

UNIVERSITI TEKNOLOGI MARA

**REBRANDING AS AN ASSESSMENT
OF BRAND MANAGEMENT STRATEGY:
THE CASE OF MALAYSIAN
GOVERNMENT LINKED COMPANIES (GLCS)**

ROSNI JAAFAR

Thesis submitted in fulfilment
of the requirements for the degree of
Doctor of Philosophy

Faculty of Business Management

August 2013

AUTHOR'S DECLARATION

I declare that the work in this thesis was carried out in accordance with the regulations of the Universiti Teknologi MARA. It is original and is the result of my own work, unless otherwise indicated or acknowledge as referenced work. This thesis has not been submitted to any other academic institutions or non-academic institutions for any degree or qualification.

I, hereby acknowledge that I have been supplied with the Academic Rules and Regulations for Postgraduate, Universiti Teknologi MARA, regulating the conduct of my study and research.

Name of Student : Rosni Jaafar

Student I.D. No. : 2004317226

Programme : Doctor of Philosophy

Faculty : Faculty Business Management

Thesis Title : Rebranding as an Assessment of Brand
Management Strategy: The Case of Malaysian
Government Linked Companies (GLCs)

Signature of Student :

Date : August 2013

ABSTRACT

This is an exploratory study about organisations using rebranding as a brand management strategy in Malaysia. It aims to identify motivations or reasons for companies to undertake the rebranding exercise and to determine the stages in the rebranding process. Substantial studies on rebranding have been conducted in Europe and the United States where brand management is an acknowledged strategy for successful businesses. This study seeks to document the reasons for rebranding and stages of the rebranding process of Malaysian companies. A comparison of similarities and differences of the Malaysian rebranding experience with existing studies was conducted. Based on the findings a conceptual framework is proposed. This research made use of the qualitative method, using the case study approach and in depth interview for data collection. Two government linked companies Bank Islam Malaysia Berhad and TM Berhad participated in this research. Eisenhardt's (1989) process of building theories from case studies framework was utilised to develop the research and grounded theory method was adapted in the data analysis. Data sources triangulation serve as a method to enhance the study and in depth interview was the method of primary data collection. Two precipitating drivers for the case studies were finance and corporate strategy change. TM was mainly rebranded to institute a corporate change while Bank Islam rebranded due to financial and corporate circumstances. The Malaysian rebranding process consists of situation analysis (dominated by brand audit), brand identity (development of new brand values, logo and slogan), brand communication and measurement and monitoring. A combination of evolutionary and revolutionary rebranding was implemented for these organisations. Future research can focus on other government linked companies in Malaysia that had undertaken the rebranding exercise.

ACKNOWLEDGEMENTS

Alhamdulillah, I had the health and energy to complete this study. My utmost gratitude to my husband, Haznan and daughter, Nurliyana for their unwavering support, patience and most of all love while I attempt to complete this thesis. Special thanks goes to Associate Prof. Dr. Ilias Md Salleh for guidance and unwavering support. Many thanks to friends Milton, Kiran and Ismail for constantly providing me encouragement and not to despair when situations became challenging.

I am forever indebted to my supervisor Professor Dr. Rosmimah Mohd Roslin for being patient and guiding me towards the completion this thesis.

Special thanks to Datin Naru Aini and Dr. Siti Zabedah.

Many thanks to members of Faculty of Communication and Media Studies for their support.

Thank you for the individuals from Bank Islam and Telekom Malaysia who participated in this research.

Thank you to all who have been directly or indirectly involve in the completion of this research.

Thank you to Hilmi Bakar for all the technical work.

Thank you to my father Haji Jaafar, my brothers Jasman, Suhaimie, Suhaimy and in memory of my mother Halimah Salam.

TABLE OF CONTENTS

	Page
AUTHOR'S DECLARATION	ii
ABSTRACT	iii
ACKNOWLEDGEMENTS	iv
LIST OF TABLES	x
LIST OF FIGURES	xi
CHAPTER ONE: THE RESEARCH	1
1.1 INTRODUCTION	1
1.2 BACKGROUND OF THE STUDY	4
1.3 PROBLEM STATEMENT	5
1.4 OBJECTIVES OF THE STUDY	8
1.5 RESEARCH QUESTIONS	9
1.5.1 Research Question One	9
1.5.2 Research Question Two	10
1.5.3 Research Question Three	12
1.6 SIGNIFICANCE OF STUDY	13
1.7 METHODOLOGY	13
1.8 LIMITATIONS AND KEY ASSUMPTIONS	13
1.9 DEFINITION OF KEY TERMS	14
1.10 ORDER OF PRESENTATION	15
CHAPTER TWO: BANKING AND TELECOMMUNICATION INDUSTRY IN MALAYSIA	17
2.1 BACKGROUND OF MALAYSIA	17
2.1.1 Contemporary Malaysia	18
2.2 THE BANKING INDUSTRY	20
2.2.1 Contemporary Malaysian Banking Industry	21
2.2.2 The Telecommunication Industry	22