

**Othman Yeop Abdullah
Graduate School of Business**

Universiti Utara Malaysia

MASTER THESIS

**FACTORS AFFECTING CUSTOMER RELATIONSHIP MANAGEMENT
IN UZBEKISTAN TELECOMMUNICATION INDUSTRY**

ELOV OLIMDJON

**OTHMAN YEOP ABDULLAH
GRADUATE SCHOOL OF BUSINESS
UNIVERSITI UTARA MALAYSIA**

2012

**Othman Yeop Abdullah
Graduate School of Business**

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)

ELOV OLIMDJON (807268)

Calon untuk Ijazah Sarjana

(Candidate for the degree of) **MASTER OF SCIENCE (MANAGEMENT)**

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

**FACTORS AFFECTING CUSTOMER RELATIONSHIP MANAGEMENT
IN UZBEKISTAN TELECOMMUNICATION INDUSTRY**

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(as it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper).

Nama Penyelia : **DR. CAROLINE MARINAS ACOSTA**
(Name of Supervisor)

Tandatangan :
(Signature) **CAROLINE MARINAS ACOSTA, Ph.D**
Lecturer
UUM College of Business
Universiti Utara Malaysia

Tarikh : **26 JANUARY 2012**
(Date)

PERMISSION TO USE

In presenting this dissertation in partial fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the Sultanah Bahiyah Library may take it freely available for inspection. I further agree that permission for copying of the dissertation 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 Research and Postgraduate (College of Business). It is understood that the copying or publication or use of this dissertation or parts thereof a financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my dissertation.

Request for permission to copy or to make other use of materials in this dissertation, completely or in part, should be addressed to:

THE DEAN

OTHMAN YEOP ABDULLAH

GRADUATE SCHOOL OF BUSINESS

UNIVERSITI UTARA MALAYSIA

SINTOK 06010, KEDAH DARUL AMAN

ACKNOWLEDGEMENT

First and foremost, I express special thanks to my adviser, Dr. Caroline M. Acosta, thank you for your wisdom in every way of my life during the entire program. Your deep understanding set me free to widen my hidden personalities, especially my sense of humor and interpersonal skills. I appreciate your judgment that provided a big turning point in my life and guided me all the way to this new beginning point.

I would like to say my greatest gratefulness to both of my parents who always support me and pray for me until I can finish my study in Universiti Utara Malaysia. Thank you very much to the both of you, I love you always.

I wish to express sincere appreciation to my best friends. You were my best colleagues and friends, who walked me through the troubles and happiness of surviving in my life.

I offer special thanks to the respondents and to all who participated and voluntarily shared their time and frank experiences with me to complete the questionnaire.

ABSTRACT

By combining the abilities to respond directly to customer requests and to provide the customer with a highly interactive, customized experience, companies have a greater ability today to establish, nurture, and sustain long- term customer relationships than ever before in telecommunication industry in Uzbekistan. Data were collected through questionnaire and there were 100 respondents. Findings suggest that customer relationship management factors; customer needs and expectation, effective customers' performance, customer loyalty, and factors that dissatisfy customers in telecommunication industry in Uzbekistan.

TABLE OF CONTENTS

CHAPTER ONE: INTRODUCTION

1.0 Introduction	1
1.1 Problem Statement	6
1.2 Research Objectives	7
1.3 Research Question	8
1.4 Significance of the Study	8
1.5 Scope of the Study	9
1.6 Organization of the study	9
1.7 Research Framework	10
1.7.1 Dependent Variable	11
1.7.2 Independent Variables	11
1.7.3 Customer needs and expectations	11

CHAPTER TWO: LITERATURE REVIEW

2.1 Introduction	13
2.2 Customer Relationship Management (CRM) as a Business Strategy	13
2.3 E- CRM	15
2.4 Customer Relationships Management Definitions	16
2.5 Customer Loyalty	17
2.6 Customer Relationship Management and Service Quality.....	21
2.6.1 Customer's perception of quality	21
2.6.2 Gaps between customer expectations and perceptions	22

2.6.2. A. The Management Perception Gap	23
2.6.2. B. The Quality Specification Gap	23
2.6.2. C. The Service Delivery Gap	23
2.6.2. D. The Marketing Communication Gap	25
2.6.2. E. The Perceived Service Quality Gap	26
2.7 Hypotheses. This study will investigate on the impact of CRM practice by mobile operators in Uzbekistan on customers using the following hypotheses	27

CHAPTER THREE: RESEARCH METHOD

3.1 Research Design	28
3.2 Sample and data collection	28
3.3 Variables and Measurements	29
3.4 Data Analysis Technique	29
3.5 Descriptive Statistics	29

CHAPTER FOUR: FINDINGS, DISCUSSION, CONCLUSION AND RECOMMENDATION

4.1 Introduction	30
4.2 Customer Needs in a Telecommunication Package	30

4.3 The Expectation of the Customer in the Telecommunication Package	32
4.4 The Expectation of Customer Practices and Services in Mobile Operator	34
4.5 The Effect of Customer Patronage in the Mobile Operator Services	36
4.6 Factor that Cause Dissatisfaction Among Customers on a Mobile Operator	38
4.7 DISCUSSION AND CONCLUSION	40
4.8 RECOMMENDATION	41
REFERENCES	42

LIST OF TABLES

Table 1	Customer Needs in a Telecommunication Package	31
Table 2	The Expectation of the Customer in the Telecommunication Package	33
Table 3	The Expectation of Customer Practices and Services in Mobile Operator	35
Table 4	The Effect of Customer Patronage in the Mobile Operator Services	37
Table 5	The Factors that Cause Dissatisfaction in Customer on a Mobile Operator	39

LIST OF FIGURES

Figure 1	Percentage of Customers Needs in Telecommunication Package	32
Figure 2	The Percentage of Customer`s Expectation in a Telecommunication Package	34
Figure 3	The Percentage of the Expectation of Customer Practices and Services in Mobile Operator	36
Figure 4	The Percentage of the Effect of Customer Patronage in the Mobile Operator Services	38

LIST OF APPENDICES

Appendix A: The Questionnaire.....	45
Appendix B: The Questionnaire in Russian Language.....	51
Appendix C: The Result of Frequency Analysis.....	56

CHAPTER ONE

INTRODUCTION

1.0 Introduction

Uzbekistan has emerged from almost two decades of economic isolation. Being isolated for sometime contributed to the stagnation of its primary industries, the mainstay of its economy, and invariably its telecommunication sector. Despite having an old style state-owned monopoly player for the provision of postal and telecommunications services (MTS, Beeline), which also operates the country's Internet services (UzSarkor, TPS, UzConnect and etc.) and two mobile networks in parallel, Uzbekistan telecommunications infrastructure is superior to those in most other Central Asian Countries.

By combining the abilities to respond directly to customer requests and to provide the customer with a highly interactive, customized experience, companies have a greater ability today to establish, nurture, and sustain long- term customer relationships than ever before. Customer Relationship Management is the new corporate buzzword. It is vital to retain customers, up sell and cross sell and ultimately customize products and services in order to survive in today's fiercely competitive market and win the marketing warfare. Building a long lasting, mutually beneficial relationship with the customer is becoming increasingly important in the present - day context. Customer relationship management as it is called has been referred to as "the heart" of marketing. Excellent customer service is about being aware of customer needs and reacting to them effectively. Customer Relationship Management helps a company to understand, anticipate and respond to the customers' needs in a consistent way, right across in that organization.

The contents of
the thesis is for
internal user
only

References:

- Blattberg, R.C. and Deighton, J. (1991). Interactive marketing: exploring the age of addressability. *Sloan Management Review*, 33(1), 5-14.
- Berry, L.L. (1983). Relationship marketing", in Berry, L.L., Shostack, G.L. and Upah, G.D. (Eds), *Emerging Perspectives on Services Marketing. American Marketing Association*, 25-8.
- Burnett K (2001). *The Handbook of Key Customer Relationship Management*, Pearson Education.
- Casey Gollan, (2006). *Problems in CRM Computer and Technology*. Retrieve from: www.ezinearticles.com.
- Chan J O (2005). Toward a Unified View of Customer Relationship Management. *Journal of American Academy of Business*, 6(1), 32-38.
- Day, G.S. (2003). Creating a superior customer-relating capability. *MIT Sloan Management Review*, 44(3), 77-82.
- Fox, T. and Stead, S. (2001). *Customer Relationship Management: Delivering the Benefits*, White Paper. CRM (UK) and SECOR Consulting, New Maiden.
- Gartner Inc. (2004). *Reaping Business Rewards From CRM: From Changing the Vision to Measuring the Benefits*, p. 368, Gartner Press.
- Gordon I (2002), "Best Practices: Customer Relationship Management", *Ivey Business Journal*, Vol. 67, No. 2, pp. 1-6.
- Gummesson, E. (2002). Relationship marketing in the new economy, *Journal of Relationship Marketing*, 1(1), 37-57.

- Norton, L. (2002). The Expanding Universe: *Internet Adoption in the Arab Region*. Retrieved 9/2/2010, from www.worldmarkesanalysis.com
- Parvatiyar, A. and Sheth, J.N. (2001). *Conceptual framework of customer relationship management, in Sheth, J.N., Parvatiyar, A. and Shainesh, G. (Eds). Customer Relationship Management: Emerging Concepts, Tools and Applications*. New Delhi: Tata McGraw-Hill.
- Peppard, J. (2000). Customer Relationship Management (CRM) in Financial Services. *European Management Journal*, 18(3), 312-327.
- Peppers, D. and Rogers, M. (1993). *The One to One Future: Building Relationships One Customer at a Time*. New York, NY: Doubleday.
- Peppers, D. and Rogers, M. (1995). A new marketing paradigm: share of customer, not market share. *Planning Review*, 23(2), 14-18.
- Peppers D and Rogers M (1997). *Enterprise One to One: Tools for Competing in the Interactive Age*. Currency Doubleday, New York, NY.
- Peppers, D., Rogers, M. and Dorf, R. (1999). Is Your Company Ready for One-to-One Marketing?", *Harvard Business Review*, Jan-Feb, 151-160.
- Payne, A. (2000). Customer relationship management. *The CRM-Forum*, available at: www.crm-forum.com.
- Reichheld, F.F. and Sasser, W.E. (1990) Zero defections: quality comes to services. *Harvard Business Review*. 68(5), 105-111.
- Rigby D K and Ledingham D (2004). CRM Done Right. *Harvard Business Review*, 82(11), 118-129.

- Roberts M L, Liu R R, and Hazard K (2005), "Strategy, Technology and Organizational Alignment: Key Components of CRM Success", *Journal of Database Marketing & Customer Strategy Management*, Vol. 12, No. 4, pp. 315-326.
- Storbacka, K., Strandvik, T. and Gro' nroos, C. (1994). Managing customer relationships for profit: the dynamics of relationship quality. *International Journal of Service Industry Management*. 5(5), 21-38.
- Thompson, E. and Moscardini, N. (2002). Gartner's CRM Vision: A Roadmap for Customer-Centric Transformation. *Gartner Symposium ITXPO*, San Diego, California, April 2002.
- Vavra, T.G. (1992). *After marketing: How to Keep Customers for Life through Relationship Marketing*. Business One-Irwin, Homewood, IL.