
IJSRD - International Journal for Scientific Research & Development| Vol. 4, Issue 10, 2016 | ISSN (online): 2321-0613

All rights reserved by www.ijsrd.com 364

Customer Satisfaction in Mobile VAS and Importance of VAS - M -

Commerce

Dr. Veena Angadi1 R. Parvathi2 Dr. Gopala Krishana3
1Research Guide 2Research Scholar 3Research Co-guide

1,2Reva University 3BES Degree Evening College

Abstract— Vibrant Business Scenario of the Indian economy

is growing at a faster rate thanks to liberalization,

globalization and privatization. Every Business Entity is

competing with each other in order to maximize their

revenue. In the process every Business concern is compelled

to cope up with financial pressure customer loyalty and

satisfaction. Competition is not only with prices of any

products, but also with accessibility to customer with in no

time. In this back drop M-Commerce gives raises to a new

platform to Business concerns to approach the customer with

utmost Preferential Products to consumer satisfaction.

Communication has been playing a important role in man's

life from time immemorial inventions like radio, television,

telephone and computer made a tremendous in the world.

Key words: Mobile Commerce, VAS, Customer &

Satisfaction

I. INTRODUCTION

Consumers today lead an increasingly fast-paced life and

demand smaller, better, faster, and more reliable wireless

technology to keep up with their lifestyles. M-Commerce is

the solution to this demand because it makes traditional E-

Commerce tasks available to be performed wirelessly

through a cell phone. While cell phone companies are

upgrading networks to the 3G standard, providing adequate

coverage in major metropolitan areas, and providing

consumers with content technology. Every analyst or

scholars has depicted the definition of M-Commerce which

gives a wide meaning as its service states. This research

would like to define mobile commerce as "Master mind

commerce " which makes consumer comfortable & timeless

efforts.

- Mobile device and players in Mobile commerce:

Mobile Device: Samsung, IPhone, BSNL, Nokia, L.G,

Motorola etc. There is no conditions in this research to

use particular brand of Mobile device by the

consumers who are captured through the survey

method randomly.

- Users: Customer or Consumer who are captured in this

research are Mobile Device users. Respondents are the

Airtel and BSNL network service users using Basic

Mobile services and selected Mobile apps in general

and Specific,

- Network Operators: Airtel, BSNL, Vodafone,

Reliance, Aircel etc. Airtel and BSNL network service

providers are under study in this research. Airtel is the

Private network service provider and BSNL is the

government governed mobile network service

provider.

- Service Provider: Amazon, Flipkart, e-bay, OLX,

Bigbasket, Whatsapp, YouTube, Facebook etc. these

are the popular apps used in general and specific to

study M-Commerce application in the research.

- Financial Institution: Vysya bank, Vijaya Bank, State

Bank of India, State Bank of Mysore, National Bank

etc. Every business organization should be associated

with a banker to complete business transaction, hence

in M-Commerce financial institution has to be linked

to complete the business cycle apart from using a

particular M-Commerce apps

A. Mobile Payment Players

Fig. 1: Mobile Payment Players

II. PURPOSE OF THE STUDY

Before wires and virtual networks transmitted

communications, there were smoke signals, drums and

carrier pigeons. Fortunately, technology has come a long

way since then to the point where it's impossible to overstate

the significance of telecommunications technology to any

business, especially as it relates to growing the capacity of

small businesses. From telephones, facsimile, television,

Internet and the vast array of private networks,

telecommunications technology is like your firm's central

nervous system. This shows how global networking is

getting faster rate with the customer and satisfaction

connecting the article to VAS.

III. IMPORTANCE OF THE STUDY

- To discover the new perception of Business through

M-Commerce.

- Adoption of VAS by customer with preference and

satisfaction.

- VAS Services available through M-Commerce.

IV. OBJECTIVE OF THE STUDY

- Main: Comparative study towards Value Added

Services provided by the Airtel and BSNL network.

- Sub Objective: To find out the association of usage of

Internet, Mobile banking, E-Mail-Chat, Entertainment

and Roaming facilities on Customer Satisfaction

provided by Airtel and BSNL network.

Customer Satisfaction in Mobile VAS and Importance of VAS - M -Commerce

 (IJSRD/Vol. 4/Issue 10/2016/088)

 All rights reserved by www.ijsrd.com 365

A. Limitations of the Study

1) Selected Customer preference and reaction towards

BSNL and Airtel network during research period.

2) The geographical area of the study is restricted to

South Bangalore city of Karnataka state.

B. Scope of the Study

- Survey has been done with questionnaire containing

both open-end and closed ended questions considering

five selected Basic Mobile services and VAS,

- Only attitude of consumer using Mobile, Mobile basic

services and VAS of Airtel and BSNL network service

providers are recorded as customer satisfaction.

- End of the survey, the data so collected has been

analyzed, compared to give accurate conclusion and

recommendations data collected from the respondents

view.

V. REVIEW OF LITERATURES

A study of adoption behavior of mobile banking services by

Indian consumers by Nitin Nayak, Vikas Nath & Nancy

Goel, 2014 had discussed about the recent innovations in the

telecommunication which has proved to be a boon for the

banking sector and its customers. In the article the

researcher has briefed about the Mobile Banking, where

customers interact with the bank via mobile phones and

banks provide them the various services like short message

services, fund transfers, account details, issue of cheque

book etc.

Mobile and mobile commerce in India emerging

issues (Dr. Sunil Batra &Dr Neenu Juneja 2013). M-

Commerce driving the E-Commerce revolution in India

(Manisha bapna 2013). Ten reasons why mobile commerce

in India may get bigger than online commerce (Sugandha

Dhawan 2013).

A. Research Gap

Study is taken on survey method projecting the overall

requirement of the mobile phone to any consumer and their

reaction through consumer satisfaction. To focus on the

objectives of the research, five popular and needful five

Value Added Services are considered to present the

importance of the Mobile Phone and its services on an

Whole. This research is based on the Consumer reaction in

general but Restricted to Airtel and BSNL network

Subscribers in Particular to South Bangalore city of

Karnataka State considering 1000 respondents randomly,

500 respondents are Airtel Network Subscribers and 500

respondents are BSNL Network subscribers which may not

be considered by the many researchers in the past.

VI. RESEARCH METHODOLOGY

A. Sources of Data

This study is conducted based on goals set. For this research

both primary and secondary data are used. The primary data

collected from the respondents who are mobile friendly and

the secondary data collected through e-Journals, Magazines,

Internet, Books and Digital Media. Based on the scope and

objective of the study, Interview schedule/Questionnaire is

prepared to collect the response and from the mobile

(Customer).

The respondents comprises of Executives,

Housewife, Doctors, lawyers, administrators and students

who are used to buy goods through electronic medium

(Mobile).

Random sampling method is adopted to collect the

response from the respondent. The sampling size is 1000

mobile customers of above profession. The sample is drawn

from the total population of south Bangalore city of

Karnataka state.

In order to know the Bangalorean respondent’s

attitudes & their intention to use M-Commerce a survey was

administered through personal interview. On the basis of

review of literature the questionnaire for the research was

designed and pilot testing was done with a sample of 28

postgraduate’s commerce students. Few modifications in

terminology of statements & Clarity were carried out after

pilot study.

Data has been gathered through the primary &

secondary data collection strategies. Secondary information

is gathered through the information already available with

the help of efforts of others. Information collected from

published National & International articles and literature is

also verified and collected the abstracts. Company profile

and Broachers especially Airtel Companies and few service

providers like Vodafone, idea, BSNL to do comparative

study. Information also gathered from commercial service

office, Internet, Books, Journals and newspapers.

Primary data is collected based on the simple

questionnaire. The questionnaire provided a brief

description of mobile commerce and customer satisfaction

so that respondents are informed about this concept. The

questionnaire used in this research was grouped in four

parts. The first part reflected on the demographic

information showing Customers name, age, sex,

qualification, Income and profession\employment. The

second part of the questionnaire addressed to the mobile

hand set used and the services opted by the customers,

reasons and other related knowledge. The third part of the

questionnaire was related to customer satisfaction and

preference based on the quality of electronic handsets and

mobile service provided by the service provider and

operating system used. Similarly the forth part was related

to customer opinion on services and quality of services.

Here customers are given open-end choice to express the

unimaginable service expected by them from the service

provider aqnd also suitable suggestion to improve the

services to service provider.

B. Sources of Data

This study is conducted based on goals set. For this research

both primary and secondary data are used. The primary data

collected from the respondents who are mobile friendly and

the secondary data collected through e-Journals, Magazines,

Internet, Books and Digital Media. Based on the scope and

objective of the study, Interview schedule/Questionnaire is

prepared to collect the response and from the mobile

(Customer).

C. Sampling Methodology

Random sampling method is adopted to collect the response

from the respondent. The sampling size is 1000 mobile

customers of various selected profession. The sample is

Customer Satisfaction in Mobile VAS and Importance of VAS - M -Commerce

 (IJSRD/Vol. 4/Issue 10/2016/088)

 All rights reserved by www.ijsrd.com 366

drawn from the total population of south Bangalore city of

Karnataka state among the Airtel and BSNL subscribers.

1) Sampling size 1000 respondents of Airtel and

BSNL subscribers

2) Sample unit: Customers using mobile phone

services like Executives, housewives, business

man, professors and students

3) Sampling area: South Bangalore city of Karnataka

State.

D. Sampling Technique

- Average.
- Standard deviation and Variance.

- Correlation Co-efficient.

- Chi- square test.

- Factor Analysis.

- Reliability test.

E. Hypothesis

There is no significant association Between Value Added

Service and Customer Satisfaction."

VII. METHOD OF ANALYZING THE DATA

A. Reliability Statistics

Results based on selected research Mobile services to test

reliability of data.

Factors
Cronbach's Alpha based

on Standardized

Cronbach's

Alpha
Mean Variance

Std.

Deviation
Results

Value Added Services 0.952 0.952 5.4060 2.067 1.43779 Accept

Table 1: Statistics

The mean and the standard deviation of a collected

data are usually reported together, so their results of each

constructs are also reported. We can find that while the

mean value of behavior intention of various factors are

reflected, which means that most respondent s seem to agree

with using various Mobile services which are classified by

the researcher by Airtel and BSNL mobile network. The

standard deviation of Airtel and BSNL mobile Network

indicates there are many different opinions of respondents

for the factors given in South Bangalore City of Karnataka

State.

We can see that Cronbach's alpha is higher when

compared to Standard in the above factors which indicate a

positive level of internal consistence for our scale with

1000 samples of Mobile Service Users of Airtel and BSNL

Mobile Service Networks in South Bangalore City of

Karnataka State.

Results of Chi-Square with Mobile services and

VAS.

Value Added Mobile Services

Internet 3 0.255 Reject

Mobile Banking 3 0.435 Reject

E-Mail- Chat 3 0.460 Reject

Entertainment 3 0.558 Accept

Roaming Facilities 3 0.109 Reject

Four Value Added Services rejected and one Value

Added Service accepted

Table 2: Results of Chi-Square with Mobile services and

VAS

The above table project the consumer satisfaction

towards selected few popular Value Added services, most

of the selected VAS are rejected in the results when

compared with and valued with Chi-square test , so it is said

null hypothesis " There is no Positive association between

Customer Satisfaction and VAS - M-Commerce" is rejected

and alternate hypothesis " There is Positive association

between. "Customer Satisfaction and VAS-M-Commerce" is

accepted. This solution helps to conclude that there is

positive association between Customer Satisfaction and

Mobile Services and VAS - M-Commerce in South

Bangalore City of Karnataka State.

B. Value Added Services

The study also contains questions about the advanced

mobile services that have emerged because of having

Internet on the mobile phone. Respondents were required to

express their usage of mobile Internet, search Engines,

Email, watch video, view News site, weather forecast, sports

results, stock exchange information, mobile Banking, GPRS

and mobile payments. For services like mobile Internet

browsing, search engine (google) and Email, an average of

43% of the respondents use these services at least once a

week. Since the introduction of 3G and 4G mobile

technologies, a number of people in the mobile society of

Ghana see the mobile Internet as an alternative to going to

the internet cafe or other limited access to the Internet. For

many people in this society, mobile internet is not a

complimentary service, but a substitution to access the

internet through the mobile device. Selected Value Added

Services

Sl. No Value Added Services
No of

Respondents

Airtel

Network

No of

Respondents

BSNL

Network
Result Airtel or BSNL Network

1. Internet 466 50.1% 468 49.9% Airtel network

2. Mobile Banking 462 49.9% 464 50.1% BSNL Network

3. E-Mail & Chat 458 49.57% 466 50.43% BSNL Network

4. Roaming facilities 468 50% 468 50% Both are equal

5. Entertainment 466 50.65% 454 49.35% Airtel Network

Table 3: Value Added Services

Customer Satisfaction in Mobile VAS and Importance of VAS - M -Commerce

 (IJSRD/Vol. 4/Issue 10/2016/088)

 All rights reserved by www.ijsrd.com 367

Fig. 2: Respondents reaction on Value Added Service -

internet

Fig. 3: Reaction of Respondents towards Value Added

Services

Value Added Services Internet Mobile Banking Email and Chat Roaming Entertainment

Internet 1.000 .791 .787 .761 .754

Mobile Banking .791 1.000 .838 .832 .806

Email land Chat .787 .838 1.000 .889 .760

Roaming .761 .832 .889 1.000 .755

Entertainment .754 .806 .760 .755 1.000

Table 4: Correlation Matrix on Value Added Services

Kaiser-Meyer-Olkin Measure of

Sampling Adequacy.
0.896

Bartlett's

Test of

Sphericity

Approx. Chi-

Square
5221.976

df 10

Sig. 0.000

Table 5: KMO and Bartlett's Test - VAS

It may be observed that the value of KMO statistics

is higher than 0.5, this indicates that factor analysis could be

applied for the given set of data. Next to KMO, Bartlett's

test of sphericity testing for the significance of the

correlation matrix of the variables indicates that the

correlation coefficient matrix significant as indicated by the

p value corresponding the Chi-Square statistic. The p value

is 0.000, which is less than 0.05, the assumed level of

significance, indicating the rejection of the hypothesis that

the correlation matrix of the variables is insignificant. It

may be observed that sample size 1000 is more than the

number of variables. These are justification for factor

analysis.

- KMO test: Test the suitability of factor analysis, which

measure varies between 0 and 1 and values to 1 are

better.

- Bartlett test of sphericity: This is the one of the

statistical test for overall significance of the correlation

within its correlation matrix. Sig: gives p-value which

is 0 less than 0.05 here. Hence there is a significant

correlation among the variables.

Communalities - VAS

 Initial Extraction

Internet 1.000 0.797

Mobile Banking 1.000 0.871

Email and Chat 1.000 0.875

Roaming 1.000 0.859

Entertainment 1.000 0.790

Table 6: Communalities - VAS

C. Extraction Method: Principal Component Analysis

Communalities: The variance of each variable is

standardized to unity and divided into two sections.

Communality + Specific variance = 1. Hence, as a result

communality cannot be more than 1. Communality exists

as there is a correlation among variables. In this research

principal component method is applied for extracting

communalities.

Total Variance Explained - VAS

Component
Initial Eigenvalues Extraction Sums of Squared Loadings

Total % of Variance Cumulative % Total % of Variance Cumulative %

1 4.191 83.823 83.823 4.191 83.823 83.823

2 0.292 5.840 89.664

3 0.247 4.943 94.606

4 0.161 3.213 97.819

5 0.109 2.181 100.000

Table 7: Total Variance Explained - VAS

D. Extraction Method: Principal Component Analysis

- Total Variance: In this research principal component

(PC) method of factor analysis is applied and here

principal component method, factors and number of

variables will be same in factor analysis. However, not

all five factors will be retained. Number of factors of

Eigenvalue method is applied and as a result number of

Eigenvalue or factors of correlation matrix more than 1

is only one are found here. The factor explains a total

83.823% of the variance.

- Extraction sums of squared loading: The number of

rows of the table corresponding to the number of factor

retained. calculation is done in the same way and the

computed values may be smaller.

Customer Satisfaction in Mobile VAS and Importance of VAS - M -Commerce

 (IJSRD/Vol. 4/Issue 10/2016/088)

 All rights reserved by www.ijsrd.com 368

- Rotation sums of squared loading: The matrix of factor

loading is rotated orthogonally using Varimax rotation.

Total amount of variance accounted for its

redistribution over the only one extracted factor.

Component Matrixa - VAS

Component

1

Internet 0.893

Mobile Banking 0.933

Email and Chat 0.935

Roaming 0.927

Entertainment 0.889

Table1: Component Matrixa - VAS

In the above component matrix, the elements of the

matrix is called factor loading. The Correlation coefficient

between variable namely, Entertainment and factor 1 is

0.889. Similarly, the correlation coefficient between factor 2

and the variable 3, namely, Internet is 0.893 and roaming is

0.927. The factor loadings could be used to compute

Eigenvalues for each factor. Hence the Null hypothesis

"There is a no significant association Between Value Added

Service and Customer Satisfaction" is rejected and alternate

hypothesis "There is a significant association Between

Value Added Service and Customer Satisfaction" is

accepted

VIII. FINDINGS

- 75% of consumers strongly agree that mobile is the

best device for all most all the activities in their daily

life. However 6% of Mobile users responded that there

are other devices like tablets, laptops, notes and other

devices are also could be used for similar purpose so

they disagree mobile as best device

- The preliminary analysis is conducted based on the

usage of Value Added Services by the Consumer who

are Mobile friendly and the statistics collected to know

the respondents usage regularity, by giving the option

like use of all Value Added Services regularly, Use

one or two Value Added Services and Not interested in

using Any Value Added Services by the Airtel and

BSNL mobile Network Subscribers. In which

Maximum Number of respondents of Airtel and BSNL

network subscribers replied to use one of two Value

Added Services regularly.

IX. SUGGESTIONS AND CONCLUSION

This research article presenting customer satisfaction

through their reaction towards mobile phone use in South

Bangalore City of Karnataka State. This research is based on

a survey which is done in South Bangalore City of

Karnataka State on BSNL and AIRTEL service providers.

Here researcher prepare questionnaire for Mobile service

used by the consumers which includes questions regarding

VAS. On the basis of information that are filled by

customers it is analyzed performance of BSNL and AIRTEL

on Customers satisfaction with VAS. after the data analysis

of performance it is found that customers are very satisfy

with the services which are provided by Barthi AIRTEL

network , when compared with the customers of BSNL

network users are not satisfied with the services that are

provided. It is high time the BSNL network need to be

prepared much more then the customer expectation else the

survival of network is the question bothered most though

governed and maintained by the Government.

REFERENCES

[1] Articles.Economictimes.Indiatimes.Com

[2] Google.Com

[3] India.Com

[4] Airtel.In

[5] Trai.Gov.In

[6] Donald R. Cooper & Pamela S. Schinder (Tata Mcgra

Hill 2003) "Business Research Methods",

