

MODEL PERSAMAAN STRUKTUR KESETIAAN PELANGGAN PERKHIDMATAN JALUR LEBAR HSDPA

(Structural Equation Model of Customer Loyalty towards HSDPA Broadband Services)

**NUR RIZA MOHD SURADI, ZALINA MOHD ALI, ZAINOL MUSTAFA, FARIDATULAZNA
AHMAD SHAHABUDDIN, WAN ROSMANIRA ISMAIL & ROFIZAH MOHAMAD**

ABSTRAK

Dalam makalah ini dilaporkan pemodelan persamaan struktur ke atas hubungan di antara beberapa faktor terpendam yang melibatkan kepuasan pelanggan dan kesetiaan pelanggan dalam menerangkan kualiti perkhidmatan tanpa wayar HSDPA. Tinjauan dijalankan menggunakan borang soal selidik yang diisi oleh 385 pelanggan HSDPA yang diperoleh melalui mel-e dan forum perbincangan di internet. Dalam kajian ini didapati bahawa prestasi rangkaian daripada aspek kelajuan, sambungan, mobiliti dan akses mempengaruhi kepuasan pelanggan secara positif dan signifikan, manakala kepuasan pelanggan mempengaruhi kesetiaan pelanggan.

Kata kunci: kepuasan pelanggan; HSDPA; pemodelan persamaan struktur

ABSTRACT

This paper reports the structural equation modelling of the interrelationship among several latent factors which include customer satisfaction and customer loyalty for describing the quality of broadband wireless service HSDPA. A survey was conducted using questionnaires filled by 385 customers of HSDPA obtained through e-mails and internet discussion forum. The study found that network performance in terms of speed, connectivity, mobility and access affected customer satisfaction positively and significantly, while customer satisfaction influenced customer loyalty.

Keywords: customer satisfaction; HSDPA; structural equation modelling

Rujukan

- Arawati A. & Mhd Suhaimi A. 2006. A multivariate analysis on the impact of service quality determinants on customer satisfaction, *Journal of Quality Measurement and Analysis* 2(1): 17-28.
- Aronsson M., Tholen D., Josephson P., Li H., & Kong S. 2003. Broadband services for residential and commercial tenants: a categorisation of current and future services and a survey on tenants needs in Sweden. *Building and Environment* 38: 347-358.
- Celcom (Malaysia) Berhad. 2008. Why Choose Celcom Broadband? <http://www.celcom.com.my/cep/xresources/CelcomCORP/index.html> (8 Mac 2008).
- Cronin J.J., Brady M.K. & Hult G.T.M. 2000. Assessing the effects of quality, value, and customer satisfaction on consumer behavioral intentions in service environments. *Journal of Retailing* 76(2): 193-218.
- Hanif A. 2008. Capai Internet di mana sahaja. Harian Metro Online. <http://www.hmetro.com.my/Wednesday/itMetro/20070808111259> (9 Mac 2008).
- Kementerian Tenaga, Air dan Komunikasi (KTAK). 2008. Strategi Pelan Jalur Lebar. <http://www.ktak.gov.my/bm/template01.asp?contentid=82> (2 Mac 2008).
- Kim K.J., Jeong I.J., Park J.C., Park Y.J., Kim C.G. & Kim T.H. 2007. The impact of network service performance on customer satisfaction and loyalty: High-speed internet service case in Korea. *Expert Systems with Applications* 32: 822-831.
- Lim H.J., Widdows R. & Park J.K. 2006. M-loyalty: winning strategies for mobile carriers. *Journal of Consumer Marketing* 23(4): 208-218.

- Liong C.Y., Nur Riza M.S. & Zulkhibri I. 2005. Kesan kepuasan pelanggan dan halangan untuk beralih terhadap kesetiaan pelanggan perkhidmatan telekomunikasi selular prabayar. *Journal of Quality Measurement and Analysis* 1(1): 87-100.
- Maxis Communications Berhad. 2008. Maxis Wired Broadband. <http://www.maxis.com.my/personal/broadband/default.asp> (2 Mac 2008).
- Maxis Communications Berhad. 2008b. Why Maxis Wireless Broadband? http://www.maxis.com.my/personal/hsdpa/wireless_why.asp (8 Mac 2008).
- McDougall G.H. & Levesque G.T. 2000. Customer satisfaction with services: putting perceived value into the equation. *Journal of Services Marketing* 14(5): 392-410.
- Ridzwan M.M.I. 2004a. Teknologi wayarles - Antara harapan dan kenyataan. Utusan Malaysia Online. <http://www.utusan.com.my/utusan/arkib>.(14 Februari 2008).
- Ridzwan M.M.I. 2004b. Teknologi Wayarles – Perang Jalur Lebar 3G, WiFi dan WiMax. Utusan Malaysia Online. <http://www.utusan.com.my/utusan/arkib> (14 Februari 2008).
- Suruhanjaya Komunikasi dan Multimedia Malaysia (SKMM). 2008. Komunikasi dan Multimedia Fakta dan Angka Terpilih Q4 2007. Cyberjaya: Penerbit Suruhanjaya Komunikasi dan Multimedia Malaysia.
- Walsh J. & Norton J. 2004. *Broadband: Its Impact on British Business*. London: Institute of Directors Publisher.
- Zainol M., Nur Riza M.S., Wan Norsiah M., Zalina M.A., Faridatulazna A.S., Chai, C.F. & Juwairiyah, M.A. 2008. Kehendak dan kepuasan pelanggan IPTA terhadap perkhidmatan telekomunikasi Maxis. *Journal of Quality and Measurement Analysis* 4(1): 59-70.

*Kumpulan Matematik Komputasi & Kumpulan Pengukuran Kepuasan Pelanggan
Pusat Pemodelan dan Analisis Data (DELTa), Pusat Pengajian Sains Matematik*

Fakulti Sains dan Teknologi

Universiti Kebangsaan Malaysia

43600 UKM Bangi

Selangor D.E., MALAYSIA

Mel-e: nrms@ukm.my, zalina99@ukm.my, zblm@ukm.my,
azna@ukm.my, wrismail@ukm.my, rofizah@ukm

*Penulis untuk dihubungi