: N=50
	Category
	Frequency
	Percent

	
	Male
	36
	72%

	
	Female
	14
	28%

	
	Total
	50
	100

[bookmark: _Toc368609994]Source: Data Field

The table illustrates the distribution of respondents by sex. It is observed that 36 respondents (72%) were male whereas female participants accounted only for 14 (28%). The sex inequality is attributed to the indifference and unwillingness of many female participants unlike male ones many of whom readily accepted and filled in questionnaires.
[bookmark: _Toc367996078]
[bookmark: _Toc368609995]4. 2.1 Age of Respondents
The figure 4.1 shows the distribution of respondents 28 (56%) had age ranging between 18 -29 participants, 14 (28%) had age ranging between 30 – 45 participants, 6 (12%) had their age between 46 – 60 respondent, two respondent, (4%) had an age 60. 18 - 29 age range dominates the distribution. This is partly because the range dominates the major group in population statistics. Important also, is that the age group was more responsive than their elders most of whom were not willing to complete the questionnaires

[bookmark: _Toc364683368][bookmark: _Toc367996079][bookmark: _Toc368609871]Figure 4. 3 Distribution of Respondents by Age
[bookmark: _Toc368609996]Source: Data Field

[bookmark: _Toc368609997]4.2.2 Marital Status of Respondents
Respondents were also asked to state whether they were married or not married. 17 (34%) of the respondents were married whereas 33 (66%) were not married.
Table 4.3: Marital Status of Respondents
	Total sample: N=50
	Category
	Frequency
	Percent

	
	Married
	17
	34

	
	Single
	33
	66

[bookmark: _Toc333561596][bookmark: _Toc368609998]Source: Data Field
[bookmark: _Toc367996080]
[bookmark: _Toc368609999]4.2.3 Level of education
[bookmark: _Toc333479128][bookmark: _Toc333497044]It is observed from figure 4.2 that 2 (4%) of the respondents had a primary level of education. 26 (52%) had a secondary level education, 18 (36%) had degrees and 4 (8%) respondent had above degree.

[image:]
[bookmark: _Toc368609872]Figure 4. 4 Distribution of Respondents by level of education
[bookmark: _Toc368610000]Source: Data Field

[bookmark: _Toc367996081][bookmark: _Toc368610001] 4.2.4 Latest Time a Respondent Made a Mobile Phone Purchasing
Figure 4.3 shows that 19 (38%) respondents had purchased mobile phones within three months, 15 (30%) had purchased the same in past four to six months while 16 (32%) respondents had made similar purchases in past seven months to one year.

[bookmark: _Toc368609873]Figure 4. 5 Distribution of Respondents by Latest Time a Mobile Phone Purchase Was Made
Source: Data Field

As a summary, there were more young adult participants in 18 – 29 age range than elders. Similarly, many participants were not married and at secondary level of education. This distribution of respondents is accounted by the involvement of secondary students and some of student who were going university studies which accounted for about 52% of all participants. Most of these participants share the same age range, marital status and level of education.
[bookmark: _Toc367996082]
[bookmark: _Toc368610002]4.3 Consumer Motives in Purchase Decisions of Mobile Phones
The first objective of this study was to identify consumer motives in purchase decisions for mobile phones. This section thus, presents findings on what underlies consumers’ decisions to purchase and use the mobile phone. To explore the dimensions of this objective, respondents were asked questions in two-fold. First, respondents were asked to identify and rank motives that induced their own latest purchases of cell phones. In the second approach, respondents were asked to state reasons they think generally induce people to purchase mobile phones.
[bookmark: _Toc367996083]
[bookmark: _Toc368610003]4.3.1 Motives That Induced Respondents’ Own Latest Purchases of Cell Phone
In this first approach, respondents were asked to identify and show the extent the pre-identified and own identified forces induced their own latest purchases of mobile phones. Findings are summarised in the figure 4.4
[image:]
[bookmark: _Toc368609874]Figure 6 .4 Factor Affecting Respondent Own Latest Purchasing Of Mobile Phone
[bookmark: _Toc368610004]Source: Data Field

As indicated in the figure4.4, It is observed that 16 (32%) of all respondents generally accepted that reasons related to properties induced most the time purchases of phones. It was also observed that about 13 (26%) of all respondents has an opinion that reference group motive is important on influencing one to purchase the mobile phone. At the sometime about 10 (20%) commented condition is also important and can influence motive of buying mobile phone. Furthermore about 11 (22%) respondents commented that post purchase experience have contribution to purchasing of mobile phone. The results shows that almost all the motives have impact on one purchasing of mobile phone, however most of the respondents commented that properties(possession) has higher influence when it come to purchasing of mobile phone.
[bookmark: _Toc367996084]
[bookmark: _Toc368610005]4.3.2 Motives That Induced People on Purchases of Mobile Phone
Secondly, in order to study further motives that induce the purchase of mobile phones, respondents were asked another question. In this question, respondents were asked their opinions in identifying and showing the extent to which the pre-identified induced (general) people’s purchases for handsets. Findings for this question are summarised in the figure 4.5

[bookmark: _Toc333497046] (
Very important
) (
Not v
ery important
)[image:]

[bookmark: _Toc368609875]Figure 4. 7 Motive that induced people Purchase of mobile phone
[bookmark: _Toc368610006]Source: Data Field
This derived in average from respondents who ranked the four motives as somewhat important, important and very important. These questions the respondents were asked to give opinion on how in average the four motives are affecting people purchasing mobile phone.

[bookmark: _Toc333561597]Properties alone, which are factors such as basic functions of communication (through making and receiving calls and texting), internet access, storage capacity, camera, radio, charge retention and number of operating SIM cards, had affected 35 respondents which is about 70% of all respondent. This similarly is a sum of the proportion of respondents who ranked the motive as very important. Conditions which are events such as malfunctioning of previous mobile phone and theft ranked the second after properties; where about 27 (54%) has an opinion that is important motive when one considering purchasing the mobile phone.

[bookmark: _Toc333497047]Reference group and post purchase respectively ranked the third (important) and fourth (some what important) with 20 (40%) and 16 (32) respondents. Further, it is observed that when respondent asked of own latent reason of purchasing mobile phone, the second factors on making decision was reference group while when asked how the same factors generally affect people on purchasing mobile phone, Condition ranked the second but in the same category of important.

[bookmark: _Toc367996085][bookmark: _Toc368610007]4.4 Mobile Phone Properties
Mobile phone properties are the functions and characteristics of a mobile phone. These may be basic or not. Most basic, is communication in terms of receiving and making calls and texting. Internet access, radio and TV functions, camera, music player capacity, gaming, multimedia messaging services (MMS), infrared, Bluetooth, global positioning system (GPS), storage capacity and number of SIM cards accepted at a time are other properties mobile phones exhibit.

[bookmark: _Toc367996086]Figure 4.5 shows that mobile phone properties accounted for most mobile phone purchases. Respondents indicated that, in average, 35 (70%) of all handset purchases considered phone properties as the most motive. For instance, one respondent had this to say: “I prefer the one (handset) with the long lasting battery life, internet access to search various information from the internet, radio; listening to music and recording various scenes and words”. Another one observed: “A touch screen with 3G, Bluetooth, camera and other multifunctional services like browsing supporting handsets induce me”.

[bookmark: _Toc368610008]4 .5 Conditional Motives
These are circumstances or events that induce mobile phone purchases. For instance, having one’s phone stolen or malfunctioning may induce one to quickly look for a replacement. Some respondents, for instance said their latest purchases had been made because their former cell phones had been stolen. Still, some marketing promotional programmes like discounts and free offers were identified to induce conditional purchases.

As a case, one respondent wrote: “I went in a large trade fair; I underwent an exposure that made me to purchase a second phone”. Findings summarised in figure 4.5 show that respondents regard conditional motives relevant for some mobile phone purchases. 27(54%) of respondents ranked the motive relevant in cell phone purchases.

[bookmark: _Toc367996087][bookmark: _Toc368610009]4.6. Influence of Reference Groups on Consumption of Mobile Phones
Objective three of the study wished to establish whether people around us such as friends, family members, leaders, celebrities, workmates and other mates with whom we interact every now and then, have any influence on our purchases. To study this objective, the study inquired whether people (in groups) other than abstract motives, had any role in influencing handset purchase.

Respondents who chose reference group as factor affecting own decision of buying mobile phone where requested to further categorise the groups which affect them most when making decision. On the other situation all respondent where asked to generally give opinion on how various reference groups normally affect people on purchasing of mobile phone.

As shown in Figure 4.4, about 13 (26%) respondent commented that reference group affected own decision of purchasing mobile phone. Out of 13 respondent as shown in figure 4.6 about 6 (46%) of that category of respondents’ accepted that friends, mates and peers have the most influence in purchase of handsets. 4 (30%) of them agreed that family member had been used in one way or another as reference in their latest evaluation, selection and ultimate purchases of handsets. It was also observed that about 2(15%) of 13 respondents has an opinion that social group motive is important on influencing one to purchase the mobile phone. Inspirational groups had least influenced respondents’ latest purchases of mobile phones where about 1(9%) of 13 respondents had their latest purchases influenced by the Inspirational group.

[image:]
[bookmark: _Toc368609876]Figure 4. 8 Influence of Reference Groups on Respondents Own Latest Handset Purchases
[bookmark: _Toc368610010]Source: Data Field

When respondents asked on how reference groups generally affect the purchasing of mobile phone the results where as displayed in figure 4.7. Basically, 28 (56%) commented “very important”, 22 (44%) “Important”, 21 (42%) “Important” and 17 (34%) “Somewhat important “of all respondents observed that friends and peer, family, social group and Aspiration group generally influence people on purchasing of mobile phone respectively
[bookmark: _Toc333497054]. [image:]
[bookmark: _Toc367996088][bookmark: _Toc368609877]Figure 4. 9 Influence of Social (Reference) Groups on Handset Purchase Behaviour
[bookmark: _Toc368610011]Source: Data Field

[bookmark: _Toc368610012]4.6.1 Friends and Peers
Findings show in figure 4.6, where 6 (46%) and in figure 4.7 of which 28 (56%) commented that friends and peers reference group has the most influence in mobile phone purchase. Respondents named groups such as close friends, mates, girlfriends, boyfriends and neighbours as highly influencing handset purchases. As friends interact and exchange experiences, they expose each other to new cell phone features or entirely new cell phones in the market. In order to conform in the group, followers (other group members) learn and seek similar phones. Both cell phone dealers and individual respondents observed that it is common for consumers to purchase mobile phones they have seen their friends use. Sometimes, friends also accompany each other in window shopping and even in real purchases. In such interactions, one’s cell phone evaluation, selection and ultimate purchase behaviour is impacted. This is the reason why many friends use and own more or less identical brands and/or products. One of the respondents, said: “I bought my cell phone to match with friends and colleagues”.

[bookmark: _Toc367996089][bookmark: _Toc368610013]4.6.2 Family Members
Findings suggest that family members such as parents, children, brothers, sisters and other relatives impact cell phone evaluation, selection and ultimate purchase. During data collection the respondents were asked to give their opinion about the effect of this group as shown in Figure 4.6 where about 4 (30%) respondents said family category in references group influences own handset purchase which ranked the second after friends and peers.

In Figure 4.7 out of all respondent 22 (44%) had an opinion that family members have an important role on one purchasing of mobile phone which again ranked the second after friends and pears. Sometimes, thus, people are pressurised by their parents, children and other relatives to purchase cell phones or particular brands of cell phones. One respondent, for instance, singled out her husband to have had influenced most her purchase of handset, greater than the other.

[bookmark: _Toc367996090][bookmark: _Toc368610014]4.6.3 Social Groups
21 (42%) of all respondents identified social groups such as teams, work associations and clubs, organisations and other people belong to as influencing cell phone purchase behaviour “important” as shown in Figure 4.7. These organisations’ interaction is semi-formal unlike friends and peers who interact informally. As members meet in these organizations, they influence one another’s behaviour. They imitate one another’s brands and products, such that members use overriding group behaviour as a standard of reference in evaluating, selecting and making purchases of handsets.

Sometimes members use the behaviour of group leaders and influential members in the organisation to mould their own purchase behaviour. This is also the reason why people belonging in one or more same groups tend to exhibit similar purchase behaviour and similar possessions.

[bookmark: _Toc367996091][bookmark: _Toc368610015]4.6.4 Inspirational Groups
17 (34%) of respondents noted that influential people such as music and celebrities impact follower evaluation, selection and purchase behaviour, and particularly cell phone purchase categorise as “somewhat important” . This is because their followers and fans view them as models whose behaviour is a standard of reference. It is because of this that many commercials use celebrities.

As an example, one respondent mentioned two groups that influence people to purchase particular cell phones as:“People imitate cell phones used by public figures”. It is common for instance for fans and followers to seek items like handsets used by celebrities they admire. Some people, for instance, seek to use Sum sung handsets because they saw Damondi using the same. It is noted in findings summarised in figure 4.6 that respondents ranked this group third in influencing general purchase of handsets.
[bookmark: _Toc367996092][bookmark: _Toc368610016]4.6.5 A summary on the Influence of Reference Groups in Purchase Decisions
Generally, people categorised in the above groups are a source of information in cell phone evaluation, selection and purchase of mobiles. They are the very primary source of information consumers consult before they do to formal marketing sources like advertisements. In other terms, consumers tend to trust the information they hear from their friends, family members and other people around them than they do to commercials and formal product information.

[bookmark: _Toc367996093][bookmark: _Toc368610017]4.7 Impact of Post Purchase Experience on Future Consumer Motives
The four and last objective of this study was to establish whether people learn from their past behaviours. The objective, in particular, was to study whether and the extent people learn, or change behaviour given the experience they gather from past purchases. Respondents thus were asked to state their own motives of post purchase of handsets.

Out of all respondents about 11 (22%) commented they buy own mobile phone by influence of post purchasing. The respondents where ask to clarify further of which post purchase reason influence their decision. The results where as shown in the figure 4.8

The findings suggest that an average of 7 (64%) of all mobile phone purchases are induced by reasons related to core service. Respondents own latest purchases of mobile phones shown in figure 4.8 At the sometime about 3 (27%) commented after sale service s also important and can influence post purchases, Of all the motives relate to post purchase, 1 (9%) commented that actual product motive influence the purchase where in this case it appeared to be the least of all inducing the mobile phone purchase.
[image:]
[bookmark: _Toc368609878]Figure 4. 10 Influence of post purchasing on respondents' own latest handset purchases
[bookmark: _Toc368610018]Source: Data Field

[bookmark: _Toc367996094]The results shows that almost all the motives have impact on one purchasing of mobile phone, however majority of the respondents in that category commented that core service has higher influence when it come to post purchasing of mobile phone especially to VODA and SAMSUNG shops where this research where carried out.

[bookmark: _Toc368610019]4.7.1 Core Product (Basic Communication)
Other concerns from respondents were that they had selected handsets basing on augmented product features, only to recognise the core product (communication) was important. Thus, such consumers felt not to have benefited from other features and embellishments. Some, for instance, explained that they had liked the look and feel of their friends’ cell phones. With time after acquiring the same, they felt not benefiting from some features and embellishments. In future purchases thus, these consumers are likely to select simple inexpensive cell phones, provided that they can communicate. This is observed, for instance, by one respondent in the following terms:
[bookmark: _Toc367996095]At first time properties were what I valued, but as days go, what iimportant to me is core product (which is communication)”

[bookmark: _Toc368610020]4.7.2 After Sales Services
[bookmark: _Toc367996096]This category referred to service provided after purchasing of the product. This might includes internet setting, fitting in accessories, selecting cover and approach in case of and discrepancies noted. During interview about five of all respondents appreciate the service provided by VODA and SAMSUNG, also admit that they had issues with their former hand set and the shop attendants assisted very well to resolve those problems. For that reason they always visited the respective whenever want to purchase mobile phone and line product.

[bookmark: _Toc368610021]4.7. 3 Past Wrong Choices/Brand
Some respondents observed that social motives had previously led them to purchase handsets that would communicate who they were in the society in terms of status, recognition and fashion. In brevity, some respondents purchased particular brands of cell phones for show off. Later, however, they noticed these drives had led them to choices that were unnecessarily expensive and/or were not functionally as good as the neglected cheaper alternatives. One respondent, for instance said:“Previously, I bought a handset because my friend had a phone of 3 lines, (SIM cards) but I will not use again this criterion because it led me to have a wrong choice, they are not battery savers and they are delicate”.
[bookmark: _Toc333561525][bookmark: _Toc367996097]
[bookmark: _Toc368610022]4.7.4 New Technology Cell Phones
Respondents listed many features they would wish their cell phones to have but had not considered (them) in their latest purchases. So, should they get another chance to purchase a handset, they would bother for the properties. Similarly, there was an issue of new emerging technologies. That is, new technology cell phones offered many more improved features.

These included ability of a mobile phone to support internet social network applications like Facebook and twitter; download capacity, PDF readers, camera, radio, music players, 3D, touch screen and Bluetooth. Properties such as these thus, made respondents who had either downplayed the motive in their latest purchases, or had not been exposed to certain cell phone functional abilities, consider the motive more important.

One respondent, for instance, commented:“Today’s mobile phones are greatly integrated in a way that one can use it in various issues, example; chatting to your friends, downloading movies and photos, they are also able to be connected to the internet for the access of Facebook, twitter and others”. Another respondent had this to comment with the same respect: “The invention of new mobile phones which are capable of supporting more than two lines (SIM cards) at ago has been a major driving force”.
4.7.5 [bookmark: _Toc333561526][bookmark: _Toc367996098][bookmark: _Toc368610023]Battery Capacity
Another concern by many other respondents was that they would change motive prominence because their mobile phones had low battery capacity; that is, their cell phones charge retention was very low. Thus, they would particularly bother for this attribute. Should they get another chance to purchase a new handset, they would select the best at charge retention capacity. This may mean selecting cell phones with fewer features and/or applications and/or selecting older versions in the market as long as they have higher power retention ability. As a case, one respondent noted:
[bookmark: _Toc333561529]“I now prefer a mobile phone that will keep charge for a long time,in terms of days”.
[bookmark: _Toc333561530]
4.7.6 Social Association and Status
On the other hand, there were some respondents who ranked social motives higher than they had in their latest purchases. Most of these identified association with friends, relatives and other loved ones, status, ego and their current social class as reasons for the higher rates. In concurrence with social class, ego and status, for instance, one respondent observed:“This is because of what I have seen myself to be (status) and the people I am related to or going ahead to relate with, and would become part of my life in all aspects of education level, work/job and my position in the society”.

[bookmark: _Toc367996099][bookmark: _Toc368610024]4.8 Discussion of Demographic Information of Respondents
As a summary, there were more young adult participants in 18 – 29 age range than elders. Similarly, many participants were not married and at secondary level of education. This distribution of respondents is accounted by the involvement of secondary students and some of student who were going university studies which accounted for about 52% of all participants. Most of these participants share the same age range, marital status and level of education

[bookmark: _Toc367996100][bookmark: _Toc368610025]4.9 Discussion of Results for Consumer Motives in Purchase Decisions
Generally, findings show that the fast adoption of mobile phones is attributed to more than handset functions; but also social, emotional, situational and curiosity motives. The extent of curiosity motive, uncommon in many other products, explains why the cell phone industry has a very high adoption rate. This supports the findings of (Materu and Diyamett, 2010) who graded the industry annual growth rate at 40%.
[bookmark: _Toc367996101]
[bookmark: _Toc368610026]4.10 Discussion of Results on the Influence of Reference Groups in Purchase Decisions
Generally, people categorised in the above groups are a source of information in cell phone evaluation, selection and purchase of mobiles. They are the very primary source of information consumers consult before they do to formal marketing sources like advertisements. In other terms, consumers tend to trust the information they hear from their friends, family members and other people around them than they do to commercials and formal product information.

[bookmark: _Toc367996102][bookmark: _Toc368610027]4.11 Discussion of Results on Post Purchase Experience
[bookmark: _Toc367996103] Finding revealed that post purchase experience has a significant input in future purchase motives. Consumers learn from the experience they got in past purchases and use this knowledge to change behaviour. The change may be towards or away from certain brands, features or set of features. This knowledge is retained in long term memory in the form of beliefs and attitudes. When a consumer is confronted with another similar purchase, information is retrieved from the memory and determines how the person acts. It was also observed that, such internal knowledge becomes the first reference one consults before external sources of information such as friends, product labels, trade journals and trade magazines.

[bookmark: _Toc368610028]CHAPTER FIVE
[bookmark: _Toc367996104][bookmark: _Toc368610029]5.0 SUMMARY OF FINDINGS, CONCLUSION AND RECOMMENDATIONS
5.1 [bookmark: _Toc367996105][bookmark: _Toc368610030] Introduction
The study at hand was undertaken to address the deficiency in consumer motive studies. As it was observed in chapter one, and shown in the literature review chapter, many consumer behaviour theorists and researchers have avoided consumer motives. Further, the very few accounts that have been made in this area of study are too simplistic and leave much of consumers’ hidden drives for brand and product choice veiled. Not only has this been enough reason to undertake the study, but also some authors have called their studies tentative and that many others explicitly suggested for further studies in the area.

To develop an understanding of consumers’ underling drives to purchase and use items, mobile phones were selected as a case because the electronics have been the fastest adopted consumer goods in recent years. four research objectives for study were sought to be met, namely; to discover the influence of properties motive on consumer buying of mobile phone, to study the impact of emotion to reference groups on consumption of mobile phone, to analyze the impact of conditional motive on consumption of mobile phone, to exploring the extent to which post purchasing influencing the buying of mobile phone.

The findings, analysis and corresponding discussions were presented in the previous chapter four. In this final chapter, there is presentation of a summary of the findings, a conclusion, recommendations, implication, the limitation of the study and areas for further research.

[bookmark: _Toc367996106][bookmark: _Toc368610031]5.2 Summary of the Main Findings
This section presents main findings in brief as presented, analysed and discussed in chapter four. It is a brief summary of answers to the four research questions identified in chapter one.

5.2.1 [bookmark: _Toc367996107][bookmark: _Toc368610032]Consumer Motives in Purchase Decisions
Key findings of this study revealed that consumption of mobile phones is a function of many motives; for the purpose of this study mainly four of them were identified. This includes Properties, Conditions, Reference group and Post purchasing. In cause of literature review and data analysis properties and condition where found to be dependent while reference group and post purchasing have other depended factors. However the analysis of data show that although almost all the motives have significant impact on one decision of purchasing mobile phone, properties ranked higher with about 32% out all respondents commented that has high influencing on one buying decision. In other word customer still value the best needs of cell phone which includes receiving and making calls, texting, and internet access and radio/TV functions.

Condition as other motive rank the third most higher after post purchasing in term of percentage of respondent 20%. Even though when respondent ask to give opinion on how it general affect the purchasing decision, out of all respondents had general opinion that it has higher motive second after properties. Condition factor implies that events such as theft or mobile phone sales promotion can motivate customer to purchase the mobile phone.

5.2.2 [bookmark: _Toc367996108][bookmark: _Toc368610033]Reference Groups Impacting Purchase Decisions
Reference groups, as pointed out earlier, were also found to influence purchases. This is because people use them as standard of reference and sources of information in selecting, evaluating and purchasing cell phones. Reference groups relevant in influencing handset purchases were identified as friends and peers and family members such as children, parents, wife, husband, brothers, sisters and other relatives.

Other groups were clubs and associations in which consumers belong and inspirational groups such as music and art celebrities. This category was found very influential as consumers trust most on their words, recommendations and referrals than they do to commercial sources like advertisements and trade journals.

5.2.3 [bookmark: _Toc367996109][bookmark: _Toc368610034]Post Purchase Experience and Future Consumer Motives
Lastly, a finding revealed that post purchase experience has a significant input in future purchase motives. Consumers learn from the experience they got in past purchases and use this knowledge to change behaviour. The change may be towards or away from certain brands, features or set of features. This knowledge is retained in long term memory in the form of beliefs and attitudes. When a consumer is confronted with another similar purchase, information is retrieved from the memory and determines how the person acts. It was also observed that, such internal knowledge becomes the first reference one consults before external sources of information such as friends, product labels, trade journals and trade magazines.

5.3 [bookmark: _Toc367996110][bookmark: _Toc368610035]Implication of the Findings
This study examined consumer motives on purchasing mobile phones at Mwenge in Kinondoni municipality. Where key findings of the study revealed that forces on one hand and individuals around consumers on the other, induce and influence cell phone evaluation, selection and ultimate purchase. A lot of discoveries were also realized on past purchases and change behaviour accordingly. Following the key findings, the study is expected to change perception of manufacturer and supplier of mobile phone, as everything matter from mothe day one when mobile phone is being manufactured. Reference group motive made the research to admire how various group in the society can influence the purchase of mobile phone, and therefore the supplier must find a way of involving/ rich various social groups in the society for market strategies. If all recommendation are taken care anticipation is that mobile phone industry will grow while create both income/employment and fulfil communication needs.
[bookmark: _Toc367996111]
[bookmark: _Toc368610036]5.4 Conclusion
[bookmark: _Toc368610037] People consume products and services to satisfy needs. These needs are many and are both innate and acquired from the society or an individual’s own psychological state. The way people evaluate, select and ultimately purchase products and / or services is a function of consumer motives. These are real inducements that make people select one brand over another or one service provider over another for products or services that are functionally the same.

It is noted, therefore, that people purchase and consume certain products not only because of their basic functions. For instance, it was observed that consumers purchase cell phones not only because of the functions (properties) mobile phones do, but rather, for many other veiled reasons. Some of these latent reasons are psychological such as feelings aroused by particular cell phones, attractiveness and other emotional drives. Other motives are social. For instance, the way the device communicates the user to others, that is, the way the individual is perceived by people around him/her by virtue of using a particular handset. One for instance may be perceived poor or rich, modern or laggard and learned or not, only by virtue of the cell phone one uses.

Other inducements are fervour to know and try things and circumstances that compel purchase decisions at times. So, it is no wonder that people’s likes and preferences differ when it comes to brand and/or service choice. It is because the combination of forces driving such brand and/or service selection differs and the importance of each constituent in the combination differs from one individual to another. Similarly, individuals around consumers affect product evaluation, selection and ultimate purchase. These are usually the first external sources a consumer refers to for information when confronted with a purchase decision. In most first purchases and infrequently purchased items, most brand selection criteria are sourced from people around the respective consumer.
From the study, it is further learnt that consumers use the experience gathered from past purchases to form beliefs and attitudes. Then, they use this knowledge to change their behaviour in future. The new learnt behaviours may be favourable or unfavourable to past brands. The more experience one has in a particular product category, the more quickly one will solve one’s problem when confronted with a purchase. This is because the more the experience one has in a particular product category, the more internal information one has. The opposite is also true for consumers with lesser internal information as they will make many more external consultations.
[bookmark: _Toc367996112]
[bookmark: _Toc368610038]5.5 Recommendations
In connection with the findings of the study, this section provides recommendations which are classified into two parts, namely; recommendations to management and theory.
[bookmark: _Toc367996113]
5.5.1 [bookmark: _Toc368610039]Business Managerial Recommendations
 To manufacturers and advertising agents: it is important that manufacturers and advertising agents study, understand and address motives consumers seek in their products other than bare functions their products perform. This is because non functional motives for brand selection such as emotional, social and epistemic motives greatly induce cell phone purchases. So, manufacturers and other business agents should bother on product colours, designs and relationships with social structures that shape and affect the behaviour of their customers, other than traditionally focusing all efforts on properties. This will promote product perceived quality and may increase sales and / or justify higher prices for functionally same products. For example, if consumers perceive that bigger and heavier handsets signal strength, such handsets will sell more than smaller and lighter ones even though technically the two cell phones offer same benefits.

 New products: marketers must make sure that their products perform to consumer expectations the very first time they introduce them in a market. This recommendation is built on two premises. First, people tend to trust information they hear from friends and other people around them (reference groups) than formal sources of information such as advertisements. Another premise is that, consumers learn from their past purchases and this knowledge is the first input in future purchases. Should one not be pleased with his first purchase, he/she will personally avoid the brand; but worse, will go up spreading bad word of mouth to people who consult him or her will trust and avoid the brand too.

Since such experience is stored in long term memory which is hard to change, even if the product is improved later, it will need some enormous efforts and time to make such consumers consider the brand in their future purchase intentions. So, firms should spend more in pleasing initial customers as they (customers) will make a free trust worth promotional tool to others than spending much on promotional efforts. Important also, is that customers in person will consider same brands in future purchases as they will already have stored positive information regarding the same. Many of these repeat customers may later turn into loyal customers, which is an important asset to a firm.
Product development: manufacturers need to keep their products updated and fashionable. They should go with the pace and tune of time. This is because functional motive prominence rose from 70% to 20% for very important and from 6% to 4% for not very important. It is noted that many respondents observed that they would change their consideration criteria on properties to look for phones that have new improved features. This may be to the detriment of old technology manufacturers that fail to keep speed with time when laggards are getting fewer.

After purchase follow-ups: since it has been found out that consumers make after purchase evaluation, and that such evaluation culminates in consumer satisfaction or dissatisfaction, then it is important that businesses follow after purchase evaluations. This will enable them take proactive measures to improve the product before sales drop in case a poor evaluation is noticed. Such strategic actions can save the firm from continuing to loose customers instead of planning a comeback after such loss. Simple surveys such as after sale phone calls can aid in obtaining customer feedback.
[bookmark: _Toc367996114]
[bookmark: _Toc368610040]5.5.2 Theoretical Recommendation
Given the theoretical gap identified in chapter two, research is recommended on consumer motives to improve and expand knowledge. Consumer motives need to be studded in details and reconciled into one integrated theory. Consumer behaviour theorists, thus, should recognise the potential role this area of consumer behaviour can play in business strategy and give it due important
[bookmark: _Toc367996115][bookmark: _Toc368610041]5.6 Limitations of the Study
Given time constraints, the study focused on a single study case of mobile phones. This was found feasible due to typicality of the case selected for the study as well the opportunity to learn possibility Yin (1994) showed by the firm’s management. It is, however, acknowledged that if many cases were included in the study, the findings would have improved further.
[bookmark: _Toc367996116]
[bookmark: _Toc368610042]5.7 Areas for Further Research
The study carried out to make an exploration into consumer motive on buying mobile phone case study at mwenge within Kinondoni municipal. Considering the theoretical literature review across the world the motive has been very successfully and therefore considered to be of vital importance to ensure the identified consumer behaviour. But did not cover all due to limited time to gather the data; secondly, researcher did not have enough money to collect data all over the country. It’s now time for other researchers to do research on the following areas
a) Conducting studies on consumer motives for services as the present study focused on products.
b) A comparative study for motives on purchases between goods and services.
c) Conducting studies on consumer motives by considering survey methodology as opposed to case methodology.
[bookmark: _Toc350235881][bookmark: _Toc352755263][bookmark: _Toc367996117]

[bookmark: _Toc368610043]REFERENCES
Aoki W and Downess N (2003), “An analysis of Young People’s Use of and Attitudes toward Cell Phones”, Telematics and Informatics, Vol. 20, (2003), pp. 349-364. .
Gates R. and McDaniel C. (2006), Marketing Research Essentials, 5th ed. South-Western College Publishers, USA
Griff R. and Ebert R. (2003), Business, 7th Edit. Prentice Hall, USA...
Hawkins D. I., Best R. J. and Coney K. A. (2000), Consumer Behaviour: Building Marketing Strategy, 8th ed. McGraw-Hill, New York.
Heikki K, Jari K and Manne Kesti (2005) ‘Factors Affecting Consumer Choice of Mobile Phones’:Two Studies from Finland Journal of Euromarketing, Vol. 14(3) 2005
Hemant B. Chittoo, Needesh Ramphul, and Bhissum Nowbutsing (2009) ‘Globalization and Public Sector Reforms in a Developing Country’ : Bulletin of the Centre for East-West Cultural & Economic Studies.
Howard J. and Sheth J. (1969), A Theory of Buyer Behaviour, John Wiley and Sons, Inc, New York.
Janesick G, Valerie J. (1998), “The Dance of Qualitative Research Design: Metaphor, Methodolatry, and Meaning”, In Strategies of Qualitative Inquiry, Norman K. Denzin and Yvonna S. Lincoln (eds.), Sage Publications, International Educational and Professional Publisher, Thousand Oaks, London, New Delhi
Kinicki A. and Williams B, (2008), Management: A Practical Introduction, McGraw-Hill, New York.
Kreitner R. and Kinicki A. (2007), Organisational Behaviour, 7th Edit. McGraw-Hill, China.
Kotler P. and Armstrong G. (1994), Principles of Marketing, 6th ed. Prentice Hall, Englewood Cliffs, New Jersey.
Lancaster G. and Massingham L. (1999), Essentials of Marketing; Texts and Case, 3rd edit, McGraw-Hill, London.
Nahavandi A. and Malekzadeh A, (1998), Organisational Behaviour: The Person-Organisation Fit, Prentice Hall, New Jersey.
Malhotra K. (1999), Marketing Research: An Applied Orientation, 3rd Edit. Georgia Institute of Technology; Prentice Hall, New Jersey.
Maslow A. (1943), “Theory on Human Motivation” in Psychological Review 50(4): 370-96.
Materu M. and Diyamett B. (2010), Tanzania ICT Sector Performance Review 2009/2010, Towards Evidence-based ICT Policy and Regulation Volume Two, Policy Paper 11, 2010.
Nyros K Technologies (2010), “City Information Services: What is your purpose of using mobile?” [http//www.inkakinada.com/polls/what is your purpose of using mobile] (May, 2013)
Pakola J, Pietila M, Svento R, and Karjaruoto H. (2003) An Investigation of Consumer Behaviour in Mobile Phone Markets in Finland, at the 32nd Conference, Track: New technologies and E-Marketing; [http://www.economicswebinstitute.org/essays/mobilefin.pdf]
Pfiseter M. (2009), “Taxation for Investment and Development: An Overview of Policy Challenges in Africa” in Ministerial Meeting and Expert Roundtable, NEPAD – OECD Africa Investment Initiative.
Rowland E. Worlu (2011) ‘Consumer-purchasing motives in Nigerian cellular phone market’: An empirical investigation
Shao A. (1999), Marketing Research: An Aid to decision Making; 1st Edit. South-Western College Publishing , Cincinnati, Ohio.
Sirkin, R.M. (1995), Statistics for the Social Sciences, Sage Publications, International Educational and Professional Publisher, Thousand Oaks, London, New Delhi.
Solomon R. M. (2007), Consumer Behaviour; Buying, Having and Being, 7th ed. Prentice-Hall, Inc. New Jersey.
Srikes M, Louvieris.U, Panos.W, Collins, Catherine (2009). The impact of culture on mobile phone purchasing: a comparison between thai and british consumers, published by scholar one manuscript central.
United Republic of Tanzania (2003), National Information and Communications Technologies Policy, Unpublished Report, Ministry of Communications and Transport.
Vani G, Ganesh M, and Panchanatham N. (2010), “Toothpaste Brands –A Study of Consumer Behavior in Bangalore City”, Journal of Economics and Behavioral Studies, Vol. 1, No. 1, pp. 27-39.
Wells W. D. and Prensky D. (1996), Consumer Behaviour, John Wiley and Sons, Inc, New York.
Whalley A. (2010), Strategic Marketing, Andrew Whalley and Ventus Publishing ApS ISBN.
Yang, X. He and H. Lee (2007) Social reference group influence on mobile phone purchase. Georgia College and State University,
Yashraj J. (May, 2008), “Understanding Consumer Behaviour: Consumer Needs and Motives”, [http//www.sribd.com], Site visited on 16th June, 2011.
Yin, Robert K. (1994), Case Study Research: Design and Methods, (Second Edition), Sage Publications, International Educational and Professional Publisher, Thousand Oaks, London, New Delhi.
Zulkefly S and Baharudin D (2009), “Mobile phone Use Amongst Students in a University in Malaysia: Its correlates and Relationship to Psychological

[bookmark: _Toc367996118][bookmark: _Toc368610044]
APPENDICES
APPENDIX 1: Questionnaire for Mobile Phone Consumers
Questionnaire it focuses at consumers and dealers of mobile phones. Therefore, you are kindly requested to participate in this work may contain confidential information. Such proposal will be seen only by the Supervisor and Examiner for examination purposes.
I am a student at The Open University of Tanzania (OUT) pursuing a Masters Degree in Business Administration (MBA)

Part One: Personal Information
For questions 1 – 5, please choose the appropriate answer by writing the letter of the response in the space provided.
1. Sex of respondent
a) Male
b) Female

2. Age in years
a) 18 – 29
b) 30 – 45
c) 46 – 60
d) Above 60

3. Marital status
a) Not married
b) Married
4. Level of education
a) None
b) Primary
c) Secondary
d) Degree
e) Above degree
f) Others (please specify) ………………………………………

5. When is the latest time you have made a mobile phone purchase?
a) 1 – 3 months
b) 4 – 6 months
c) 7 – 12 months

Part Two: Motives for Mobile Phone Adoption and Use
The following set of statements relates to your feelings about forces which induce purchase decisions on mobile phones. For each statement, please show the extent to which you believe the force induced you in your latest purchase of a mobile phone.

For example, circling a five on the line means you strongly agree that the force induced your decision, and a one means you strongly disagree. You may as well choose any of the numbers in the middle to show how strong your feelings are. There are no right or wrong answers; all we are interested in is a number that shows your perceptions about the importance of the motive.
	 1
	HoDDoes the following Motive influence purchasing of mobile phone?
	Rankings

	
	
	Not
	
	
	
	

	i.
	properties
	1
	2
	3
	4
	5

	ii.
	Conditions (Events).
	1
	2
	3
	4
	5

	iii.
	 Reference group
	1
	2
	3
	4
	5

	iv.
	Post purchasing
	1
	2
	3
	4
	5

	
	
	
	
	
	
	

6. If you were to purchase another mobile phone today, what motives would be relevant now?
a) Properties
b) Condition
c) Reference group
d) Post purchasing
If you have selected (c) in question number 7, please complete question number 8. And
If you have selected (d) in question number 7, please complete question number

Part Three: Impact of Reference Groups
	Motives
	Rankings
	
	
	
	

	
	Not very important
	
	
	
	Very important

	Friends and peers.
	1
	2
	3
	4
	5

	Family considerations.
	1
	2
	3
	4
	5

	Social groups i.e. clubs and associations.
	1
	2
	3
	4
	5

	Aspiration groups
	1
	2
	3
	4
	5

7. The following sets of groups relate to purchase decisions on mobile phones. For each group, please show the extent to which you believe it influenced your latest purchase decision. For example, circling a five on the line means you strongly agree that the group influenced you, and a one means you strongly disagree. You may as well choose any of the numbers in the middle to show how strong your feelings are. There are no right or wrong answers; all we are interested in is a number that shows your perceptions about the importance of the group in influencing purchase decisions.
8.1 Which of the following reference group induced you to purchase the mobile?
a) Friends and peers
b) Family
c) Social groups
d) Aspiration groups

8.2 In your opinion, to what extent do the following groups induce people to purchase mobile phones? Please respond by circling a number showing your perceptions with regard to the importance of the group.

8. Which of the following post purchase induced you to purchase the mobile phone?
a) Core service
b) After sales service
c) Actual product/ Brand
APPENDIX TWO: Interview Guide Questionnaire for Mobile Phone Dealers
This study will based on major objective is an exploration into consumer motives on buying mobile phone taking a case in Kinondoni Municipality; it focuses at dealers of mobile phones. Therefore, you are kindly requested to participate in this study by responding to this interview. This work may contain confidential information.

Part A: Firm Profile
Firm Name 										
Designation of the respondent 							
When was your firm established? 							

Part B: Mobile Phone Purchase Motives and Links
1. In your opinion and experience, what forces induce people to purchase mobile phones? Please enumerate at least two.

2. Do you think post purchase experience affects future consumer motives for repurchasing mobiles?
i. Yes
ii. No

3. If the response is yes (in question 2 above), in your opinion, how does post purchase experience affect future consumer motives for repurchasing mobiles?
4. Do you think people are sometimes induced by others to purchase mobile phones?

i. Yes
ii. No

5. If the response is yes (in question 4 above), mention the types of groups that influence people to purchase mobile phones.

Thank you very much for your participation

Appendix 3: A Profile Of Mobile Phone Dealer Participants
	s/n
	Name of the firm
	Years of working experience
	Position of the participant

	1.
	Voda shop
	4
	Sales Manager

	2.
	Samsung
	7
	Sales Manager

a) 18 - 29	b) 30 - 45	c) 46 - 60	d) Above 60	0.56000000000000005	0.28000000000000008	0.12000000000000002	4.0000000000000022E-2	1 - 3 Months	4 - 6 Monhts 	7 - 12 Months	19	15	16	1 - 3 Months	4 - 6 Monhts 	7 - 12 Months	38	30	32	image1.png
ma) None

m b) Primary
c) Secondary

md) Degree

e) Above degree

image2.png
W properties
m Conditions (Events).
= Reference group

W Post purchasing

image3.png
70%

60%

50%

40%

30%

20%

10%

0%

= properties
W Conditions (Events).
m Reference group

m Post purchasing

image4.png
50% L
40%
30%
20% W Seriesl
A a
0% T T

Friends and Family Social Aspiration
peers groups groups

image5.png
60%

50%

40%

30%

20%

10%

0%

® Friends and peers
W Family
m Social groups

W Aspiration groups

image6.png
m Core service
M After sales service

® Actual product/ Brand

