

- ☐ This study aims to measure m-service quality factors for mobile application in the telecommunications industry, specifically, Ooredoo's and Vodafone's mobile applications, and determine how they affect m-customer satisfaction.
- ☐ It also studies the impact of M-customer satisfaction on M-loyalty

M-SERVICE QUALITY OF TELECOM COMPANIES QATAR

Research Questions

Q1: What are the critical factors that affect M-Customer Satisfaction?

Q2: Are customers satisfied with Ooredoo's and Vodafone's mobile applications?

Q3: How does M-customer satisfaction affect customer M-loyalty?

earch Method ☐ Online survey with two versions (Arabic and English) ☐ Two parts : demographic information and 37 questions to test the factors. ☐ Sent to 350 participants through the WhatsApp ☐ Posted tweet on Twitter. ☐ A total of 195 completed responses were received □ 8 independent variables were used to represent M-SQ each on has between three and six questions ☐ One mediator variable (m-customer satisfaction) ☐ One dependent variable (m-loyalty) ☐ Using PLS Model with SmartPLS

- ☐ All factors are **Reliable** and **Validity**.
- □ R² Value for M-Customer Satisfaction (0.755) And M-

Loyalty (0.714) Classified as High.

- ☐ Information Content, Easy to Use, Responsiveness ,Security have impact M-Customer Satisfaction Positively.
- ☐ M-Customer Satisfaction affect M-loyalty Positively.
- ☐ The **Final Model** has **Strong** Goodness of fit index is with 0.625.

RECOMMENDATIONS

☐ Software to analysis the Data

- The application's content should be consistent and standardised, move easily and quickly between its contents.
- ☐ The transactions needs to be simple, with as few steps to place the order.
- ☐ The information content should be clear, correct and understandable for customers.
- ☐ The application should contain a live chat feature And resolve the problem fast. The application should respond fast to customers during browsing.
- ☐ Personal information and payment data should be **secured** and encrypted.
- ☐ Increase M-loyalty by increasing M-customer satisfaction.

What are the most M-Service Quality Factors Affecting Your Mobile Application?

