

International Journal of Research Publication and Reviews

Journal homepage: www.ijrpr.com ISSN 2582-7421

A Study on Consumer Preference and Satisfaction towards the Mobile Network Service Providers with Special Reference to Madurai City

N. Hariharan^{1*}, *A. Amutha*²

Bcom CS, Second year, Parvathy's arts and Science College, Wisdom city, Dindigul- 62 4001 INDIA

Bsc chemistry, Final year, Arulmigu palaniandavar Arts College for women, Chinnakalyamputhur, Palani- 624615.INDIA

ABSTRACT

The undertaking named "An examination on consumer loyalty and inclination towards the portable organization specialist organizations with extraordinary reference to Coimbatore city" is completed with a target to decide the customer inclination and fulfillment. An elucidating study was directed to accomplish the destinations. Altogether 125 respondents filled an all around organized survey having a rundown of proclamations relating to the items and administrations and offices gave by the specialist organization. The principle goal of the examination was to know how the clients of all portable organization specialist co-ops in Coimbatore broadband see its in specialist co-op. And furthermore recognizing the elements influencing the inclinations of the clients results uncover that the measurements which impact the fulfillment and inclination level of clients are: center administrations (like great inclusion, great availability and organization quality) and talk time. Further outcomes show that there is a huge relations between the brand name and the inclination of the clients. Consequently, it has been suggested that telecom organizations should center availability, talk time plans, inclusion and organization quality.

Keywords: Network administrations, Telecom area, different versatile organization specialist co-ops, Simple rate examination, Likert scale investigation, Rank examination.

1. Introduction

Media transmission organizations additionally take of their clients being most significant resources, much the same as organizations in other business areas however seldom are this reflected in an organization's methodology and activities. The communication and telecom area are pushing forward with times and have begun purchasing cell benefits much the same as every day house hold times, for example, tooth glue. Accordingly it is a vital in the present business situation the way that the possibility of customer being an organization's most significant resources. In India likewise administration area assuming more noteworthy job in the country's economy by contributing almost 64 percent of the GDP, having higher offer in fares, 42 percent of absolute fares from India, and giving high number business openings. This demonstrates that the developing significance of the administration area. That is the motivation behind why, organizations all around perceived the requirement for the better assistance quality and are searching for approaches to perform better and pull in and hold their clients in a high serious way (Wang, Y, 2003) Many analysts have been centered around this region of administration quality throughout the previous few years and perceived as one of the main procedure of the business firms in the administration area to improve monetary just as promoting execution.

Organization Service quality is considered as the most basic determinant of intensity for building up and supporting fulfilling relationship with clients (Lewis, 1989). Business firms including banks have perceived the way that the just a single most ideal approach to deal with the opposition is the quality separation. Advance innovation, client situated corporate culture, an all around planned help framework and incredible data framework are the main considerations that choose the predominant nature of administration of an association. Offering magnificent support quality and keeping up the high consumer loyalty is the significant issue and the test confronting contemporary help industry (Hung, 2003). Thus Network Service Quality is a significant subject in both public and private areas business firms and administration ventures. The Telecom area isn't a special case for this.

* Corresponding author.

E-mail address: hariharan23900@gmail.com

2. Statement of the Problem

There are different portable organization specialist co-ops in our nation and they are assuming a basic job in satisfying the necessities of the clients. Their taste, requirements and inclination are changing according to current situation. Anyway the accompanying inquiries may emerge with respect to consumer loyalty and inclination.

- ✓ What are the issues looked by the clients with respect to support gave by the cell phone network operators?
- ✓ Whether the administration gave by different portable organization suppliers is fulfilling the customers?
- ✓ Which of the most factors pull in the clients while picking portable cell and network services? Furthermore, why the clients are much of the time utilizing some particular portable organization suppliers?

3. Research Methodology

3.1 Sources of Data

- ✓ Primary information is utilized in the investigation. It is unique information with the end goal of assortment of essential information, e-poll were filled by the respondents. The e-poll includes close ended.
- ✓ The auxiliary information was gathered from different potential records like books, magazines, periodicals and websites.

4. Research Design

Sampling strategy

The examining method utilized in this investigation was advantageous inspecting.

Sample size

The examination was directed with an example size of 125 respondents.

Area of study

The examination was attempted in Maadurai city.

Research Tool For Analysis

- ✓ Simple percentage method
- ✓ Likert scale analysis
- ✓ Rank analysis

5. Literature Review

Sleek ViggKushwah, AhutiBhargav (2014), this investigation entitled Service Quality desires and impression of telecom area in India. For specialist co-ops, the quest for service quality is essential for intensity and picking up energy. Indeed, versatile media transmission has gotten one of the most bubbly assistance area in the nation with its developing organization inclusion. From the previous examination, clearly the clients desire from the cell phone specialist organizations are higher than the apparent nature of the administration gave by them.

Dr. IpseetaSatpathy, Dr.B.C.M. Patnick, and Sharad Kumar (2017), this investigation entitled Service Marketing and Service Quality-A Conceptual Framework. Administration industry in India has a huge commitment towards Indian GDP and many assistance enterprises are developing which isn't just pulls in unfamiliar speculations likewise helps in make open positions inside regional limit of the nation. To attempt the experimental investigation on assistance quality gave in flight area. Administration quality is a significant part in current business. The very endurance of the business relies on the nature of administration gave to customers.

Pankaj Sharma, DeepikaJhamba (2017), this investigation entitled Measuring administration Quality in the Telecom Industry in India. In the worldwide serious environment of today, the nature of the administration offered is considered as a fundamental methodology for accomplish and endure. Telecom industry has been under gigantic strain to give quality offers and builds efficiencies. To encounter Serquel dependability and inner textures of the five measurements as brief through Parasuraman et al. (1988), the overview device utilized utilizing Cranach's alpha qualities for each measurements. As an approach to overcome any issues between palatable client care discernments in the Telecom business in India, the specialist co-ops should give additional instructing to improve their client assistance ability.

6. Data Analysis and Interpretation

The section manages examination and understanding of the investigation "A Study on Customer Satisfaction and Preference towards the Mobile Network specialist organizations". In light of the information gathered, the gathered information have been broke down utilizing the accompanying factual instruments.

- ✓ Simple Percentage Analysis
- ✓ Likert Scale Analysis
- ✓ Ranking Analysis

Table 1 Showing Type of service Preferred by Respondents

Type of connection	No. of Respondents	Percentage %
Pre-paid	98	78.4
Post paid	27	21.6
Total	125	100

Source (primary data)

INTERPRETATION

From the above table 78.4% of the respondents are utilizing prepaid portable association, 21.6% of the respondents are utilizing Post-paid versatile association.

INFERENCE

Henceforth the Majority 78.4% of the respondents are utilizing prepaid portable association.

LIKERT SCALE ANALYSIS

Table 2 Showing The Respondents Satisfaction Level of Their Current Mobile Network Service Provider

Factors	No. of Respondents	Likert Scale	Total Score (fx)
Highly Satisfied	50	5	250
Satisfied	51	4	204
Moderate	21	3	63
Dissatisfied	2	2	2
Highly dissatisfied	1	1	1
Total	125	15	520

(Source: Primary Data)

INTERPRETATION

Likert scale esteem is 4.15 is more noteworthy than the mid worth (3). Subsequently most of the respondents are fulfilled in utilizing their present portable organization specialist co-ops.

RANK ANALYSIS**Table 3 Showing The Respondents Which Respect to The Basic of Their Available Mobile Network Service Providers**

Service Providers	R1	R2	R3	R4	R5	Total	Final Rank
Airtel	28(5) 140	40(4) 160	21(3) 63	13(2) 26	23(1) 23	412	2
Jio	32(5) 160	29(4) 116	34(3) 102	20(2) 40	10(1) 10	428	1
Idea	8(5) 40	30(4) 120	48(3) 144	23(2) 46	16(1) 16	366	4
Vodafone	12(5) 60	29(4) 116	45(3) 135	31(2) 62	8(1) 8	381	3
BSNL	6(5) 30	27(4) 108	50(3) 150	30(2) 60	12(1) 12	360	5

(Source: Primary Data)

INTERPRETATION

It very well may be seen from table 4.3.1 Jio is positioned initial (1), Airtel is positioned second (2), Vodafone is positioned third (3), Idea is positioned fourth (4) and BSNL is positioned fifth (5) based on at present accessible portable organization specialist co-ops.

FINDINGS**SIMPLE PERCENTAGE ANALYSIS**

- Majority 49.6% of respondents are in the age gathering of 18-25years
- Majority 50.4% of the respondents are Male.
- Majority 60% of the respondents are unmarried.
- Majority 46.4% of the respondents have instructive capability is UG level.
- Majority 31.2% of the respondents are students.
- Majority 48.8 % of respondents are dwelling at Semi-urban area.
- Majority 57.6% of the respondents are utilizing android mobiles.
- Majority 36.8% of the respondents are utilizing JIO currently.
- Majority 78.4% of the respondents are utilizing prepaid mobile connection.
- Majority 62.4% of the respondents they aren't picking the post-paid connection.
- Most 37.6% of the respondents explanation behind picking prepaid portable association for less expensive expense on tariff.
- Majority 44.8% of the respondents are spending sum for energize to their mobiles is Rs. 200-400.
- Majority 28% of the respondents are consider for fair price.
- Most 29% of the respondents are deciding for rapid of internet.
- Most of the respondents are not picking different administrations explanation behind low legitimacy of recharge plans.
- Majority 35.2% of the respondents are impacted by mobile phone.
- Most 52% of the respondents are energize on 3 months once frequently.

LIKERT SCALE ANALYSIS

The Likert scale esteem is more prominent than the mid worth. Subsequently most of the respondents are fulfilled in utilizing their present portable organization service provider.

RANK ANALYSIS

- It is seen that the Jio have been positioned initial (1) from presently accessible portable network operators.
- It is come about that cost have been positioned initial (1) from the administrations gave by their present portable network operators.

7. Suggestions

- From the general examination, it was discovered that, the Reliance Jio clients are anticipating fast of organization. So Increasing organization speed to incredible degree. It would be better.
- Jio should be present some new plans for the JioSubscribers.
- More quantities of clients feel that starter pack sum for getting energize is excessively high. So the Airtel needs to decrease the starter pack sum for its customer.
- It is construed that the greater part of the respondents feels that BSNL should be improve their quality of services.
- It should be improve their organization quality and precarious organization inclusion, voice clearness for advancement correspondence. It would be better among the customers.
- The other cell organizations of Idea and Vodafone ought to improve the advertisement techniques, and just couple of respondents are happy with these two service providers.
- Hence, it is proposed that the organization to offer significance to that and make the whole clients to be satisfied. A large portion of the clients are modestly fulfilled about the exhibition of their present utilizing cell suppliers, so they may attempt to add some high level highlights towards their administrations.
- The above audits must be deliberately observed and cell organizations should find a way to open and guarantee to confront solid rivalry with better strength.

8. Conclusion

This investigation was attempted to analyze the examination on "Consumer loyalty and inclination towards Mobile Network Service Providers" is discovered that, dominant part of the respondents like to utilize Jio and Airtel cell administrations on account of high web speed, stable organization inclusion, and limitless voice calls, sms and information at better assistance quality. In this way, the other specialist co-ops will give unique consideration on these elements to make their business more fruitful and fulfilling the customers

REFERENCES

JOURNALS

- (1) Silky ViggKushwah, AhutiBhargav (2014).Service Quality desires and Perceptions of telecom area in India, International Journal of Advancement in Technology, ISSN 0976-4860.
- (2) Dr. IpseetaSatpathy, Dr.B.C.M. Patnick, and Sharad Kumar (2017). Administration Marketing and Service Quality-A Conceptual Framework, International Journal of Research in Management, Economics and Commerce, ISSN 2250-057X.
- (3) Pankaj Sharma, DeepikaJhamba (2017). Estimating administration Quality in the Telecom Industry in India, International Journal of Management Studies, ISSN 2231-2528.

WEB REFERENCE

- (4) <http://www.researchersworld.com/ijms/>
- (5) <http://www.researchersworld.com/ijms/>
- (6) www.jioprofile.in