

Passenger Loyalty and Satisfaction: Empirical Evidence at the South Sumatra LRT Station in Indonesia

Prasadja Ricardianto¹⁾; Azis Okta Risdiana²⁾; Edi Abdurachman³⁾ Soemino Eko Saputro⁴⁾; Okin Ringan Purba⁵⁾

¹⁾*ricardianto@gmail.com, Institute of Transportation and Logistics Trisakti, Jakarta, Indonesia*

²⁾*azisoktar_23@yahoo.com, Institute of Transportation and Logistics Trisakti, Jakarta, Indonesia*

³⁾*edia@itltrisakti.ac.id, Institute of Transportation and Logistics Trisakti, Jakarta, Indonesia*

⁴⁾*soemino.saputro@gmail.com, Institute of Transportation and Logistics Trisakti, Jakarta, Indonesia*

⁵⁾*okin.purba@gmail.com, Institute of Transportation and Logistics Trisakti, Jakarta, Indonesia*

**) Corresponding Author*

ABSTRACT

During its operation, Light Rail Transit in the Province of South Sumatra had not become the main choice of transportation for people in Palembang and its surroundings.

Objectives: *This research aimed to analyze the direct and indirect influences of operational performance and service quality on passenger loyalty mediated by Light Rail Transit passenger satisfaction.*

Methodology: *This research took the sample of all employees of the Station and passengers of Light Rail Transit Palembang as many as 100 people. The method of data analysis used in this research was the Path Analysis method.*

Finding: *The research found that operational performance and service quality had positive and significant direct and indirect influences on passenger satisfaction and passenger loyalty, also passenger satisfaction had a positive and significant influence on passenger loyalty.*

Conclusion: *Maintaining passenger loyalty needs an improvement in operational performance and service quality to achieve passenger satisfaction through the improvement of inter-division coordination and training. The improvement of operational performance and support from service quality will enhance passenger trust which, in turn, will increase the loyalty of LRT passengers.*

Keywords: *Light Rail Transit; Operational Performance; Service Quality; Satisfaction; Passenger Loyalty*

Submitted:
2023-08-14

Revised:
2024-02-27

Accepted:
2024-02-27

Article Doi:

http://dx.doi.org/10.22441/jurnal_mix.2024.v14i1.005

INTRODUCTION

Reducing the use of private transport and increasing the use of public transportation are two important jobs to resolve the problem of urban transportation (Kristiyanti et al., 2022). In general based on previous studies, effective and healthy public transportation services will attract more passengers to the system (Imaz et al., 2015). Khalid et al., (2014) in their research use some dimensions such as timeliness, train frequency, safety factor, and comfort to study passenger perception of the train services. The result of analysis by Obsie et al., (2020), reveals that users perceive the quality of public transportation service as the main element of public transportation service provider. Increasing accessibility through investment in public transportation, like urban railway transportation, can contribute positively to added value and subsequently to the value of the property (Dziauddin, 2023). The movement and switch of transportation modes based on the study by Idri et al., (2017) focus on the integration that can realize the easy connection with other transportation modes to generate the effectiveness and efficiency of transportation services, because of the ease of movement from one mode to another with the influences on reducing travel time and transportation cost. In addition, a study in Utah, USA, significant accessibility to urban amenities is needed to enhance walkability and bikeability at the same time around the transit station (Xiao & Wei, 2023).

Light Rail Transit (LRT) is an important part of public transportation that is interesting and needs policies to facilitate decision-making and planning of the future transportation system to enhance the utility of LRT for potential users (Abbasi et al., 2023). LRT development results in the measurement of traffic operational performance such as vehicle delay, length of queue, and Level of Service as well as testing its influence on level crossroads (Kodupuganti & Pulugurtha, 2021). Research on LRT, especially in Kuala Lumpur, gives useful information to help service providers, planners, and researchers formulate effectively the strategy to increase the use of LRT service (Ab Majid et al., 2021; Ibrahim, Borhan, Mat Yazid, et al., 2021). Studies by Ravensbergen et al., (2023) in some LRT stations in the USA, Canada, Australia, and New Zealand show that station design, the utilization of surrounding land, and the developed environment play an important role in promoting physical activities around LRT stations. Although LRT is beneficial, the transit line of METRORail as a transit train in Houston, USA, according to the study by Pan, (2019) has not gotten much attention from the planning research society since it was opened to the public in 2004. Whereas in Spain, there has been a feasibility study on the investment in LRT in terms of passenger level and cost-effectiveness (Ramos-Santiago et al., 2022).

Based on the calculation of project feasibility, LRT Jabodebek which is financed by a quite big loan is not feasible because the target number of passengers 116,000 people per day on average is too small, so the target revenue is not so big either (Yuliyanto et al., 2022; Arief H et al., 2023). The research by Pangestu et al., (2022) on LRT in Jakarta suggests the headway during rush hours in the morning and afternoon to last for six minutes with four trains in operation. Previously, LRT development in Jabodebek experienced delays due to land handover, which is a dominant factor (Fahmi, 2017). Whereas concerning the LRT project plan, Shadrina & Lestari, (2019) explain that the preparedness of passengers and the market environment for alternative sustainable transportation is the main point to maintain the success of the LRT project implementation in Bandung.

Especially in Palembang, the LRT project after the improvement of facilities in line with public perception has the potential to integrate the users of river transportation in the Province of South Sumatera (Kadarsa et al., 2023). Palembang LRT Station is much related to the appointment of Transit Oriented Development (TOD) area in Palembang city from the aspect of environment with crowded residences (Muhammad & Widyarningsih, 2023). According to the study by Hairi, (2020) through Social, Technological, Environmental, Economic, and Political (STEEP) analysis, Palembang City needs smart urban transportation, like LRT, to cope with traffic problems today and in the future, different from the other studies of LRT in Palembang, which state that such a transportation mode has not become the main choice for doing daily activities. Sarwandy, (2023) adds the new additional corridor for feeder transport service of LRT in Palembang is based on the respondent perception to attract people's interest to use LRT as their daily transportation mode.

Palembang is one of the big cities in Indonesia which has a fairly high spatial growth rate, because Palembang is the capital city of South Sumatra Province which acts as the center for government services, both the South Sumatra Provincial government and Palembang City government. On a regional scale, the City of Palembang plays a role as a center of economic activity for cities that are hinterland areas. Besides that, it also plays a role in creating the dynamics of economic activity and balanced development with other cities. The condition of transportation in Palembang City is now starting to face several urban transportation problems in general, namely related to traffic jams and the lack of public transport services. Having 12 stations, one depot, and a track as long as 23.4 kilometers, South Sumatra LRT is one of the train-based public transportation expected to overcome the transportation problems in Palembang City (Figure 1).

Sumber: IDWU, (2022)
Figure 1. South Sumatra LRT Trace Map

There is another mass public transportation named BRT Trans Musi Transport that operates in the City of Palembang. BRT or Bus Rapid Transit is a mass transit system with a customer orientation that combines the elements of station, and vehicle. Unfortunately, the people of Palembang City and its surroundings have not made it the main choice of transportation. Based on Figure 2, the number of South Sumatra LRT users per month is quite fluctuating, but its average growth each month is only 6.4 percent.

Source: NSLRMA, (2023)

Figure 2. Average North Sumatra LRT Usage 2021-2022

The main problems currently faced by South Sumatra LRT are the uneven spread of stations and delayed arrival of LRT at the station, which make people think more before traveling using LRT. This will influence working passengers and reduce public trust. In addition, the facilities at the LRT station in Palembang are considered inadequate whereas passengers look for comfort while waiting for the arrival of LRT or others. Access to other modes of transportation is not easy when the passengers getting off the train will still use other modes of transportation to their destination, or those who want to get to the station have to take other modes of transportation as well. This is coupled with poor operational coordination that can directly influence the level of LRT passenger loyalty.

Several previous researches relevant to the theory of each variable are described as one of the theoretical gaps in this research. Starting with the first, the phenomenon of operational performance, according to Patra, (2009), has several models of effective plans for infrastructure maintenance such as reliability, availability, maintenance, and safety. Based on the study (Awad et al., 2023), in the performance of urban train transportation systems there is a relationship between cost efficiency analysis and service quality level. The result of research on LRT in Indonesia, Pramudita & Nataadmadja, (2023) shows that the operational performance of LRT in Jakarta has been good.

Several previous researches relevant to the inter-variable influence are described as one of the empirical and methodological gaps in this research. Starting with the variables of operational performance and passenger satisfaction. Concerning the variables of operational performance and passenger satisfaction, the result of the study by Isradi et al., (2021), on the LRT route of Velodrome – North Boulevard in Jakarta using the Importance Performance Analysis method, shows the service performance and passenger satisfaction at the average level. The discussion leads to a hypothesis below:

H₁: Operational Performance has a direct influence on Passenger Satisfaction

In the second variable, the phenomenon of improving service quality is one way to enhance the competitiveness of railway services (Banu, 2018). Some other research on LRT is closely related to service quality, like several findings before (De Ona et al., 2015; R. De Oña et al., 2014; Dell’Olio et al., 2017).

Several previous researches relevant to the inter-variable influence are of service quality and service quality. Some variable dimensions related to service quality are stated to be influential

to LRT passenger satisfaction by using correlation tests and the Artificial Neural Network (ANN) model (Ibrahim et al., 2022). The research by Ibrahim, Borhan, Md. Yusoff, et al., (2021) implementing the Mann Test–Whitney U Test and Kruskal–Wallis Test can know the difference between LRT passenger satisfaction and service quality. Other research using the method of Structural Equation Modelling states that LRT service quality influences passenger satisfaction (Alçura et al., 2021; J. De Oña et al., 2016; Shen et al., 2016; Yilmaz et al., 2021). In addition, the main dimension of LRT service quality is the most effective in influencing passenger satisfaction. Whereas Sidharta et al., (2022), in the study of LRT service quality in Palembang using the Customer Satisfaction Index and Servqual for the gap analysis, state that overall the passengers are very satisfied. In another research in Turkey, Isikli et al., (2017) explain using the approach qualitative method, that the factor of LRT service quality contributes to passenger satisfaction. Whereas the variable of service quality has a significant relationship with passenger loyalty through the approach of Structural Equation Modelling (SEM) and the *American Customer Satisfaction Index* ACSI (Hamid & Baharudin, 2023). The discussion leads to the following two hypotheses:

H₂: Service Quality has a direct influence on Passenger Satisfaction

H₃: Service Quality has a direct influence on Passenger Loyalty

Concerning the third variable, some previous research relevant to the theory of variable has described it, namely passenger satisfaction. Then, with the general phenomenon of passenger satisfaction, to enhance passenger satisfaction in Malaysia, Hoo et al., (2023) also recommend an improvement of the public transportation system to fulfill the growing need of people. In general, the majority of passengers in the world feel satisfied with the safety, comfort, and cleanliness of LRT which provide mobility and become a choice for many people (Phoong et al., 2019). In addition, a study on LRT in Malaysia by Wang et al., (2018) explains that passengers in general feel satisfied with the facilities, comfort, information delivery, and service price. Some other researchers in Malaysia have conducted successful approaches to ensure the increase of the number of LRT passengers to increase their satisfaction as well (Ibrahim et al., 2019, 2022; Ibrahim, Borhan, Mat Yazid, et al., 2021), The result of researches by Obsie et al., (2020) and Woldeamanuel et al., (2022) shows that LRT safety and security as well as comfort are the most important factors influencing passenger satisfaction.

The result of the Mann-Whitney U test mentions the significant and positive relationship between passenger satisfaction and passenger loyalty to LRT (Ibrahim & Borhan, 2021). Another study by Carvalho dos Reis Silveira et al., (2022) using the approach of Structural Equation Modeling (SEM), states that satisfaction with public transportation has a strong positive impact on loyalty development. In Thailand, satisfaction is a very important variable influencing passenger loyalty with the Structural Equation Model approach in the method of research (Wonglakorn et al., 2021). The discussion leads to one hypothesis below:

H₅: Passenger Satisfaction has a direct influence on Passenger Loyalty

Furthermore, concerning the fourth variable namely passenger loyalty, the phenomenon of passenger loyalty, according to the study by Kristiyanti et al., (2022), shows that passenger loyalty to public transportation like MRT, LRT, and city bus is also considered the main source of competitive advantage. Wonglakorn et al., (2021) in their scientific study state that trust as well as satisfaction are the most influential dimensions toward passenger loyalty.

The main objective of this research is to analyze the direct and indirect influences of operational performance and service quality on passenger loyalty mediated by Light Rail Transit passenger satisfaction. The aim of this research is important because of some conditions such as the uneven existence of stations, the occurrence of delays in arrival, inadequate or uncomfortable facilities of LRT station, unfriendly accessibility using other transportation modes as well as poor operational coordination. The empirical study of problem-solving in this research will be conducted through a quantitative approach in the form of hypothetical testing on several variables such as operational performance, service quality, LRT passenger loyalty, and satisfaction. Therefore, the usage level of South Sumatra LRT still can be optimized. South Sumatra LRT has authorities to improve it to become a good state institution. The improved operational performance supported by quality service will increase LRT passenger trust and loyalty.

The empirical study for problem-solving in this research will be conducted through a quantitative approach using Path Analysis and a literature study will be done on its several main variables like LRT's operational performance, service quality, passenger loyalty, and passenger satisfaction.

LITERATURE REVIEW

Operational Performance

Theoretically, Kotler & Armstrong, (2018) explain that quality has a direct contribution to service performance. Operational performance can be measured because it results from several dimensions, namely organizational goals, process improvements, and quality initiatives (Adam & Kamase, 2019). Quality management according to Shaheen, (2022) plays an important role and significantly and positively influences operational performance.

Service Quality

According to Parasuraman, (2010), service quality is the function of the difference between the expected service and the customer perception of the actual service delivered. Service quality can help policymakers and service providers increase the attractiveness of the service and increase the number of passengers (De Ona et al., 2015). The research result (Agarwal & Dhingra, 2023), states that agility, service guarantee, reliability, service responsiveness, the usefulness contribute positively and significantly to the service quality as a whole. Service quality gives a positive contribution to perceived value, meaning that users benefit from the high service quality (Ansory & Safira, 2018). In general, Kotler & Armstrong, (2018) theoretically say that quality has a direct influence on service performance.

Passenger Satisfaction

Theoretically, satisfaction according to Kotler & Armstrong, (2018), is a person's feelings of pleasure based on work evaluation of work performance. Satisfaction can be a person's motivation to complete his work (Allen et al., 2019; Marlapa, E. 2020). According to Lovelock & Wirtz, (2011), satisfaction is a person's attitude based on his experience. Satisfaction is closely related to feelings of pleasure or dissatisfaction with service performance compared to someone's desires (Wiganda & Marsasi, 2023). Madiawati & Pardede, (2023), says that if the product purchased by a customer meets their needs and expectations, it will affect the level of customer satisfaction. In addition, passenger satisfaction with public transportation based on the studies of Fornell et al., (2006), Javid et al., (2013), and Ricardianto et al., (2021) is a major

factor in getting new passengers and retaining the existing passengers. Passenger satisfaction variables can be measured by several indicators including product quality, price, service quality, service quality, and consumer perceptions (Kotler, 2018). Satisfaction, according to Colquitt et al., (2015), and Oliver, (2010) is a pleasurable fulfillment that will satisfy public passenger expectations.

Passenger Loyalty

Consumer loyalty refers to the behavioral manifestation of decision-making units to make continuous purchases of goods or services from a selected company (Griffin, 2013). Consumer loyalty is a form of customer loyalty to a brand that allows them to avoid the attractiveness of other brands make regular repeat purchases and tend to offer the brand to others (Kotler, 2018). Loyalty can be measured using several indicators including recommendations, commitment, and repurchase (Ou et al., 2014).

The research gap based on previous studies is seen partially not simultaneously on several same variables such as operational performance, service quality, train passenger satisfaction as well as loyalty as the main determining factor of competitive advantage. The four variables will be arranged as the theoretical framework simultaneously whether they have either direct or indirect influences. The four variables are simultaneously worthy of research through this study and, in line with the aim of the research, will be tested empirically through a hypothetical test.

Based on the previous research as a part of research gaps like theoretical gap, evidence, and methodological gaps, there are two variables with very limited results of research namely operational performance and passenger loyalty. So, the description can be used to illustrate the impact of operational performance and service quality variables which directly and indirectly influence passenger loyalty to LRT in Palembang, Indonesia mediated by passenger satisfaction.

Figure 3. Conceptual Model

Based on the conceptual model, it can be concluded in the seven research hypotheses:

- H₁: Operational performance has a direct influence on passenger satisfaction
- H₂: Service quality has a direct influence on passenger satisfaction
- H₃: Service quality has a direct influence on passenger loyalty
- H₄: Operational performance has a direct influence on passenger loyalty
- H₅: Passenger satisfaction has a direct influence on passenger loyalty
- H₆: Operational performance indirectly influences passenger loyalty through passenger

satisfaction

H₇: Service quality indirectly influences passenger loyalty through passenger satisfaction

METHOD

The sample of this research is all the employees of South Sumatera LRT station and the passengers of South Sumatera LRT as the users of LRT transportation service as many as 100 people. This research uses the variables of service quality, and the performance of operational division as exogenous variables, customer satisfaction as a dependent variable, and delivery performance as an intervening variable. Operational performance as an exogenous variable uses six variable dimensions namely objectives of team and individual employees, supporting cultural changes, employee training, employee development, evaluation of standard operational procedure, and total services. Another exogenous variable, service quality, also uses six variable dimensions such as information variety, information clarity, payment system, privacy, easy-to-understand application system design, and attractive application system design. Passenger satisfaction, as the mediating variable, uses six variable dimensions; passenger trust, service suitability, service delivery, easy access to products, payment method, and price. The endogenous variable is passenger loyalty which uses six variable dimensions such as customer habit, giving recommendations, customer trust, improved service, in line with customer taste and customer need. This research uses associative research and the data testing uses Path Analysis, beginning with validity test and reliability test. The F_{-test} is conducted to know the simultaneous test and the significance of the relationship between exogenous variables and dependent variables. A T_{-test} is conducted on the regression coefficients to explain how an exogenous variable statistically relates to a dependent variable in partial. Subsequently, Path Analysis is conducted by finding the path coefficients of sub-structure 1 and sub-structure 2 to know how big the direct and indirect influences among variables are. The testing method used for indirect influence is the Sobel Test, especially to know the influence of the mediating variable, that is cargo delivery.

RESULTS AND DISCUSSION

Validity and Reliability Test Results

Based on the validity test results, it can be explained that the value of Pearson correlation in each of the questions on the variables of research is greater than the value of the r_{table} (0.1966). It can be interpreted that all the questions on each research variable are valid, ranging from 0.598 to 0.920. Based on the reliability test results, it can be explained that the value of Cronbach's alpha on the variables of research is greater than the value of Cronbach's alpha of 0.70, ranging from 0.855 to 0.860. This can be interpreted that all the variables in this study are reliable. From the result of validity and reliability analyses, all the statements of each variable can be distributed to 100 respondents because each statement shows a valid and reliable result.

Hypothesis Test Results

Path Analysis Test Results

Structural Path Equation I

Operational performance (X₁) and service quality (X₂) simultaneously influences passenger satisfaction (Y). Based on the calculation, it shows that F_{-test} is significant. So, both variables significantly and simultaneously influence passenger satisfaction. Based on the calculation, it

shows that the $t_{\text{-test}}$ partially of operational performance (X_1) influences passenger satisfaction (Y) is significant. The size of the direct influences on both variables is shown as 0.382. Based on the calculation, it shows that the $t_{\text{-test}}$ partially of service quality (X_2) influences passenger satisfaction (Y) with the path analysis coefficient being significant. So, service quality positively and significantly influences passenger satisfaction, and the size of the direct influences on both variables is shown as 0.289.

Figure 4. Structural Path Analysis I

Structural Path Equation II

Based on the calculation of all of the variables, shows that the $F_{\text{-test}}$ with path analysis coefficient is significant and significantly. Based on the calculation of operational performance (X_1) influences Passenger loyalty (Z), shows that the $t_{\text{-test}}$ partially is significant and the size of the direct influences of both variables is shown 0.394. Based on the calculation of Service Quality (X_2) influences passenger loyalty (Z), shows that the $t_{\text{-test}}$ partially with path analysis coefficient is significant. The size of the influence of both variables is shown as 0.266. Based on the calculation of passenger satisfaction (Y) influences passenger loyalty (Z), it shows that the $t_{\text{-test}}$ partially with path analysis coefficient is significant. The size of the direct influence of both variables is shown as 0.363.

Figure 5. Structural Path Analysis II

Thus, from the hypothetical test on the two sub-structures, it can be concluded in the table of direct influence (Table 1). All the exogenous variables have a positive and significant direct influence on the endogenous variable with a significance value less than 0.05.

Influence	Significance	Size of Influence
Operational performance on Passenger satisfaction	0.000	0.382 = 38.2%

Service quality on Passenger satisfaction	0.002	0.289 = 28.9%
Operational performance on Passenger Loyalty	0.000	0.394 = 39.4%
Service quality on Passenger Loyalty	0.000	0.266 = 26.6%
Passenger satisfaction on Passenger Loyalty	0.000	0.363 = 36.3%

Model Goodness of Fit Test

The value of R^2 is 0.782 meaning that the data variety which can be explained by the model is 78.20 percent. Thus, this research model has a high predicting ability toward the behavior of the dependent variable signaled by the high coefficient of determination above 50 percent.

Result of Hypothetical Test on Path Analysis

Figure 6. Diagram of Path Analysis Results

Discussion of Hypothetical Test

H₁: Operational Performance Has a Significant Influence on Passenger Satisfaction

Based on the result of the analysis, the path coefficient of both variables is 0.382 with a significance of 0.000. It means that if the operational performance is getting better, passenger satisfaction will be higher. Thus, the satisfaction felt by passengers is increasing. This will have a good influence in the form of enhancing public trust in the use of public transportation. The results of this study are following the results of research conducted by Rong et al., (2022); and Monsuur et al., (2021), stating that operational performance has a significant influence on passenger satisfaction.

H₂: Service Quality Has a Significant Influence on Passenger Satisfaction

Based on the result of the analysis, the path coefficient of both variables is 0.289 with a significance of 0.002. It means that if the service quality is better, the passenger satisfaction will be higher. Thus, the satisfaction felt by passengers is increasing. This will have a good influence in the form of enhancing public trust in the use of public transportation. The results of this study follow the results of research conducted by Esmailpour et al., (2022); Ginting et al., (2023), and Venkatakrishnan et al., (2023), stating that service quality has a significant influence on passenger satisfaction. This research is also in line with other research according to Harahap et al., (2021), saying that service quality is a predictor of customer satisfaction and

has a positive contribution to customer satisfaction. Studies of LRT in Jakarta according to Alfazri et al., (2020), go through the process of effectiveness and efficiency, customer satisfaction contributes positively to service quality.

H3: Service Quality Has a Significant Influence on Passenger Loyalty

Based on the result of the analysis, the path coefficient of both variables is 0.266 with a significance of 0.000. It means that if the service quality is getting better, passenger loyalty will be higher. Thus, passenger loyalty is increasing. This will have a good influence in the form of enhancing public trust in the use of public transportation. The test results explain that in general service quality has a positive and significant effect on customer loyalty (Sriwidadi & Prabowo, 2023). The results of this study are following the results of research conducted by Vicente et al., (2020) and Venkatakrisnan et al., (2023), stating that service quality has a significant influence on passenger loyalty.

H4: Operational Performance Has a Significant Influence on Passenger Loyalty

Based on the result of the analysis, the path coefficient of both variables is 0.394 with a significance of 0.000. It means that if the operational performance is getting better, passenger loyalty will be higher. Thus, passenger loyalty is increasing. This will have a good influence in the form of enhancing public trust in the use of public transportation. The results of this study are following the results of research conducted by Sidorchuk et al., (2020); and Sun & Duan, (2019), stating that operational performance has a significant influence on passenger loyalty.

H5: Passenger Satisfaction Has a Significant Influence on Passenger Loyalty

Based on the result of the analysis, the path coefficient of both variables is 0.363 with a significance of 0.000. It means that if passenger satisfaction is getting higher, passenger loyalty will be higher too. Thus, passenger loyalty can be reached well. This will have a good influence in the form of enhancing public trust in the use of public transportation. In general, this research supports the findings which state that there is a positive influence of satisfaction on customer loyalty (Nurjannah et al., 2022; Sriwidadi & Prabowo, 2023). *The results of this fifth hypothesis test support the empirical findings from Surya, (2019) research, that customer satisfaction has an impact significant positive effect on customer loyalty. This fifth hypothesis is in line with Sudarman et al., (2021) statement that satisfied customers will have a positive impact on customer loyalty.* The results of this study follow the results of research by Venkatakrisnan et al., (2023) stating that passenger satisfaction has a significant influence on passenger loyalty.

H6: Operational Performance Has a Significant Influence on Passenger Loyalty Through Passenger Satisfaction

The analysis indicates the result of a one-tailed probability as big as 0.00007133, less than 0.05. So, it can be concluded that the passenger satisfaction variable can mediate the indirect influence of operational performance on passenger loyalty. It means, that passenger satisfaction with the performance of operational implementation can increase passenger loyalty. It is proven that passenger satisfaction as the intervening variable can strengthen the influence of operational performance on passenger loyalty.

H7: Service Quality Has a Significant Influence on Passenger Loyalty Through Passenger Satisfaction

The analysis indicates the result of a one-tailed probability as big as 0.00081613, less than 0.05. So, it can be concluded that the passenger satisfaction variable can mediate the indirect influence of service quality on passenger loyalty. It means that passenger satisfaction with the implemented service quality can increase passenger loyalty. It is proven that passenger satisfaction as the intervening variable can strengthen the influence of service quality on passenger loyalty.

CONCLUSION

Based on the result of the hypothetical test it can be concluded that operational performance and service quality directly influence passenger loyalty and the passenger satisfaction variable also directly influences passenger loyalty. Whereas in terms of indirect influence, the variable of passenger satisfaction can mediate the influences of operational performance and service quality on passenger loyalty. Mass transportation in Palembang needs to be paid much attention to serve people. It is urgent to realize traveling on safe, comfortable, and affordable transportation with a wide scope area in Palembang city. The implication of this research finding is that operational performance and service quality are getting better, passenger satisfaction is increasing, the service delivery is getting more aligned with the operational activities can run maximally and in line with the company objectives, which refer to Standard Operating Procedures, technology utilization, to facilitate customers to access the online services.

The improvement of operational performance and support from service quality will enhance passenger trust which, in turn, will increase the loyalty of LRT passengers. It needs additional LRT stations to spread more evenly, reduce delays in the arrival time of LRT at the station, give comfort at LRT station, give easy access to other transportation modes both to and from the station, and improve operational coordination. It is suggested to study other variables such as motivation, work environment, and work effectiveness which will also have direct influences. It is expected that this research will be useful to give input and recommendations to the operator of South Sumatra LRT as well as to the academic field.

Based on the conclusion and result of this research as well as the description related to the theoretical gap; empirical gap; evidence gap, and methodological gap in the section introduction, then this research finds a Conceptual Model with two independent variables studied, namely operational performance and service quality which directly and indirectly influence the variable of passenger loyalty mediated by the variable of passenger satisfaction. The four variables studied including 24 research dimensions that have been explained in the Research Method can be simultaneously regarded as a novelty of this research because such a Conceptual Model has not been found in the previous research.

REFERENCES

- Ab Majid, R., Said, R., Abdullah, J., Ngah, R., & Kwong, Q. J. (2021). Factors influencing ridership preference in using LRT service in Klang Valley. *Planning Malaysia*, 19(2), 250 – 262.
- Abbasi, M., Mamdoohi, A. R., & Arndt, W. H. (2023). Modal shift behavior of car users to light rail transit, some evidence from the field. *Transactions on Transport Sciences*, 14(1), 24-29.

- Adam, F., & Kamase, J. (2019). The effect competence and motivation to satisfaction and performance. *International Journal of Scientific & Technology Research*, 8(03), 132-140.
- Agarwal, R., & Dhingra, S. (2023). Factors influencing cloud service quality and their relationship with customer satisfaction and loyalty. *Heliyon*, 9(4).
- Alçura, G. A., Şimşek, G. G., Gündoğar, S. Ş. K., Tanriverdi, S. C., & Gürsoy, M. (2021). Determinants of passenger loyalty for high speed rail system in Turkey. *Balıkesir Üniversitesi Fen Bilimleri Enstitüsü Dergisi*, 23(2), 760–781.
- Alfazri, M. R., Martin, F., Sucipto, Y. D., & Sidjabat, S. (2020). Analysis of The Effect of Customer Satisfaction to Light Rail Transit (LRT) Service Quality in Jakarta. *Advances in Transportation and Logistics Research*, 3, 414-423.
- Allen, J., Muñoz, J. C., & de Dios Ortúzar, J. (2019). Understanding public transport satisfaction: Using Maslow's hierarchy of (transit) needs. *Transport Policy*, 81, 75-94.
- Ansory, S. M., & Safira, A. (2018). Age Segmentation for Predicting Behavioural Intention of Using Railway Services in Indonesia. *Asian Journal of Business and Accounting*, 11(1), 229-264.
- Arief, H., Oktaviar, C., Saratian, E. T. P., & Soelton, M. (2023). Pengaruh Pertumbuhan Penjualan, Profitabilitas dan Aktivitas terhadap Financial Distress. *JUDICIOUS*, 4(1), 157-164.
- Astini, Rina, Ishrat, Kehkashan, Ramli, Yanto, Tafiprios, Chong Kwong, Wing, and Ooi Chee, Keong. Nexus among Crypto Trading, Environmental Degradation, Economic Growth and Energy Usage: Analysis of Top 10 Cryptofriendly Asian Economies. *International Journal of Energy Economics and Policy*. Volume 13, Issue 5. pp. 339-347. DOI: <https://doi.org/10.32479/ijeep.14545>
- Astini, Rina, Salim, Ansa Savad, Deitiana, Tita, and Ramli, Yanto. (2023). Fintech Growth in Asia: A Shift Towards a Net-Zero Carbon Economy. *Przestrzeń Społeczna (Social Space)*. Volume 23, No. 3. pp.123-148
- Awad, F. A., Graham, D. J., AitBihiOuali, L., & Singh, R. (2023). Performance of urban rail transit: a review of measures and interdependencies. *Performance of Urban Rail Transit: A Review of Measures and Interdependencies*, 1–28.
- Banu, I. P. (2018). Determinants of Passenger Satisfaction on Service Quality in Southern Railways with Reference to Salem Division. *International Journal of Engineering Technology Science and Research*, 5(1), 389.
- Carvalho dos Reis Silveira, T., Romano, C. A., & Gadda, T. M. C. (2022). Loyalty and public transit: a quantitative systematic review of the literature. *Transport Reviews*, 42(3), 362-383.
- Colquitt, J., LePine, J., & Wesson, M. (2015). *Organizational Behavior, Improving Performance and Commitment in the Workplace* (14th Eds). McGraw-Hill Education.
- De Oña, J., De Oña, R., Eboli, L., Forciniti, C., & Mazzulla, G. (2016). Transit passengers' behavioural intentions: the influence of service quality and customer satisfaction. *Transportmetrica A: Transport Science*, 12(5), 385-412.
- De Ona, J., de Oña, R., Eboli, L., & Mazzulla, G. (2015). Heterogeneity in perceptions of

- service quality among groups of railway passengers. *International Journal of Sustainable Transportation*, 9(8), 612-626.
- De Oña, R., Eboli, L., & Mazzulla, G. (2014). Key factors affecting rail service quality in the Northern Italy: a decision tree approach. *Transport*, 29(1), 75-83.
- Dell'Olivo, L., Ibeas, A., de Ona, J., & de Ona, R. (2017). *Public transportation quality of service: Factors, models, and applications*. Elsevier.
- Dziauddin, M. F. (2023). Quantifying the Impact of Light Rail Transit on Commercial Property Values: New Evidence From Greater Kuala Lumpur, Malaysia. *Transportation Research Record*, 0361198122. <https://doi.org/10.1177/03611981221149728>
- Esmailpour, J., Aghabayk, K., Aghajanzadeh, M., & De Gruyter, C. (2022). Has COVID-19 changed our loyalty towards public transport? Understanding the moderating role of the pandemic in the relationship between service quality, customer satisfaction and loyalty. *Transportation Research Part A: Policy and Practice*, 162, 80–103.
- Fahmi, F. (2017). The Factor Analysis That Has Significant Influence on The Timing of Implementation of Infrastructure Development LRT (Light Rail Transit) Projects in Jabodebek. *IPTEK The Journal of Engineering*, 3(2), 35–41.
- Fornell, C., Mithas, S., Morgeson III, F. V., & Krishnan, M. S. (2006). Customer satisfaction and stock prices: High returns Low Risk. *Journal of Marketing*, 70(1), 3-14.
- Ginting, Y., Chandra, T., Miran, I., & Yusriadi, Y. (2023). Repurchase intention of e-commerce customers in Indonesia: An overview of the effect of e-service quality, e-word of mouth, customer trust, and customer satisfaction mediation. *International Journal of Data and Network Science*, 7(1), 329-340.
- Griffin, J. (2013). *Customer loyalty: Cultivate and maintain customer loyalty*. Jakarta: Erlangga.
- Hairi, M. A. (2020). Governance and administrative process of the Light Rail Train project in Palembang, Indonesia. *Public Administration and Policy*, 23(3), 299-313.
- Hamid, N., & Baharudin, N. I. (2023). The Effects of Perceived Service Quality, Perceived Safety towards Satisfaction, Loyalty and Complaints among Urban Rail Passengers. *Research in Management of Technology and Business*, 4(1), 796-811.
- Harahap, S. M., Cahyarini, W., Utami, D. N. I., Wijayanti, W. R., & Ulkhaq, M. M. (2021). Measuring service quality using IPGA model: A case study in Indonesian train station. *AIP Conference Proceedings*, (Vol. 2409, No. 1, 020018).
- Hartono, Sri, Ramli, Yanto, Astini, Rina, Widayati, Catur, and Ali, Anees Janee. (2024). The Clinical Information System That Effects The Patients' Satisfaction Of The Healthcare Services. *Jurnal Manajemen*. Volume 28, No. 1. pp. 1-22. DOI: <https://doi.org/10.24912/jm.v28i1.1463>
- Hoo, W., Waheeda, A., & Reesha, A. (2023). Factors Influencing the Passenger Satisfaction at Public Transport in Kuala Lumpur, Malaysia. *Journal of Project Management Practice (JPMP)*, 3(1), 77-94.
- Ibrahim, A. N. H., & Borhan, M. N. (2021). Sex Disparity in Satisfaction and Loyalty Towards Urban Rail Transit: A Survey of Light Rail Transit (LRT) Passengers in Kuala Lumpur,

- Malaysia. *International Journal of Integrated Engineering*, 13(3), 223-228.
- Ibrahim, A. N. H., Borhan, M. N., Mat Yazid, M. R., Rahmat, R. A., & Yukawa, S. (2021). Factors influencing passengers' satisfaction with the light rail transit service in alpha cities: Evidence from Kuala Lumpur, Malaysia using structural equation modelling. *Mathematics*, 9(16), 1954.
- Ibrahim, A. N. H., Borhan, M. N., Md. Yusoff, N. I., Ismail, A., Mat Yazid, M. R., Mhd Yunin, N. A., & Yukawa, S. (2021). Gender and age do matter: Exploring the effect of passengers' gender and age on the perception of light rail transit service quality in Kuala Lumpur, Malaysia. *Sustainability*, 13(2), 990.
- Ibrahim, A. N. H., Borhan, M. N., Osman, M. H., Mat Yazid, M. R., & Md. Rohani, M. (2022). The Influence of Service Quality on User's Perceived Satisfaction with Light Rail Transit Service in Klang Valley, Malaysia. *Mathematics*, 10(13), 2213.
- Ibrahim, A. N. H., Borhan, M. N., Zakaria, N. A., & Zainal, S. K. (2019). Effectiveness of Commuter Rail Service Toward Passenger's Satisfaction: a Case Study from Kuala Lumpur, Malaysia. *International Journal of Engineering and Technology*, 8(1), 50-55.
- Idri, A., Oukarfi, M., Boulmakoul, A., Zeitouni, K., & Masri, A. (2017). A distributed approach for shortest path algorithm in dynamic multimodal transportation networks. *Transportation Research Procedia*, 27, 294-300.
- IDWU. (2022). *South Sumatra LRT Trace Map*.
- Imaningsih, Erna Sofriana, Ramli, Yanto, Widayati, Catur, Hamdan, and Yusliza, Mohd Yusoff. (2023). The Influence of Egoistic Values, Biospheric Values, and Altruistic Values on Green Attitudes for Re-intention to Use Eco-Bag: Studies on Millennial Consumers. *Przestrzeń Społeczna (Social Space)*. Volume 23, No. 3. pp.123-148. pp. 357-376
- Imaz, A., Habib, K. M. N., Shalaby, A., & Idris, A. O. (2015). Investigating the factors affecting transit user loyalty. *Public Transport*, 7(1), 39-60.
- Isikli, E., Aydin, N., Celik, E., & Gumus, A. T. (2017). Identifying key factors of rail transit service quality: an empirical analysis for Istanbul. *Journal of Public Transportation*, 20(1), 63-90.
- Isradi, M., Farhan, M. N., Rifai, A. I., Mufhidin, A., & Prasetijo, J. (2021). Analysis of Passenger Satisfaction with LRT Jakarta Services Route Velodrome-Boulevard Utara. *International Journal of Transportation and Infrastructure*, 5(1), 26-35.
- Javid, M. A., Okamura, T., Nakamura, F., & Wang, R. (2013). Comparison of commuters' satisfaction and preferences with public transport: A case of wagon service in Lahore'. *Jordan Journal of Civil Engineering*, 7(4), 461-472.
- Kadarsa, E., Ilmiaty, R. S., & Putra, A. (2023). Potential users of river transport integrated with the South Sumatera Light Rail Transit (LRT) after improvements to the facilities in accordance with public perception. *Civil Engineering and Architecture*, 11(2), 863-872.
- Khalid, U. A., Bachok, S., Osman, M. M., & Ibrahim, M. (2014). User perceptions of rail public transport services in Kuala Lumpur, Malaysia: KTM Komuter. *Procedia-Social and Behavioral Sciences*, 153, 566-573.

- Kodupuganti, S. R., & Pulugurtha, S. S. (2021). Modeling the influence of the light rail transit system on traffic operational performance before and after it is in operation. *International Conference on Transportation and Development 2021*, (pp. 491-501).
- Kotler, P. (2018). *Marketing Management*. New York: Pearson Education International.
- Kotler, P., & Armstrong, G. (2018). *Principles of Marketing Global Edition* (17th Eds). London: Pearson Education.
- Kristiyanti, D. A., Aulianita, R., Putri, D. A., Utami, L. A., Agustini, F., & Alfianti, Z. I. (2022). Sentiment Classification Twitter of LRT, MRT, and Transjakarta Transportation using Support Vector Machine. *2022 International Conference of Science and Information Technology in Smart Administration (ICSINTESA)*, (pp. 143-148).
- Lovelock, C., & Wirtz, J. (2011). *Services Marketing: People, Technology and Strategy* (7th Eds.). New Jersey: Prentice Hall, Inc.
- Madiawati, P. N., & Pardede, N. L. K. (2023). The Customer Satisfaction as an Antecedent of Purchase Decision in the Post Pandemic Era. *MIX: Jurnal Ilmiah Manajemen*, 13(2), 404–418.
- Marlapa, E. (2020). Quality of Service and Community Disciplinary Officer with Quality Products for Variable Interviening Customer Satisfaction: National Savings Bank Syariah Branch Bogor Regency Cigombong. *International Review of Management and Marketing*, 10(4), 132–139
- Monsuur, F., Enoch, M., Quddus, M., & Meek, S. (2021). Modelling the impact of rail delays on passenger satisfaction. *In Transportation Research Part A: Policy and Practice* (Vol. 152, pp. 19–35). Elsevier. <https://doi.org/10.1016/j.tra.2021.08.002>
- Muhammad, I. R., & Widyaningsih, N. (2023). Analysis of determination Transit Oriented Development areas (TOD) at Light Rail Transit (LRT) stations in Palembang City Review on environmental aspects. *Astonjadro*, 12(1), 260-274.
- NLSLRMA. (2023). *Average North Sumatra LRT Usage 2021-2022*.
- Nurjannah, N., Erwina, E., Basalamah, J., & Syahnur, M. H. (2022). The impact of E-CRM and customer experience on E-commerce consumer loyalty through satisfaction in Indonesia. *MIX: Jurnal Ilmiah Manajemen*, 12(1), 56-69.
- Obsie, A., Woldeamanuel, M., & Woldetensae, B. (2020). Service quality of addis ababa light rail transit: Passengers' views and perspectives. *Urban Rail Transit*, 6, 231-243.
- Oliver, R. L. (2010). *Satisfaction: A Behavioral Perspective on The Customer*. McGraw-Hill.
- Ou, Y. C., de Vries, L., Wiesel, T., & Verhoef, P. C. (2014). The role of consumer confidence in creating customer loyalty. *Journal of Service Research*, 17(3), 339-354.
- Pan, Q. (2019). The impacts of light rail on residential property values in a non-zoning city. *Journal of Transport and Land Use*, 12(1), 241-264.
- Pangestu, I. S., Wibowo, H., & Suryono, T. (2022). Optimization of LRT Jakarta Headway Phase 1. *Advances in Transportation and Logistics Research*, 5, 989–997.
- Parasuraman, A. (2010). Service productivity, quality and innovation. *International Journal of Quality and Service Sciences*, 2(3), 277-286.

- Patra, A. P. (2009). *Maintenance decision support models for railway infrastructure using RAMS & LCC analyses*. Luleå University of Technology.
- Phoong, S. Y., Phoong, S. W., Moghavvemi, S., & Phoong, K. H. (2019). User perception on urban light rail transit. *Civil Engineering and Architecture*, 7(6A), 43-49.
- Pramudita, W. P., & Nataadmadja, A. D. (2023). Analysis of the performance of light rail transit (LRT) Jakarta as a transport demand management (TDM) strategy. *IOP Conference Series: Earth and Environmental Science*, (Vol. 1169, No. 1, 012021).
- Ramli, Yanto, Imaningsih, Erna Sofriana, Rajak, Adnan and Ali, Anees Janee. (2022). Environmental Sustainability: To Enhance Organizational Awareness towards Green Environmental Concern. *International Journal of Energy Economics and Policy*. Volume 12, 4. pp.307-316. DOI: <https://doi.org/10.32479/ijeeep.13275>
- Ramli, Yanto, Kurniawan, Deden, Imaningsih, Erna Sofriana, Yuliantini, Tine, and Anah, Sri. (2022). Imposing Green Management to Enhance the Organizational Awareness against the Environmental Sustainability. *International Journal of Energy Economics and Policy*. Volume 13, Issue 1. pp. 518-528. DOI: <https://doi.org/10.32479/ijeeep.14001>
- Ramli, Yanto and Kartini, Dwi. (2022). *Manajemen Strategik dan Bisnis*. Bumi Aksara. Jakarta. Indonesia
- Ramos-Santiago, L. E., Novales, M., & Varela-García, F. A. (2022). Identifying and understanding determinants of regional differences in light-rail patronage and performance. *Case Studies on Transport Policy*, 10(2), 1188-1206.
- Ravensbergen, L., Wasfi, R., Van Liefferinge, M., Ehrlich, I., Prince, S. A., Butler, G., & El-Geneidy, A. (2023). Associations between Light Rail Transit and physical activity: a systematic review. *Transport Reviews*, 43(2), 234-263.
- Ricardianto, P., Utami, A. M., Setyawati, A., Kholdun, A. I., & Arubusman, D. A. (2021). Assessing Public Satisfaction in the Unit of Quick Reaction of Jakarta Transportation Agency. *THE American Journal of Humanities and Social Sciences Research (THE AJHSSR)*, 4(5), 11–21.
- Rohman, F. (2021). Model Perilaku Wisatawan Destinasi Wisata Spiritual: Aplikasi Service Dominant Logic Pada Industri Pariwisata. *Mix: Jurnal Ilmiah Manajemen*, 11(1), 107.
- Rong, R., Liu, L., Jia, N., & Ma, S. (2022). Impact analysis of actual traveling performance on bus passenger's perception and satisfaction. *Transportation Research Part A: Policy and Practice*, 160, 80–100. <https://doi.org/10.1016/j.tra.2022.03.029>
- Sarwandy, M. H. A. (2023). Analysis of the Need for Feeder LRT (Light Rail Transit) Palembang City on Jalan Jendral Ahmad Yani. *Formosa Journal of Sustainable Research*, 2(2), 285-298.
- Shadrina, R., & Lestari, Y. D. (2019). Understanding People's Acceptance of Light Rail Transit in Bandung and Its Determinant Factors. *Binus Business Review*, 10(3), 201-209.
- Shaheen, S. (2022). Quality Management and Operational Performance: A Case Study from Pakistan: Quality Management and Operational Performance 1-13. *South Asian Journal of Operations and Logistics*, 1(1), 1-13.
- Shen, W., Xiao, W., & Wang, X. (2016). Passenger satisfaction evaluation model for Urban

- rail transit: A structural equation modeling based on partial least squares. *Transport Policy*, 46, 20-31.
- Shiratina, Aldina, Ramli, Yanto and Hanifah, Haniruzila. (2022). SME Innovation and Social-Media on Intention to Visit Ternate City with Destination Image as the Moderating Variable. *Jurnal Bisnis dan Manajemen*. Volume 23, No. 1. pp. 66-78. DOI:<https://doi.org/10.24198/jbm.v23i1.733>
- Shiratina, Aldina, Ramli, Yanto, Imaningsih, Erna Sofriana, Rajak, Adnan and Ali, Anees Janee. (2023). The Role of Entrepreneurial Marketing and Relationship Marketing that Strengthen the Women Entrepreneurs' Business Performance. *Indonesian Journal of Business and Entrepreneurship*. Volume 9 No. 2. pp. 177-185. DOI: 10.17358/IJBE.9.2.177
- Sidharta, D. B., Triwahyuni, S. N., Priyono, H. A., & Brilianza, T. (2022). Level of Satisfaction on Services Quality of LRT South of Sumatra During the Corona Pandemic. *IMFE (Jurnal Ilmiah Manajemen Fakultas Ekonomi)*, 8(2), 151-164.
- Sidorchuk, R., Lukina, A., Markin, I., Korobkov, S., Ivashkova, N., Mkhitarian, S., & Skorobogatykh, I. (2020). Influence of passenger flow at the station entrances on passenger satisfaction amid covid-19. *Journal of Open Innovation: Technology, Market, and Complexity*, 6(4), 1–26. <https://doi.org/10.3390/joitmc6040150>
- Soelton, M., Wahyono, T., Oktaviar, C., Arief, H., Saratian, E. T. P., Cahyawati, I., & Syah, T. Y. R. (2021). Job Insecurity Anomaly on Turnover Intention and Employee Performance in The Organization Heavy Equipment Transportation Services. *European Journal of Business and Management Research*, 6(2), 211-216.
- Sri Rahayu, Mardiah Kenamon, Nazipawati, Yulitiawati, E. M. D. (2022). Designing the Revisit Intention of the Tourism Model on Visiting the Borobudur Temple. *MIX: Jurnal Ilmiah Manajemen*, 18(1), 31–43.
- Sriwidadi, T., & Prabowo, H. (2023). The Effect of Service Quality on Customer Loyalty Through Perceived Value and Customer Satisfaction of Jakarta Mobile Banking Application. *MIX: Jurnal Ilmiah Manajemen*, 13(3), 559–574.
- Sudarman, E., Madiistriyatno, H., & Sudarman, I. (2021). Investigations of customer loyalty: Strengthening product quality, brand image and customer satisfaction. *MIX: Jurnal Ilmiah Manajemen*, 11(1), 78–93.
- Sun, S., & Duan, Z. (2019). Modeling passengers' loyalty to public transit in a two-dimensional framework: A case study in Xiamen, China. *Transportation Research Part A: Policy and Practice*, 124, 295–309. <https://doi.org/10.1016/j.tra.2019.04.007>
- Surya, A. P. (2019). Customer Loyalty from Perspective Of Marketing Mix Strategy and Customer Satisfaction a Study from Grab-Online Transportation in Era of Industrial Revolution 4.0. *MIX: Jurnal Ilmiah Manajemen*, 9(3), 394–406.
- Venkatakrishnan, J., Alagiriswamy, R., & Parayitam, S. (2023). Web design and trust as moderators in the relationship between e-service quality, customer satisfaction and customer loyalty. *The TQM Journal*
- Vicente, P., Sampaio, A., & Reis, E. (2020). Factors influencing passenger loyalty towards

- public transport services: Does public transport providers' commitment to environmental sustainability matter? *Case Studies on Transport Policy*, 8(2), 627–638. <https://doi.org/10.1016/j.cstp.2020.02.004>
- Wang, H. W., Peng, Z. R., Lu, Q. C., Sun, D. J., & Bai, C. (2018). Assessing effects of bus service quality on passengers' taxi-hiring behavior. *Transport*, 33(4), 1030-1044.
- Wiganda, S., & Marsasi, E. G. (2023). How Gratitude and Self-Image Congruency Can Affect Satisfaction, Trust, Affective Commitment. *Jurnal Mix: Jurnal Ilmiah Manajemen*, 13(1), 1-17.
- Woldeamanuel, M., Obsie, A., & Woldetensae, B. (2022). Passengers' perception towards socioeconomic benefits of Addis Ababa light rail transit. *Case Studies on Transport Policy*, 10(1), 198-207.
- Wonglakorn, N., Ratanavaraha, V., Karoonsoontawong, A., & Jomnonkwao, S. (2021). Exploring passenger loyalty and related factors for urban railways in Thailand. *Sustainability*, 13(10), 5517.
- Xiao, W., & Wei, Y. D. (2023). Assess the non-linear relationship between built environment and active travel around light-rail transit stations. *Applied Geography*, 151, 102862.
- Yilmaz, V., Ari, E., & Oğuz, Y. E. (2021). Measuring service quality of the light rail public transportation: A case study on Eskisehir in Turkey. *Case Studies on Transport Policy*, 9(2), 974-982.
- Yuliyanto, A., Purwoko, H., Ricardianto, P., & Sembiring, H. A. (2022). Loan Feasibility Analysis in Jabodebek Light Rail Transit (LRT) Project Investment Phase One Impact of The Covid 19 Pandemic. *Advances in Transportation and Logistics Research*, 5, 157-165.