

**A STUDY ON FACTORS INFLUENCING BRAND LOYALTY IN MOBILE
SERVICE PROVIDERS AMONG COLLEGE OF BUSINESS STUDENTS
OF UNIVERSITI UTARA MALAYSIA**

REENA BINTI MOHAMAD NASIR

UNIVERSITI UTARA MALAYSIA

JUNE 2012

**A STUDY ON FACTORS INFLUENCING BRAND LOYALTY IN MOBILE
SERVICE PROVIDERS AMONG COLLEGE OF BUSINESS STUDENTS
OF UNIVERSITI UTARA MALAYSIA**

by

REENA BINTI MOHAMAD NASIR

Thesis Submitted to

Othman Yeop Abdullah Graduate School of Business,

Universiti Utara Malaysia,

in Fulfillment of the Requirement for the Master of Science

PERMISSION TO USE

In presenting this project paper in partial fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the University Library make a freely available for inspection. I further agree that permission for copying of this project paper in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or, in their absence by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this project paper or parts thereof for financial gain shall not be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my project paper.

Request for permission to copy or make other use of materials in this project paper, in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRACT

Mobile phones have become a necessity in human life. This is due to technological advances that allow people to communicate with each other anywhere and at any time. This also contributes to the increase in the telecommunication sector of the country. Leading telecommunication companies are now competing with each other to become a major provider and attract more customers. This situation also will lead the customers often switch from one provider to another provider to get the best service. As competition is increasing among the companies, it is necessary for them to know about the customers' perception on price, service quality, promotions, and trends that play a vital role in choosing the mobile service providers. This study aims to find out what are critical factors that play an important role to select the telecommunication service provider. This study was conducted among College of Business students of Universiti Utara Malaysia. The data is processed by using quantititave analysis. The method used in analyzed the data are Descriptive Analysis and Multiple Regression Analysis as there are four variables involved in this study, which are price, service quality, promotions, and trends. The results provides a comprehensive analysis of the important factors for the customer to select the mobile service providers. The analysis confirms that the significant positive relationship of trends towards brand loyalty. It will be a great challenge for the service providers to prepare their strategic plan in maintaining customer loyalty, and at the same time expending their customer base. In conclusion, the mobile service providers should emphasize the factor such as trends that can maintain customer loyalty as customers today are more intelligent and smart.

ABSTRAK

Telefon bimbit telah menjadi satu keperluan dalam kehidupan manusia. Ini adalah disebabkan oleh kemajuan teknologi yang membolehkan kita untuk berkomunikasi antara satu sama lain di mana-mana sahaja dan pada bila-bila masa. Ini juga menyumbang kepada peningkatan dalam sektor telekomunikasi negara. Syarikat-syarikat telekomunikasi kini bersaing antara satu sama lain untuk menjadi pembekal utama dan menarik lebih ramai pelanggan. Keadaan ini juga mendorong pelanggan untuk sering bertukar dari satu pembekal kepada pembekal yang lain demi mendapatkan perkhidmatan yang terbaik. Dengan persaingan yang semakin hebat, adalah perlu bagi pihak telekomunikasi untuk mengetahui persepsi pelanggan terhadap harga, kualiti perkhidmatan, promosi, dan trend yang memainkan peranan penting dalam pemilihan perkhidmatan telekomunikasi. Kajian ini adalah bertujuan untuk mengetahui faktor kritikal yang memainkan peranan penting dalam pemilihan pembekal telekomunikasi. Kajian ini telah dijalankan di kalangan pelajar Kolej Perniagaan di Universiti Utara Malaysia. Data diproses dengan menggunakan kaedah analisis kuantitatif. Kaedah yang digunakan dalam menganalisis data adalah Analisis Deskriptif dan Analisis Regresi Berganda kerana terdapat empat pembolehubah yang terlibat di dalam kajian ini, iaitu harga, kualiti perkhidmatan, promosi, dan trend. Analisis ini menyediakan keputusan menyeluruh berkenaan faktor penting dalam pemilihan perkhidmatan telekomunikasi dan juga telah mengesahkan bahawa faktor trend mempunyai signifikan yang positif terhadap kesetiaan jenama. Ia akan menjadi satu cabaran besar bagi pembekal perkhidmatan telekomunikasi untuk menyediakan pelan strategik mereka dalam mengekalkan kesetiaan pelanggan, dan pada masa yang sama memperluas asas pelanggan mereka. Kesimpulannya, pembekal perkhidmatan telekomunikasi perlu menitik beratkan faktor seperti trend yang boleh mengekalkan kesetiaan pelanggan memandangkan pelanggan hari ini lebih bijak dan pintar.

ACKNOWLEDGEMENT

Bismillahirrahmanirrahim, Alhamdulillah, all praise due to ALLAH SWT, the Lord of the world that makes it possible for me to complete this project paper. I would like to take this opportunity to express my gratitude and appreciation to the following individuals whose guidance and contribution in preparing this paper.

Firstly, I would like to express my gratefulness and appreciation to my supervisor, Prof. Dr. Ruswati Suryasaputra for her guidance, encouragement and advice throughout the process of completing this project paper. I am truly indebted for her contribution in terms of time, patience, attentions and efforts for the completion of this project paper. Also to Dr. Martino Luis, as the examiner, I would like to thank for his guidance and kindness. I also want to thank Prof. Dr. Frederick Fernandez, who also guide and assist me in completing this project paper. I really appreciate their sacrifices and good deeds. Without them, I would not be able to complete this project.

I also would like to express my gratefulness to my beloved parents, Mohamad Nasir bin Abdul Samad and Norsihah binti Tajuddin, and my siblings, Faizal and Fareez for their constant demonstrations of love and continuous moral supports throughout my years of study.

I would like to thank all respondents for the cooperation granted during the process of finishing this project paper. Last, but not least, my thanks to all my friends and all individuals who are involved direct and indirectly in the process of completing this study.

THANK YOU

TABLE OF CONTENTS

CONTENTS	PAGE
Certification of Project Paper.....	ii
Permission to Use.....	iii
Abstract.....	iv
Abstrak.....	v
Acknowledgement.....	vi
Table of Contents.....	vii
List of Tables.....	x
List of Figures.....	xii

CHAPTER 1: INTRODUCTION

1.1 Background of the Study.....	1
1.1.1 Concepts of Brand Loyalty.....	1
1.1.2 Customer Loyalty.....	6
1.1.3 Telecommunication Industry in Malaysia.....	10
1.1.4 Market Trends in Universiti Utara Malaysia.....	15
1.2 Problem Statement.....	16
1.3 Research Questions.....	17
1.4 Research Objectives.....	18
1.5 Significance of the Study.....	19
1.6 Scope and Limitations of the Study.....	20
1.7 Organization of the Thesis.....	20
1.8 Conclusion.....	21

CHAPTER 2 : LITERATURE REVIEW

2.1	Antecedents of Brand Loyalty.....	23
2.2	Factors of Brand Loyalty.....	26
2.3	Other Factors of Brand Loyalty.....	31
2.4	Previous Study on Brand Loyalty	36
2.5	Conclusion.....	40

CHAPTER 3 : METHODOLOGY

3.1	Research Framework.....	41
3.2	Hypotheses Development.....	43
3.3	Research Design.....	46
3.4	Operational Definition.....	47
3.5	Measurement of Variables.....	49
3.6	Pilot Test.....	51
3.6.1	Reliability.....	52
3.6.2	Validity.....	53
3.6.3	Multicollinearity.....	54
3.7	Data Collection.....	55
3.7.1	Sampling.....	55
3.7.2	Data Collection Procedures.....	56
3.8	Techniques of Data Analysis.....	57
3.9	Conclusion.....	58

CHAPTER 4 : RESULTS AND DISCUSSION

4.1	Demographic Characteristics of Respondents.....	59
4.1.1	Age of Respondents.....	60
4.1.2	Gender of Respondents.....	60
4.1.3	Respondents' Level of Education.....	61
4.1.4	Respondents' Current Mobile Service Providers.....	62
4.1.5	Period of Using Current Mobile Service Providers.....	62
4.1.6	Type of Services on Mobile Connection.....	63
4.2	Hypothesis Testing.....	64
4.2.1	Test on Hypothesis 1.....	64
4.2.2	Test on Hypothesis 2.....	66
4.2.3	Test on Hypothesis 3.....	67
4.2.4	Test on Hypothesis 4.....	69
4.2.5	Test on Hypothesis 5.....	71
4.2.6	Test on Hypothesis 6.....	73
4.3	Conclusion.....	76

CHAPTER 5 : CONCLUSION AND RECOMMENDATION

5.1	Conclusions.....	78
5.2	Recommendations.....	80

REFERENCES.....	83
------------------------	----

APPENDICES

LIST OF TABLES

TABLES	PAGE
Table 2.1 : Previous Study of Brand Loyalty	39
Table 3.1 : Operational Definition of Factors Influencing Brand Loyalty.....	47
Table 3.2 : Likert Scale Score.....	49
Table 3.3 : Scale of Pilot Test.....	52
Table 3.4 : Reliability Test.....	53
Table 3.5 : Validity Test.....	54
Table 3.6 : Multicollinearity Test.....	55
Table 4.1 : Age of Respondents.....	60
Table 4.2 : Gender of Respondents.....	61
Table 4.3 : Respondents' Level of Education.....	61
Table 4.4 : Respondents' Current Mobile Service Providers.....	62
Table 4.5 : Period of Using Current Mobile Service Providers.....	63
Table 4.6 : Type of Services on Mobile Connection.....	63
Table 4.7 : Model Summary of Price, Promotion, Service Quality, and Trends.....	65
Table 4.8 : ANOVA of Price, Promotion, Service Quality, and Trends	65
Table 4.9 : Coefficients of Price, Promotion, Service Quality, and Trends.....	66
Table 4.10: Model Summary of Price.....	67
Table 4.11: ANOVA of Price.....	67
Table 4.12: Model Summary of Promotion.....	68

Table 4.13: ANOVA of Promotion.....	68
Table 4.14: Coefficients of Promotion.....	69
Table 4.15: Model Summary of Service Quality.....	69
Table 4.16: ANOVA of Service Quality.....	70
Table 4.17: Coefficients of Service Quality.....	70
Table 4.18: Model Summary of Trends.....	71
Table 4.19: ANOVA of Trends.....	72
Table 4.20: Coefficients of Trends.....	72
Table 4.21: Model Summary of Price, Promotion, Service Quality, and Trends (Backward).....	74
Table 4.22: ANOVA of Price, Promotion, Service Quality, and Trends (Backward).....	74
Table 4.23: Coefficients of Price, Promotion, Service Quality, and Trends (Backward).....	75
Table 4.24: Results on Hypothesis Testing.....	77

LIST OF FIGURES

FIGURES	PAGE
Figure 1.1 : Elements of Two Dimensional Definition of Loyalty.....	3
Figure 1.2 : General Segmentation of Customers by Loyalty.....	9
Figure 1.3 : Share of Mobile Subscribers by Major Telcos (2011).....	12
Figure 3.1 : Schematic Diagram for Theoretical Framework Model.....	42

CHAPTER 1

INTRODUCTION

This chapter presents an introduction to this study to give a picture of the study. The discussion will be on factors of price, promotion, service quality, and trends that influence the brand loyalty in mobile service providers. This chapter contains (1) Background of the Study, (2) Problem Statement, (3) Research Questions, (4) Research Objectives, (5) Significance of the Study, (6) Scope and Limitation of the Study, and (7) Organization of the Thesis.

1.1 Background of The Study

Brand loyalty is the company's major goal sets for a branded product. It is now become consumer's priority in making a purchase towards particular brand. Giddens and Hoffman (2010) stated that brand loyalty does exist because of consumers start to realize that the brand offers the right product features, images, conditions, quality, and at the right price. This become the new buying habit among the consumers recently.

1.1.1 Concepts of Brand Loyalty

Usually, consumers will make a trial purchase seems to perform experiment in order to review whether the product can give them satisfaction after using it. Fortunately, if the product is able to achieve their expectations, they will

The contents of
the thesis is for
internal user
only

REFERENCES

- About Us* (n.d.). Retrieved on February 13, 2012 from Digi Website : <http://www.digi.com.my>
- About Us* (n.d.). Retrieved on February 13, 2012 from Maxis Website : <http://www.maxis.com.my>
- Achour, M., Said, N. P. M., & Boerhannuddin, A. (n.d.). *Customer Loyalty : The Case of Mobile Phone Users in Universiti Utara Malaysia.*
- Acquisition and Retention Study (2009). *How to Generate Customer Loyalty in Mobile Markets.* Global Summary Report. Nokia Siemens Networks.
- Akbar, M. M. & Parvez, N. (2009). *Impact of Service Quality, Trust, and Customer Satisfaction on Customer Loyalty.* ABAC Journal Volume 29, No. 1, pp. 24-38.
- Al-Tamimi, W. S., Hasoneh, A. I., & Rezqallah, I. E. L. (2009). *Service – Profit Chain Analysis in the Telecommunications Sector Jordanian Perspective on The Mobile Sub-Sector : “The Case of Orange Mobile”.* European Journal of Economics, Finance and Administrative Sciences. Issue 17.
- Alvarez, B. & Casielles, R. V. (2005). *Consumer Evaluations of Sales Promotion: The Effect on Brand Choice.* European Journal of Marketing. Vol. 39 (1/2), 54-70.
- An Oracle White Paper (2011). *Mobile Trends : Consumer Attitudes Toward Mobile Operators.* Oracle ATG Webcommerce.
- Ariff, M. S. M., Zakuan, N., Ming, G. W., Ishak, N., & Ismail, K. (n.d.). *Antecedents of Customer Loyalty in Mobile Telecommunication Services.*
- Aydin, S. & Ozer, G. (2005). *How Switching Cost Affect Subscriber Loyalty in Turkish Mobile Phone Market : An Exploratory Study.* Journal of Targeting Measurement and Analysis for Marketing. Vol 14,2 141-155.

Ayob, M. N. A. (2010). *Investigating Brand Loyalty Factors Among Young Mobile Phone Users*. Master Thesis.

Blank, R. (2004). *The Basics of Reliability*. Productivity Press.

Brand Loyalty (n.d.). Retrieved on February 13, 2012 from Macmillan Dictionary Thesaurus Website : <http://www.macmillandictionary.com/thesaurus-category/british/The-activity-of-shopping>

Carmines, E. G. & Zeller, R. A. (1979). *Reliability and Validity Assessment*. SAGE.

Chadha, S. K. (2009). *Effect of Switching Cost, Service Quality and Customer Satisfaction On Customer Loyalty of Cellular Service Providers in Indian Market*. IUP Journal of Marketing Management. Vol. 8, No. 1.

Chang, P. K. & Chong, H. L. (2011). *Customer Satisfaction and Loyalty on Service Provided by Malaysian Telecommunication Companies*. Electrical Engineering and Informatics (ICEEI).

Chen, J. & Ching, R. K. H. (2007). *The Effects of Mobile Customer Relationship Management on Customer Loyalty : Brand Image Does Matter*.

Close, A. G. (2001). *Decomposing Brand Loyalty : Exploring the Effect of Teenage Status and Gender on Brand Loyalty*. Working Paper, Department of Marketing and Distribution . 124 Brooks Hall.

Dani, N. (2012). *Understanding Brand Loyalty and Reasons for Change of Service Providers by consumers of Mobile Services in Madhya Pradesh and Chattisgarh*. Journal of Applied Management and Computer Science. Vol. 1.

Ditcheva, M. (2011). *Analysis of the Factors Influencing Green Brand Loyalty on the Bulgarian Market*. Master Thesis.

Ewing, M. T. (2000). *Brand and Retailer Loyalty : Past Behaviour and Future Intentions*. Journal of Product and Brand Management. Vol. 9, No. 2, pp. 120-127.

Fournier, S. (1998). *Consumers and Their Brands: Developing Relationship Theory in Consumer Research*. Journal of Consumer Research. Vol. 24, pp. 343–373.

Giddens, N. & Hofmann, A. (2010). *Brand Loyalty*. AG Decision Maker.

Gommans, M., Krishnan, K. S., & Scheffold, K. B. (2001). *From Brand Loyalty to E-Loyalty: A Conceptual Framework*. Journal of Economic and Social Research. 3(1), p. 43-58.

Gronroos, C. (2000). *Service Management and Marketing: A Customer Relationship Management Approach* (2nd Ed.). John Wiley & Sons Ltd. Second Edition. ISBN0-471-72034-8.

Hair, J., Anderson, R., Tham, R., & Black, W.,(1998). *Multivariate Data Analysis*. Prentice Hall.

Han, H. & Kim, Y. (2010). *An Investigation of Green Hotel Customers' Decision Formation: Developing An Extended Model of the Theory of Planned Behavior*. International Journal of Hospitality Management, 29(4), 659–668.

Haque, A., Khatibi, A., Raguib, A., & Al Mahmud, S. (2007). *Consumer Perceptions and Its Choice Mobile Telecom Service Provider in Malaysia*. Journal of International Business and Economics. Vol. 7, No. 2.

Harlow, H. F. (1983). *Fundamentals for Preparing Psychology Journal Articles*. Journal of Comparative and Physiological Psychology. 55, p. 893-896.

Hawkins, D. I., Best, R. J., & Coney, K. A. (1998), *Consumer Behavior: Building Marketing Strategy*. Boston: McGraw Hill. Seventh Edition.

Ho, C. L. (2010). *The Theory of Reasoned Action Applied to Brand Loyalty*.

Ismail, S. (2009). *The Effect of Customers' Satisfaction Towards Customer Loyalty Among Mobile Telecommunication Providers in Malaysia*. Master Thesis.

Jensen, J. M. & Hansen, T. (2006). *An Empirical Examination of Brand Loyalty*. Journal of Product & Brand Management. Vol. 15, No. 7, pp. 442-449.

Jones, T. O. & Sasser, W. E. (1995). *Why Satisfied Customer Defect*. Harvard Business Review. Vol. 73, Issue 6, pp. 88-99.

Kaapanda, L. N. (2012). *An Evaluation of Factors Determining The Selection of Mobile Telecommunication Service Providers in The Northern Region of Namibia*. Third International Conference on Business and Economic Research.

Kaplan, R. M. & Saccuzzo, D. P. (2008). *Psychological Testing : Principles, Applications, and Issues*. Belmont, California : Cengage Learning.

Khan, B. M. (2009). *Consumers And Their Brands: Deciphering Dimensions Of Loyalty*. International Journal of Business Insights & Transformation, Vol. 2, Iss. 1, pp. 84-92.

Kim, C. K., Han, D., & Park, S. (2001). *The Effect of Brand Personality and Brand Identification on Brand Loyalty: Applying the Theory of Social Identification*. Japanese Psychological Research. Vol. 43, No. 4, pp. 195–206.

Kim, Y. & Lee, J. (2010). *Relationship Between Corporate Image and Customer Loyalty in Mobile Communications Service Markets*. Africa Journal of Business Management. 4(18), pp. 4035-4041, 18.

Kollmann, T. (2000). *The Price/Acceptance Function: Perspectives of A Pricing Policy in European Telecommunication Markets*. Europe Journal Innovation Management. 3(1), p. 7-14.

Kulkarni, R. & Belgaonkar, D. (2012). *Purchase Behavioral Trends and Brand Loyalty of Indian Youth with Special Reference to Nashik City*. 2012 International Conference on Humanity, History and Society. IPEDR Volume 34.

Kuusik, A. (2007). *Affecting Customer Loyalty : Do Different Factors Have Various Influences in Different Loyalty Levels?* University of Tartu.

Lee, R. & Murphy, J. (2008). *The Moderating Influence of Enjoyment on Customer Loyalty*. Australasian Marketing Journal. 16 (2).

Lee, R. & Murphy, J. (2005). *From Loyalty To Switching: Exploring The Determinants In The Transition*. ANZMAC 2005 Conference: Consumer Behaviour.

Lim, M. (2011). "Market Watch 2011". *IT and Telecommunications in Malaysia*. Malaysian-German Chamber of Commerce & Industry.

Liu, L. (2008). *Study of the Relationship Between Customer Satisfaction and Loyalty in Telecom Enterprise*. IEEE International Conference on Service Operations and Logistics, and Informatics. Vol. 1, pp. 896-901

McMains, S. (2009). *Brand Loyalty: The Bottom Line of Any Successful Business*. Retrieved on February 13, 2012 from Hub Pages Website : <http://stevemcmains.hubpages.com/hub/-Brand-Loyalty-The-Bottom-Line-of-Any-Successful-Business>

Mokhtar, S. S. M., Maiyaki, A. A., & Noor, N. M. (2011). *The Relationship Between Service Quality and Satisfaction on Customer Loyalty in Malaysian Mobile Communication Industry*. School of Doctoral Studies (European Union) Journal.

Mulder, C. H. (2006). *Population and Housing : A Two-Sided Relationship*. Demographic Research, German. 15(13), 401-412.

Nawaz, N. & Usman, A. (2010). *What Makes Customers Brand Loyal : A Study on Telecommunication Sector of Pakistan*. International Journal of Business and Social Science.

Nemati, A. R., Khan, K., & Iftikhar, M. (2010). *Impact of Innovation on Customer Satisfaction and Brand Loyalty, A Study of Mobile Phones Users in Pakistan*. European Journal of Social Sciences. Vol. 16, No. 2.

Oliver, R. L. (1999). *Whence Consumer Loyalty?* Journal of Marketing. Vol. 63, pp. 33–44.

Parasuraman, A.,Zeithaml, V. A., & Berry, L. L. (1988). *SERVQUAL: A Multiple-item Scale for Measuring Consumer Perceptions of Service Quality*. Journal of Retailing. 64(1), p. 12-40.

Peppers, D. (2009). *Customer Loyalty: Is It an Attitude? Or a Behavior?* Retrieved on February 13, 2012 from Peppers and Rogers Group Website : <http://www.peppersandrogersgroup.com/blog/2009/10/customer-loyalty-is-it-an-atti.html>

Pomoni, C. (2009). *Understanding Brand Loyalty*. Retrieved on February 13, 2012 from Helium Inc. Website : <http://www.helium.com/items/1325671-understanding-brand-loyalty>

Price (n.d.). Retrieved on February 13, 2012 from Dictionary.com Website : <http://www.dictionary.reference.com/browse/price>

Promotion (n.d.). Retrieved on February 13, 2012 from Google Search Website : <http://www.google.com.my/search>

Rahman, S., Haque, A., & Ahmad, M. I. S. (2011). *Choice Criteria for Mobile Telecom Operator : Empirical Investigation Among Malaysian Customers*. International Management Review. 7, No. 1.

Rahman, S., Haque, A., & Ahmad, M. I. S. (2010). *Exploring Influencing Factors for the Selection of Mobile Phone Service Providers : A Structural Equational Modelling (SEM) Approach on Malaysian Consumers*. African Journal of Business Management. 4 (13), pp. 2885-2898.

Rajeswari, M. & Pradha, J. J. (2011). *A Study On Consumer Brand Loyalty and Consumer Shift Towards Mobile Service Providers With Special Reference to Tata Docomo Services LTD - A Study by Sample Survey Method*. Global Research Methodology Journal.

Ramli, J. (2011). *Sector Focus Telecommunication*. Malaysia Equity Research.

Rao, K. R. (2011). *Services Marketing*. 2nd edition. India: Kindersley Pvt. Ltd.

Raza, A. & Rehman, Z. (2012). *Impact of Relationship Marketing Tactics on Relationship Quality and Customer Loyalty: A Case Study of Telecom Sector of Pakistan*. African Journal of Business Management. Vol. 6(14), pp. 5085-5092.

Report: Malaysia One of Most Advanced Telecom Networks in Developing World (2011). Retrieved on February 13, 2012 from Telecom Engine Website : <http://www.telecomengine.com/article/report-malaysia-one-most-advanced-telecom-networks-developing-world>

Roostika, R. & Astuti, W. T. (2011). *The Analysis of Antecedents of Customer Loyalty in The Mobile Internet Market*. The Second International Research Symposium in Service Management.

Roscoe, J. T. (1975). *Fundamental Research Statistics for the Behavioural Sciences, 2nd edition*. New York: Holt Rinehart & Winston.

Rundle-Thiele, S. & Bennett, R. (2001). *A Brand for All Seasons? A Discussion of Brand Loyalty Approaches and Their Applicability for Different Markets*. Journal of Product and Brand Management. Vol. 10, No. 1, pp. 25-37.

Russell-Bennett, R., McColl-Kennedy, J. R., & Coote, L. V. (2007). *Involvement, Satisfaction, and Brand Loyalty in A Small Business Services Setting* . Journal of Business Research. 60(12), pp. 1253-1260.

Service Quality (n.d.). Retrieved on February 13, 2012 from BusinessDictionary.com Website : <http://www.businessdictionary.com/definition/service-quality.html>

Shannon, Y. (2010). *Brand Loyalty Remains Strong Amongst Mobile Users*. Retrieved on February 13, 2012 from Press Release Distribution Website : <http://www.prlog.org/10653701-brand-loyalty-remains-strong-amongst-mobile-users.html>

Smyth, R. (2004). *Exploring the Usefulness of A Conceptual Framework As A Research Tool : A Researcher's Reflections*. Issues In Educational Research, Vol. 14.

Social Trend (n.d.). Retrieved on February 13, 2012 from Webref Website : http://www.webref.org/sociology/s/social_trend.htm

Statistical Package for Social Sciences (SPSS), Version 16.0.

Thesis Notes (2009). *Scope and Delimitations*. Retrieved on March 3, 2012 from Thesis Notes Website : <http://www.thesisnotes.com/thesis-writing/scoped-and-delimitations/>

Troshani, I. & Rao, S. (2007). *The Diffusion of Mobile Services in Australia : An Evaluation Using Stakeholder and Transaction Cost Economics Theories*. IADIS International Journal. Vol. 5, No. 2, p. 40-57.

Voorhis, C. R. W. V. & Morgan, B. L. (2007). *Understanding Power and Rules of Thumb for Determining Sample Sizes*. Tutorials in Quantitative Methods for Psychology 2007. 3(2), p. 43-50.

Who We Are (n.d.). Retrieved on February 13, 2012 from Celcom Website : <http://www.celcom.com.my>

Wichai, O. & Siriluck, R. (2010). *Enhancing Customer Loyalty towards Corporate Social Responsibility of Thai Mobile Service Providers*. World Academy of Science, Engineering and Technology. 66.

Zaribbayevich, D. A. (2010). *County of Origin and Brand Loyalty on Cosmetic Products Among Universiti Utara Malaysia Students*. Master Thesis.

Zeithaml, V., Wilson, A., Bitner, M. J., & Gremler, D. (2003). *Services Marketing : Integrating Customer Focus Across The Firm (3rd Ed)*. New York : McGraw-Hill.

Zhang, X. & Feng, Y. (2009). *The Impact of Customer Relationship Marketing Tactics On Customer Loyalty — Within Swedish Mobile Telecommunication Industry*. Master Program in International Marketing.

Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. (2010). *Business Research Methods (8th Ed.)*. South-Western College Publisher.