

**A STUDY OF BRAND LOYALTY IN MALAYSIA'S
AUTOMOTIVE INDUSTRY**

By

HO TUCK SUM

**Dissertation Submitted to
Othman Yeop Abdullah Graduate School of Business, UUM
in Partial Fulfillment of the Requirement for the
Degree of Doctor of Business Administration**

PERMISSION TO USE

In presenting this dissertation/project paper in partial fulfillment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this dissertation/project paper in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my dissertation/project paper. It is understood that any copying or publication or use of this dissertation/project paper parts of if for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my dissertation/project paper.

Request for permission to copy or make other use of materials in this dissertation/project paper in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

ABSTRACT

Brand loyalty has become a major issue for the majority of the automobile brands in Malaysia's automotive industry. To incorporate the business strategy, it is most vital to identify the factors that influence brand loyalty among car users, using the brand equity model. The main purpose of this study was to investigate the relationship between service quality and brand loyalty, the relationship between marketing-mix strategy and brand loyalty, the relationship between country-of-origin and brand loyalty, and finally, the mediating effect of trust on the relationship between service quality, marketing-mix strategy, and country-of-origin, with brand loyalty. This study consisted of three independent variables: service quality, marketing-mix strategy, and country-of-origin; a mediator: brand trust; and a dependent variable: brand loyalty. A total of 10 hypotheses were developed. Regression was used to analyze the mediating effect. The population consisted of Malaysian consumers, and a postal mail survey using judgmental, cluster and simple random sampling yielded 413 respondents in the Klang Valley, Selangor. The results showed 6 hypotheses being supported. The results indicated that marketing-mix strategy and country-of-origin have a significant relationship with brand loyalty; however, service quality does not have a significant relationship with brand loyalty. It was also found that service quality and country-of-origin have a significant relationships with brand trust. Contrarily, marketing-mix strategy does not have a significant relationship with brand trust. Mediating effects were significant where brand trust was found to be partially mediated between the relationship of country-of-origin and brand loyalty. The findings of this study while contributing to the body of knowledge, may also assist policy-makers and marketers in their sustainability effort.

Keywords: brand loyalty, service quality, marketing-mix strategy, country-of-origin, brand trust.

ABSTRAK

Kesetiaan jenama menjadi isu utama bagi kebanyakan jenama automobil dalam industri automotif Malaysia. Bagi menggabungkan strategi perniagaan, adalah penting untuk mengenal pasti faktor-faktor yang mempengaruhi kesetiaan jenama dalam kalangan pengguna kereta berdasarkan model ekuiti jenama. Tujuan utama kajian ini adalah untuk mengkaji hubungan antara kualiti perkhidmatan dan kesetiaan jenama; untuk mengkaji hubungan antara strategi campuran pemasaran dan kesetiaan jenama; untuk mengkaji hubungan antara negara asal dan kesetiaan jenama; dan juga untuk menyiasat kesan perantara kepercayaan terhadap jenama ke atas hubungan antara kualiti perkhidmatan, strategi campuran pemasaran, dan negara asal, dengan kesetiaan jenama. Kajian ini melibatkan tiga pemboleh ubah bebas: kualiti perkhidmatan, strategi campuran pemasaran, dan negara asal; satu perantara: kepercayaan terhadap jenama; dan satu pemboleh ubah bersandar: kesetiaan jenama. Sebanyak 10 hipotesis telah dibangunkan. Analisis regresi digunakan untuk menganalisis kesan perantaraan. Populasi kajian adalah terdiri daripada pengguna di Malaysia, dan kajian mel pos menggunakan kaedah pertimbangan, kluster dan pensampelan rawak mudah telah menghasilkan seramai 413 responden di Lembah Klang, Selangor. Hasil kajian didapati telah menyokong 6 hipotesis yang dibangunkan. Dapatan kajian juga memperlihatkan strategi campuran pemasaran dan negara asal mempunyai hubungan yang positif dan signifikan dengan kesetiaan jenama. Selain itu, kualiti perkhidmatan tidak mempunyai hubungan yang positif dan signifikan dengan kesetiaan jenama. Kualiti perkhidmatan dan negara asal, bagaimanapun menunjukkan hubungan yang positif dan signifikan dengan kepercayaan terhadap jenama, namun strategi campuran pemasaran tidak mempunyai hubungan yang positif dan signifikan dengan kepercayaan terhadap jenama. Seterusnya, kesan perantara adalah signifikan berikutan kepercayaan terhadap jenama merupakan sebahagian daripada pengantara terhadap hubungan antara negara asal dan kesetiaan jenama. Di samping memberikan sumbangan kepada pembangunan pengetahuan, kajian ini juga diharap dapat membantu pembuat dasar dan pemasar dalam usaha kelestarian.

Kata kunci: jenama kesetiaan, kualiti perkhidmatan, strategi campuran pemasaran, negara asal, kepercayaan terhadap jenama.

ACKNOWLEDGEMENTS

Firstly, I would like to thank my parent for bringing me into this world which filled with challenges and obstacles.

This work is the result of the utmost sincere and persistent guidance from my supervisor, Professor Madya Dr. Filzah Md Isa, whose questions and comments have significantly presented valuable insights to this dissertation. Her patience and motivation are highly commendable and appreciated and I thank her for being an excellent supervisor. Also a special thank you to Dr. Shamshuritawati Binti Sharif for the extra guidance given in this dissertation.

My sincere friends who stood by me through all these years to share their thoughts and strength for me to move on when I was about losing it. No words could express my gratitude to all of you.

My beloved family, especially my wife and daughters – Yuk Fong, Cindy and Tricia, thank you for everything and the sacrifices that have gone through. I would not have done it without your understanding, support and patience. Thank you for being very supportive in my quest for knowledge and excellence.

Finally, none of this would be possible without the blessings bestowed upon me by God. He has surrounded me with wonderful people and given me the gifts necessary to attain this huge accomplishment.

Ho Tuck Sum

March 2015

TABLE OF CONTENT

	Page
TITLE PAGE	i
CERTIFICATE OF DISSERTATION WORK	ii
PERMISSION TO USE	iv
ABSTRACT	v
ABSTRAK	vi
ACKNOWLEDGEMENTS	vii
TABLE OF CONTENT	viii
LIST OF TABLES	xii
LIST OF FIGURES	xiv
LIST OF APPENDICES	xv

CHAPTER 1: INTRODUCTION

1.0	Introduction	1
1.1	Background of the Study	1
	1.1.1 Time for Malaysia to Open up its Automotive Sector	13
1.2	Problem Statement	15
1.3	Research Questions	25
1.4	Objectives of Study	26
1.5	Significance of Study	26
1.6	Scope of Study	30
1.7	Outline of Research	31
1.8	Definitions of Variables	32
1.9	Organization of the Thesis	34

CHAPTER 2: LITERATURE REVIEW

2.0	Introduction	35
2.1	Loyalty	35
	2.1.1 Difference between Loyalty and Brand Loyalty	38
2.2	Dependent Variable	41
	2.2.1 Brand Loyalty	41
	2.2.2 Dimension of Loyalty	48
2.3	Independent Variable	50
	2.3.1 Service Quality	50
	2.3.1.1 SERVQUAL Model	51
	2.3.1.2 Multilevel Model	52
	2.3.1.3 Hierarchical Model	53
	2.3.1.4 Service Quality Dimensions	55

2.3.2	Marketing-mix Strategy	60
2.3.2.1	Product	62
2.3.2.2	Price	63
2.3.2.3	Place	66
2.3.2.4	Promotion	69
	2.3.2.4.1 Advertising	71
	2.3.2.4.2 Sales Promotion	73
	2.3.2.4.3 Publicity and Public Relations	75
	2.3.2.4.4 Direct Marketing	77
2.3.3	Country-of-Origin	78
2.3.3.1	Country Image	84
2.3.3.2	Brand Image	88
2.4	Mediator	95
2.4.1	Brand Trust	97
2.5	Theory	105
2.5.1	Brand Loyalty Theory	105
2.5.2	Aaker's Theory of Brand Equity (1991)	107
2.5.3	Theoretical Underpinning	114
2.5.4	Development of Consumer-Based Brand Equity Theory for this Study	121
2.6	Theoretical Framework	126
2.7	Hypotheses Development	127
2.7.1	Relationship between Service Quality and Brand Loyalty	127
2.7.2	Relationship between Marketing-mix Strategy and Brand Loyalty	130
2.7.3	Relationship between Country-of-Origin and Brand Loyalty	134
2.7.4	Relationship between Service Quality and Brand Trust	137
2.7.5	Relationship between Marketing-mix Strategy and Brand Trust	139
2.7.6	Relationship between Country-of-Origin and Brand Trust	141
2.7.7	Relationship between Brand Trust and Brand Loyalty	143
2.7.8	Mediating Effects of Brand Trust on the Relationship between Service Quality and Brand Loyalty	146
2.7.9	Mediating Effects of Brand Trust on the Relationship between Marketing-mix Strategy and Brand Loyalty	148
2.7.10	Mediating Effects of Brand Trust on the Relationship between Country-of-Origin and Brand Loyalty	149
2.8	Chapter Summary	151

CHAPTER 3: RESEARCH METHODOLOGY

3.0	Introduction	152
3.1	Research Design	152
3.2	Sampling Design	153
3.3	Sample and Population	154
3.3.1	Sample Population	154
3.3.2	Selecting the Sampling Method	157
3.3.3	Sample Size	161
3.4	Operationalization and Measurement of Variable	162
3.4.1	Service Quality Instruments	162
3.4.2	Marketing-mix Strategy Instruments	163
3.4.3	Country-of-Origin Instruments	165
3.4.4	Brand Trust Instruments	166
3.4.5	Brand Loyalty Instruments	167
3.5	Research Instrument	169
3.6	Data Collection Procedures	171
3.6.1	Pilot Test	174
3.7	Statistical Analysis	176
3.8	Chapter Summary	178

CHAPTER 4: RESULTS AND DISCUSSION

4.0	Introduction	179
4.1	Data Collection and Response Rate	179
4.2	Data Analysis Technique	180
4.3	Descriptive Analysis	182
4.3.1	Demographic Profile of Respondents	182
4.4	Reliability Analysis	195
4.5	Exploratory Factor Analysis (EFA)	197
4.6	Correlation Analysis	200
4.7	Multiple Regression Analysis	202
4.8	Mediating Testing	202
4.8.1	Mediating Effects of Brand Trust	202
4.8.1.1	Regression between IV– DV	204
4.8.1.2	Regression between IV – MV	207
4.8.1.3	Regression between MV – DV	209
4.8.1.4	Test of Mediation	211
4.8.1.4.1	Mediation Effect of Brand Trust on the Relationship between Independent Variable and Dependent Variable	211
4.9	Chapter Summary	216

CHAPTER 5: CONCLUSION AND RECOMMENDATION		
5.0	Introduction	217
5.1	Recapitulation of the Study Findings	217
5.2	Discussion of Finding	218
	5.2.1 Service Quality	218
	5.2.2 Marketing-mix Strategy	220
	5.2.3 Country-of-Origin	223
	5.2.4 Brand Loyalty	226
5.3	Contributions of Research	227
	5.3.1 Theoretical Contribution	227
	5.3.2 Practical and Management Contributions	229
	5.3.3 Methodological Contribution	234
5.4	Limitation of the Study	235
5.5	Recommendations for Future Study	237
5.6	Conclusion	238
REFERENCES		242
APPENDICES		269

LIST OF TABLES

Table		Page
Table 1.1	Total Industry Volume (2013 vs 2012)	6
Table 1.2	Market Share of Top 15 Malaysian Automobile Brands in 2013	7
Table 1.3	Market Share of Top 15 Malaysian Automobile Brands (2011 – 2014)	17
Table 1.4	Market Share of Top International Brand (2011 - 2014)	20
Table 1.5	Customer Service Ranking – Mass Market Brands (Based on a 1,000-point scale)	21
Table 1.6	Malaysian Most Trusted Car Brands (2006 - 2013)	24
Table 1.7	Country-of-Origin by Regions (2011 – 2013)	29
Table 2.1	Five Customer Groups	45
Table 2.2	Dimensions and Items of Service Quality	59
Table 2.3	The Related Literature’s Findings on the Country-of-Origin	81
Table 3.1	Level of Urbanization by State - Malaysia, 2010	155
Table 3.2	Urban Agglomerations Cities - Malaysia	156
Table 3.3	Suburban Area – Selangor State	157
Table 3.4	Instruments Item	168
Table 3.5	Sampling Design	172
Table 3.6	Summary of Data Collection	173
Table 3.7	Cronbach’s Alpha Value for Pilot Test	175
Table 4.1	Response Rate	180
Table 4.2	Analysis Based on Occupation	182
Table 4.3	Analysis Based on Working Sector	183
Table 4.4	Analysis Based on the Field of Education	183
Table 4.5	Analysis Based on Age of Respondents	184
Table 4.6	Analysis Based on Marital Status	185
Table 4.7	Analysis Based on Gender	185
Table 4.8	Analysis Based on Level of Education	186
Table 4.9	Analysis Based on Job Position	186

Table 4.10	Analysis Based on Ethnicity	187
Table 4.11	Analysis Based on Urban or Sub-Urban Area	187
Table 4.12	Analysis Based on Current Car Brand Owned	188
Table 4.13	Analysis Based on Preference of Local or International Brand	189
Table 4.14	Analysis of Reasons for Choosing Local or International Brand	189
Table 4.15	Analysis Based on the Number of Times Changed Car Brand	191
Table 4.16	Analysis on Reason for Switching Car Brand	192
Table 4.17	Analysis Based on Preference Brand Rating	193
Table 4.18	Analysis Based on Percentage of Brand by Region of Originality	194
Table 4.19	Item-Total Statistics for Variables (n=381)	195
Table 4.20	Rotated Component Matrix	197
Table 4.21	Pearson's Correlations (n=381)	201
Table 4.22	Service Quality, Marketing-mix Strategy & Country-of-Origin Regressed with Brand Loyalty	205
Table 4.23	Service Quality, Marketing-mix Strategy & Country-of-Origin Regressed with Brand Trust	208
Table 4.24	Brand Trust Regressed with Brand Loyalty	210
Table 4.25	Test of the Mediating Effect of Brand Trust on the Relationship Between Country-of-Origin and Brand Loyalty	212
Table 4.26	Summary of the Research Questions, Research Objectives, Hypotheses and Results	215

LIST OF FIGURES

Figure		Page
Figure 1.1	National & Non-national Market Share (2004 – 2014)	18
Figure 2.1	Elements of a Two-Dimensional Definition of Loyalty (Adapted from Khan, 2009)	49
Figure 2.2	The SERVQUAL Model by Parasuraman et al. (1985)	52
Figure 2.3	The Multilevel Model by Dabholkar et al. (1996)	53
Figure 2.4	The Hierarchical Model by Brady and Cronin (2001)	54
Figure 2.5	Path Diagram for Mediation Effect	96
Figure 2.6	The Trust-Loyalty Link (Adapted from Alhabeeb, 2007)	101
Figure 2.7	Theory of Brand Loyalty	107
Figure 2.8	The Theory of Brand Equity by Aaker (1991)	109
Figure 2.9	Brand Equity Model by Aaker (1991)	110
Figure 2.10	Brand Equity Model by Keller (1993)	111
Figure 2.11	Customer-Based Brand Equity Model by Atilgan et al. (2009)	112
Figure 2.12	Country-of-Origin Effects on Consumer-Based Brand Equity Model by Pappu et al. (2006)	113
Figure 2.13	Conceptual Model of The Effects of Brand Community by Laroche et al. (2012)	114
Figure 2.14	The Theory of Brand Equity by Gil, Andre's, and Salinas (2007)	117
Figure 2.15	Theoretical Framework	127
Figure 4.1	Mediation Effect Test (Baron & Kenny, 1986)	203
Figure 4.2	Plot Chart – Service Quality, Marketing-mix Strategy, Country-of-Origin and Brand Loyalty	204
Figure 4.3	Plot Chart – Service Quality, Marketing-mix Strategy, Country-of-Origin and Brand Trust	207
Figure 4.4	Plot Chart – Brand Trust and Brand Loyalty	209
Figure 4.5	Plot Chart – Country-of-Origin, Brand Trust and Brand Loyalty	211

LIST OF APPENDICES

Appendix		Page
Appendix A	Questionnaires	270
Appendix B	Reliability Analysis Output – Pilot Test	276
Appendix C	Reliability Analysis Output	285
Appendix D	Correlation Analysis Output	290
Appendix E	Regression Analysis Output (Independent Variables – Dependent Variable)	292
Appendix F	Regression Analysis Output (Independent Variables – Mediating Variable)	296
Appendix G	Regression Analysis Output (Mediating Variable – Dependent Variable)	300
Appendix H	Regression Analysis Output (Independent Variable – Mediating Variable - Dependent Variable)	304
Appendix I	Factor Analysis Output	307

CHAPTER 1

INTRODUCTION

1.0 Introduction

This study investigates on Malaysia car owners, brand loyalty in the Malaysian automotive market. This study, probes on car owner brand loyalty that they experienced in, and elements which motivate them to remain with a particular car brand. This chapter gives reviews on the background of this study followed by the statement of problems, research questions, objective, significance, scope of aforementioned research. It further highlighted on how the structure of this research is being arranged including definitions of all variables researched.

1.1 Background of the Study

Being earmarked as part of the important and strategic industries in the manufacturing sector, Malaysian automobile industry, carefully thought as the dynamic expanding industries as compared with other industries. For Malaysia in 2020 to be an industrialized country, the Malaysian Government has earmarked the automotive industry to boost the industrialization process.

In the automotive industry, brand loyalty is crucial to a car company because increased loyalty contributed cost savings through reduced marketing costs, reduced customer turnover expenses, increased in word of mouth and cross selling will lead to a larger share of customers, whereas loyalty towards a car brand will provides to a certain extent the guarantee of the brand quality.

The contents of
the thesis is for
internal user
only

REFERENCES

- Aaker, D. A. (1991). *Managing brand equity: Capitalizing on the value of a brand name*. New York: The Free Press.
- Aaker, D. A. (1996). Measuring brand equity across products and markets. *California Management Review*, 38 (3), pp. 102-20.
- Aaker, J. L. (1999). The malleable self: The role of self-expression in persuasion. *Journal of Marketing Research*, 36 (1), pp. 45-47.
- Abraham, M. L., & Littrell, M. A. (1995). Consumer's Conceptualization of Apparel Attributes. *Clothing and Textile Research Journal*, 13, pp. 65-74.
- Afsar, B., Rehman, Z., Quereshi, J. A., & Shahjehan, A. (2010). Determinants of customer loyalty in the banking sector: The case of Pakistan. *African Journal of Business Management*, Vol. 4 (6), 1040-1047, June.
- Agustin, C., & Singh, J. (2005). Curvilinear effects of consumer loyalty determinants in relational exchanges. *Journal of Marketing Research*, Vol. XLII.
- Agus, A., Barker, S., & Kandampully, J. (2007). An exploratory study of service quality in the Malaysian public service sector. *International Journal of Quality & Reliability Management*, 24 (2), 177-190.
- Ahmed, S. A., D'Astous, A., & El-adraoui, M. (1994). Country-of-origin effects on purchasing managers' product perception. *Industrial Marketing Management*, Vol. 23, No. 3, pp. 323-32.
- Akbar, M., & Parvez, N. (2009). "Impact of service quality, trust, and customer satisfaction on customer's loyalty". *ABAC Journal*, Vol. 29, No. 1, pp. 24-38.
- Alhabeeb, H. J. (2007). On consumer trust and product loyalty. *International Journal of Consumer Studies*. Vol.31, Iss. 6, pp. 609-612.
- Amine, A. (1998). Consumers' True Brand Loyalty: The Central Role of Commitment. *Journal of Strategic Marketing*, 6, pp. 305-319.
- Anderson, J. C., & Narus, J. A. (1990). A model of distributor firm and manufacturer firm working partnerships. *Journal of Marketing*, Vol. 54, No. 1, pp. 42-58.
- Anderson, E. W., & Sullivan, M. (1993). The antecedent and consequences of consumer satisfaction for firms. *Marketing Science*, 12 (2), pp. 125-143.
- Anderson, E., & Weitz, B. (1989). Determinants of Continuity in Conventional Industrial Channel Dyads. *Marketing Science*, 8:4, pp. 310-323.

- Anderson, E., & Weitz, B. (1992). The use of pledges to build and sustain commitment in distribution channels. *Journal of Marketing Research*, 29:1, pp. 18-34.
- Andreassen, Timothy W. (1994). Satisfaction, loyalty and reputation as indicators of customer orientation in the Public sector. *International Journal of Public Sector Management*, & (2), 16-34.
- Andreassen, Timothy W., & Lindestad, B. (1998). Customer loyalty and complex service: The impact of corporate image on quality, customer satisfaction and loyalty for customers with varying degrees of service expertise. *International Journal of Service Industry Management*, 9 (1), pp. 7-23.
- Andreassen, Timothy W. (1999). What drives customer loyalty with complaint resolution? *Journal of Service Research*, 1 (4), pp. 324-332.
- Arjun, C., Morris, & Holbrook, B. (2001). The chain of effects from brand trust and brand effect to brand performance: The role of brand loyalty. *Journal of Marketing*, 65, 81-93.
- Ashari, H., Sim, S. K., & Teh, C. B. (2010). PROTON Exora 2. Retrieved 25 March 2015 from <http://www.scribd.com/doc/92017460/Proton-Mm-Combined>.
- Aston Martin hopes to sell at least 10 units a year here. (2012). *The New Straits Times*. Retrieved 4 August 2012 from http://www.btimes.com.my/Current_News/BTIMES/articles/ASTEN/Article/.
- Aydin, S., & Ozer, G. (2005). The analysis of antecedents of customer loyalty in the Turkish mobile telecommunication market. *European Journal of Marketing*, Vol. 39, No. 7/8, pp. 910-925.
- Bagozzi, R. P., & Yi, Y. (1988). On the evaluation of structural equation models. *Journal of the Academy of Marketing Science*, 16:1, pp. 74-94.
- Baker, M. J., & Michie, J. (1995). Product country images: perceptions of Asian Cars. University of Strathclyde, Department of Marketing. Working Paper, Series No. 95 (3).
- Baldauf, A., Cravens, K. S., Diamantopoulos, A., & Zeugner-Roth, K. P. (2009). The impact of product-country image and marketing efforts on retailer-perceived brand equity: An empirical analysis. *Journal of Retailing*, 85 (4), 437-452.
- Baldinger, A. L., & Rubinson, A. (1996). Brand Loyalty: The Link between attitude and behavior. *Journal of Advertising Research*, Vol. 36, Iss. 6, pp. 22-34.
- Bartlett, M. S. (1950-3). Tests of significance in factor analysis. *British Journal of Psychology*, Part II, 77-85.

- Blattberg, R. C., & Wisniewski, K. L. (1989). Price induced patterns of competition. *Mark Sci* 1989; 8 (Fall): 291-309.
- Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51, 1173-1182.
- Bart, Y., Shankar, V., Sultan, F., & Urban, G. L. (2005). Are the drivers and role of on-line trust the same for all web sites and consumers? A large – Scale Exploratory empirical study. *Journal of Marketing*, 69:4, pp. 133-153.
- Batra, R., Ramaswamy, V., Alden, D. L., Steenkamp, J. E. M., & Ramachandran, S. (2000). Effects of brand local and non-local origin on consumer attitudes in developing countries. *Journal of Consumer Psychology*, Vol. 9 (2), pp. 83-95.
- Bearden, W. O., & Teel, J. E. (1983). Selected determinants of consumer satisfaction and complaint reports. *Journal of Marketing Research*, February, 21-28.
- Bearden, W. O., Crockett, M., & Teel, J. E. (1979). Alternative framework for predicting consumer complaining, in Beckwith N. et al. (Eds). *Educator's Conference Proceedings*, pp. 239-43.
- Beldona, S., & Namasivayam, K. (2006). Gender and demand-based pricing: differences in perceived (un)fairness and repatronage intentions. *Journal of Hospitality & Leisure Marketing*, 14 (4), 89-107.
- Bennet, R., & Gabriel, H. (2001). Reputation, trust and supplier commitment: The case of shipping company/seaport relations. *The journal of Business and Industrial Marketing*, 16:6/7, pp. 424-438.
- Bennet, R., & Rundle-Thiele, S. (2005). The brand loyalty life cycle: Implications for marketers. *Brand Management*, 12 (4), 250-263.
- Bergen, M., Dutta, S., & Walker, O. (1992). Agency Relationships in Marketing: A Review of the Implications. *Journal of Marketing*, 56:3, pp. 1-24.
- Bilkey, W. J., & Nes, E. (1982). Country-of-origin effects on product evaluations. *Journal of International Business Studies*, 13:1, pp. 89-99.
- Bitner, Mary Jo. (1995). Building service relationships: it's all about promises. *Journal of the Academy of Marketing Science*, Vol. 23, No. 4, pp. 246-51.
- Bloemer, L., & Lemmink, J. G. (1992). The importance of customer satisfaction in explaining brand and dealer loyalty. *Journal of Marketing Management*, 8, 351-364.
- Bloemer, M. M., & Kasper, D. P. (1995). The complex relationship between consumer satisfaction and brand loyalty. *Journal of Economic Psychology*, 16, 311-329.

- Bolton, Ruth N. (1998). A dynamic model of the duration of the customer's relationship with a continuous service provider. The role of satisfaction. *Marketing Science*, 7 (1), 45-65.
- Boulding, W., & Kirmani, A. (1993). A consumer-side experimental examination of signaling theory: Do consumers perceive warranties as signals of quality? *Journal of Consumer Research*, 20:1, pp. 11-124.
- Boulding, W., Kalra, A., Staelin, R., & Zeithaml, V. A. (1993). A dynamic process model of service quality: from expectations to behavioral intentions. *Journal of Marketing Research*, 20 February, 7-27.
- Brandchannel. (2006). Retrieved 27 March 2012 from <http://www.brandchannel.com>.
- Bucklin, R. E., Gupta, S., & Siddarth, S. (1998). Determining Segmentation in Sales Response Across Consumer Purchase Behaviors. *Journal of Marketing Research*, 35, 189-198.
- Buil, I., de Chernatony, L., & Martinez, E. (2011). Examining the role of advertising and sales promotions in brand equity creation. *Journal of Business Research*, 66 (1), 115-122.
- Buttle, F. B. (1996). *Relationship marketing theory and practice*. Paul Chapman. London Cambridge, MA: Marketing Science Institute.
- Buttler, F., & Burton, J. (2002). Does service failure influence customer loyalty? *Journal of Consumer Behavior*, Vol. 1, No. 3, pp. 217-27.
- Caceres, R. C., & Paparoidamis, N. G. (2007). Service quality, relationship satisfaction, trust, commitment and business-to-business loyalty. *European Journal of Marketing*, Vol. 41 (7/8): 836-867.
- Cadogan, J. W., & Foster, B. D. (2000). Relationship selling and customer loyalty: An Empirical Investigation. *Marketing Intelligence and Planning*, 18, 185-199.
- Cattin, P., Jolibert, A., & Lohnes, C. (1982). A cross cultural study of 'made in' Concepts. *Journal of International Business Studies*, Vol. 13 (3), pp. 131-41.
- Cavana, R. Y., Delahaye, B. L., & Sekaran, U. (2000). *Applied Business Research: Qualitative and Quantitative Methods*. John Wiley & Sons Australia Ltd., Australia.
- Cavana, R. R., Delahaye, B. L., & Sekaran, U. (2001). *Applied business research: Qualitative and Quantitative methods*. New York: John Wiley & Sons, Inc.
- Cengiz, E., & Yayla, H. E. (2007). The effect of marketing mix on positive word of mouth communication: Evidence from accounting offices in Turkey. *Innovative Marketing*, 3 (4), 74-86.

- Chan, M. (2007). Hard to Break Loyalty in Malaysia. Retrieved 18 August 2012 from <http://www.marketing-interactive.com/news/1783>.
- Chang, P. L., & Chieng, M. H. (2006). Building consumer-brand relationship. A cross-cultural experiential view. *Psychology & Marketing*, 23(11), 927-956.
- Chaudhuri, A., & Holbrook, M. B. (2001). The chain of effects from brand trust and brand affect to brand performance. The role of brand loyalty. *Journal of Marketing*, 65, (2) 81-94.
- Chegini, Mehrdad Goudarzvan. (2010). Customer loyalty and value key dimensions interaction in organization. *China-USA Business Review*, Vol. 9, Iss. 8, pp. 8-14.
- Chen, C. H. (2007). Customers' perceptions of the marketing mix and the effect on Taiwan hypermarkets' brand loyalty. (Doctoral dissertation, Lynn University, 2007). ProQuest Dissertations & Theses A&I, UMI 3274169.
- Chen, A. C. H. (2001). Using free association to examine the relationship between the characteristics of brand associations and brand equity. *Journal of Product & Brand Management*, 10 (7), 439-451.
- Chernatony, L., & McEnally, M. (1999). The evolving nature of branding. *Academy of Marketing Science Review*, Vol. 1999, No.02.
- Chiou, J. S., Droge C., & Hanvanich, S. (2002). Does Customer Knowledge Affect How Loyalty is Formed? *Journal of Service Research*, 5 (2), 113-124.
- Chiou, J. S., & Droge, C. (2006). Service quality, trust, specific asset investment, and expertise: Direct and Indirect effects in a satisfaction-loyalty framework. *Journal of the Academy of Marketing Science*, Vol. 34 (4): pp. 613-627.
- Chiu, C. M., Linb, H. Y., Sunc, S. Y., & Hsu, M. H. (2009). Understanding customers' loyalty intentions towards online shopping: an integration of technology acceptance model and fairness theory. *Behaviour & Information Technology*, Vol. 28, No. 4. 4, pp. 347-60.
- Clarke, S. (2003). Closing the deal: GM's marketing dilemma and its franchised dealers. *Business History*, 45 (1), 60-79.
- Colombo, R. A., & D. G. Morrison. (1989). A brand switching model with implications for marketing strategy. *Marketing Science*, 8, 1, pp. 89-99.
- Comrey, A. L. (1988). Factor-analytic methods of scale development in personality and clinical psychology. *Journal of Consulting and Clinical Psychology*, 56, 754-761.
- Consumer Report. (2010). Retrieved 26 May 2011 from <http://news.consumerreports.org/cars/2010/05consumer-reports-brand-loyalty-survey-what-influences-car-buyers.html>

- Cooltemper. (2007). Retrieved 26 May 2011 from <http://www.skyscrapercity.com/archive/index.php/t-465574-p.2.html>
- Cooltemper. (2007). Retrieved 26 May 2011 from <http://www.skyscrapercity.com/showthread.php?t=465574&page=17>
- Cooper, D., & Schindler, P. (2003). *Business Research Methods* (8thed). New York: McGraw-Hill.
- Coredell, V. (1991). Competitive Context and price as moderators of country of origin preference. *Journal of the Academy of Marketing Science*, Vol. 19, Spring, pp. 123-8.
- Cox, J., & Sale, B. G. (2002). Key quality factors in Web site design and use: ad examination. *The International Journal of Quality & Reliability Management*, Vol. 19 No. 6/7, pp. 862-88.
- Coyne, Kevin. (1989). Beyond service fads – meaningful strategies for the real world. *Sloan Management Review*, 30 (Summer), 69-76.
- Craik, F. I. M., & Lockhart, R. S. (1972). Levels of processing: A framework for memory research. *Journal of Verbal Learning and Verbal Behavior*. 11. 671-684.
- Creswell, J. W. (2003). *Research Design: Quantitative, Qualitative, and Mixed Methods Approaches*. SAGE Thousand Oaks, USA.
- Cronin, J. J. Jr., & Taylor, S. A. (1992). Measuring service quality: a re-examination and extension. *Journal of Marketing*, 56, July, 55-58.
- Cronin, J. J., Brady, M. K., & Hult, G. T. (2000). Assessing the effects of quality, value, and customer satisfaction on consumer behavioral intentions in service environments. *Journal of Retailing*, 76 (2), pp. 193-218.
- Crosby, L. A., & Stephens, N. (1987). Effects of relationship marketing on satisfaction, retention and prices in the life insurance industry. *Journal of Marketing Research*, Vol. 24, 404-11.
- Crosby, L. A., Evans, K. R., & Cowles, D. (1990). Relationship Quality in Services Selling: An Interpersonal Influence Perspective. *Journal of Marketing*, 54:3, pp. 68-81.
- Cunningham, Ross M. (1956). Brand Loyalty – what, where, how much? *Harvard Business Review*, Vol. 34, pp. 116-128.
- Dall’Olmo, R. F., Ehrenberg, A. S. C., Casteleberry, S. B., Barwise, T. P., & Barnard, N. R. (1997). The variability of attitudinal repeat-rates. *International Journal of Research in Marketing*, Vol. 14, No. 5, pp. 437-450.

- Darling, J. R., & Wood, V. R. (1990). A longitudinal study comparing perceptions of US and Japanese consumer products in a third/neutral country: Finland 1975 to 1985. *Journal of International Business Studies*, 21 (3): 427-450.
- Day, George S. (1969). A Two-Dimensional Concept of Brand Loyalty. *Journal of Advertising Research*, Vol. 9, pp. 29-35.
- Delgado-Ballester, E., & Munuera-Aleman, J. L. (2001). Brand trust in the context of consumer loyalty. *European Journal of Marketing*, 35, 1238-1258.
- Delgado-Ballester, E., & Munuera-Aleman, J. L. (2005). Does brand trust matter to brand equity? *Journal of Product and Brand Management*, 14 (3), 187-196.
- Delgado-Ballester, E., Munuera-Aleman, J. L., & Yague-Guillen, M. J. (2003). Development and validation of brand trust scale. *International Journal of Market Research*, 45 (1): 35-53.
- Dekimpe, M. G., Steenkamp, J. B. E. M., Mellens, M., & Abeele, P. V. (1997). Decline and variability in brand loyalty. *International Journal of Research in Marketing*, 14 (5), 405-420.
- Deng, Z., Lu, Y., Wei, K. K., & Zhang, J. (2010). Understanding customer satisfaction and loyalty: an empirical study of mobile instant messages in China. *International Journal of Information Management*, 30 (4), 289-300.
- De Ruyter, K., Wetzels, M., & Van Birgelen, M. (1999). How Do Customer React to Critical Service Encounters? A Cross-sectional Perspective. *Total Quality Management*, 10, 1131-1145.
- DeVellis, R. F. (2003). *Scale development: Theory and applications* (2nd edn). Thousand Oaks, California: Sage.
- Dick, A., & Basu, K. (1994). Customer loyalty: towards an integrated framework. *Journal of the Academy of Marketing Science*, 22 (2), 99-113.
- Dobni, D., & Zikhan, G. M. (1990). In search of brand image: a foundation analysis. *Advances in Consumer Research*, Vol.17, No. 1, pp. 110-119.
- Dodds, W. B., Kent, B. M., & Dhruv, G. (1991). Effect of price, brand and store information on buyers' product evaluation. *Journal of Marketing Research*, 28 (November), pp. 307-319.
- Dolich, I. J. (1969). Congruence relationships between self-images and product brands. *Journal of Marketing Research*, Vol. 6, No. 1, pp. 80-84.
- Doney, P. M., & Cannon, J. P. (1997). An examination of the nature of trust in buyer-seller relationships. *Journal of Marketing*, 61:2, pp. 35-51.
- Dorsch, M. J., Grove, S. J., & Darden, W. R. (2000). Consumer intentions to use a service category. *Journal of Service Mark*, 14 (2):92-117.

- Dotchin, J. A., & Oakland, J. S. (1994). Total quality management in services: understanding and classifying services. *International Journal of Quality and Reliability Management*, Vol. 11, No. 3, pp. 9-26.
- Donio, Jean, Paula Massari, & Giuseppina Passiante. (2006). Customer satisfaction and loyalty in a digital environment: an empirical test. *Journal of Consumer Marketing*, Vol. 23, No. 77, 445-457.
- Ehrenberg, Andrew S. C., Gerald J. Goodhardt., & T. P. Barwise. (1990). Double Jeopardy Revisited. *Journal of Marketing*, 54 (3), 82-91.
- Ehrenberg, A. S. C., & Goodhardt, G. (2000). New brands: near-instant loyalty. *Journal of Marketing Management*, 16 (6): 607-17
- Erickson, G. M., Johnson, J. K., & Chao, P. (1984). Image variables in multi-attitude product evaluation: country-of-origin effects. *Journal of Consumer Research*, Vol. 11, September, pp. 649-99.
- Evans, M., Moutinho, L., & Raaij, W. F. V. (1996). *Applied Consumer Behaviour*. Addison-Wesley: Harlow.
- Fader, Peter S., & David C. Schmittlein. (1993). Excess behavioral loyalty for High-share brands: Deviations from the Dirichlet model for repeat purchasing. *Journal of Marketing Research*, 30 (November), 478-93.
- Farley, John U. (1964). Why Does Brand Loyalty Vary Over Products? *Journal of Marketing Research*, Vol. 1, Iss. 4, pp. 9-14.
- Field, J. R., Bergiel, B. J., Giesen, J. M., & Fields, C. L. (2012). Branding: perceptual effects on consumer evaluations. *Competitiveness Review: An International Business Journal incorporating Journal of Global Competitiveness*, 22 (3), 251-260.
- Fishbein, M. (1967). Attitude and prediction of behavior, in Fishbein, M. (ed.). *Attitude Theory and Measurement*, pg. 477-492.
- Fishbein, M., & Ajzen, I. (1975). *Belief, Attitude, Intention, and Behaviour: An Introduction to Theory and Research*, MA: Addison-Wesley Publishing Company.
- Flavian, C., Guinaliu, M., & Torres, E. (2005). The influence of corporate image on consumer trust: a comparative analysis in traditional versus internet banking. *Internet Research*, 15 (4), 447-470.
- Fombrun, C. J., & Shanley, M. (1990). What's in a name? Reputation-building and corporate strategy. *Academy of Management Journal*. 33: 233±258.

- Forbes-LIFESTYLE magazine. (2011). Cars with the most brand-loyal buyers. Retrieved 22 May 2012 from <http://www.forbes.com/sites/jimgozelany/2011/10/13/cars-with-the-most-brand-loyal-buyers/>.
- Fornell, C. (1992). A national customer satisfaction barometer: The Swedish experience. *Journal of Marketing*, 55, 1-22.
- Fornell, Claes, Michael. D., Johnson, Eugene. W., Jaesung Cha, & Barbara E. Bryant. (1996). The American customer satisfaction index: Nature, purpose, and findings. *Journal of Marketing*, 60, 7-18.
- Foster, B. D., & Cadogan, J. W. (2000). Relationship selling and customer loyalty: an empirical investigation. *Marketing Intelligence and Planning*, Vol. 18, No. 4, pp. 185-99.
- Fournier, Susan. (1998). Consumers and their brands: Developing relationship theory in consumer research. *Journal of Consumer Research*, Vol. 24, Iss.4, 343-73.
- Fournier, S., & Yao, J. L. (1997). Reviving brand loyalty: A conceptualization within the framework of consumer-brand relationships. *International Journal of Research in Marketing*, Vol. 14, Iss. 5, pp. 451-472.
- Frings, G. S. (2005). *Fashion: From Concept to Consumer* (8th Ed). Pearson/Prentice Hall: New Jersey.
- Ganesan, S. (1994). Determinants of long-term orientation in buyer-seller relationships. *Journal of Marketing*, Vol. 58, No. 1, pp. 1-19.
- Garbarino, E., & Johnson, M. S. (1999). The different roles of satisfaction, trust and commitment in customer relationships. *Journal of Marketing*, Vol. 63, No. 2, pp. 70-87.
- GfK Research. (2011). Brand loyalty losing out to tech. Retrieved 20 February 2011 from <http://star-motoring.com/News/2011/Brand-loyalty-losing-out-to-tech,-says-GfK.aspx>.
- GfK Research. (2011). USA: Younger Automobile Buyers not as Brand loyal as Older counterparts. Retrieved 22 May 2012 from http://www.gfk.com/group/press_information/press_releases/008885/index.en.html.
- GfK NOP. (2011). Gen X, Y not as brand loyal as older generations. Retrieved 27 October 2012 from <http://www.fi-magazine.com/channel/finance/news/story/2011/10/gen-x-y-not-as-brand-loyal-as-older-shoppers-gfk-automotive-reports>.
- Giese, J. L., & Cote, J. A. (2000). Defining customer satisfaction. *Academy of Marketing Science Review*, 1, 1-59.

- Gremler, D. D., & Brown, S. W. (1996). Service loyalty: its nature, importance and implications.
- Gremler, D. D., & Brown, S. W. (1997). Service Loyalty: its nature, importance, and implications. *Advancing service quality: a global perspective*, in Edvardsson et al. (Eds), Quiz 5, Conferencing Processing.
- Grewal, D., Krishnan R., Baker J., & Borin, N. (1998). The effect of store name, brand name and price discounts on consumers' evaluations and purchase intentions. *Journal of Retailing*, 74(3), pp. 331-352.
- Gronroos, C. (2000). *Service Management and Marketing: A Customer Relationship Management Approach*. John Wiley & Sons, Ltd., (2nded).
- Grover, Rajiv, & V. Srinivasan. (1987). A simultaneous approach to market segmentation and market structuring. *Journal of Marketing Research*, 24 (May), 139-53.
- Guenzi, P., Johnson, M. D., & Castelo, S. (2009). A comprehensive model of customer trust in two retail stores. *Journal of Service Management*, 203(3), pp. 290-316.
- Gupta, S. (1988). Impact of sales promotions on when, what, and how much to buy. *Journal of Marketing Research*, 25 (11), 342-355.
- Gupta, S., & Pirsch, J. (2008). The influence of a retailer's corporate social responsibility program on re-conceptualizing store image. *Journal of Retailing and Consumer Services*, 15 (6), 516-526.
- Ha, Hong-Youl., & Helen Perks. (2005). Effects of consumer perceptions of brand experience on the web: Brand familiarity, satisfaction and brand trust. *Journal of Consumer Behavior*, 4, (6), 438-452.
- Hammond, K., East, R., & Ehrenberg, A. S. C. (1996). *Buying more and buying longer: concepts and applications of consumer loyalty*. London: London Business School.
- Hampton, G. M. (1997). Perceived risk in buying products made abroad by American firms. *Baylor Business Studies*, Vol. 8, October, pp. 53-64.
- Hamzaoui, L., & Merunka, D. (2006). The impact of country of design and country of manufacture on consumer perceptions of bi-national products quality: an empirical model based on the concept of fit. *The Journal of Consumer Marketing*, 23:3, pp. 145-155.
- Han, C. M. (1989). Country image: halo or summary construct? *Journal of Marketing Research*, Vol. 26, May, pp. 222-9.
- Han, C. M., & Terpstra, V. (1988). Country-of-origin effects for uni-national and bi-national products. *Journal of International Business Studies*, 19:2, pp. 235-255.

- Harary, F., & Lipstein, B. (1962). The Dynamics of Brand Loyalty: A Markovian Approach *Operations Research*, Vol. 10, Iss. 1, pp. 19-40.
- Harris, L. C., & Goode, M. M. H. (2004). The four levels of loyalty and the pivotal role of trust: a study of online service dynamics. *Journal of Retailing*, 8:2, pp. 139-158.
- Haubl. (1996). A cross-national investigation of the effects of country of origin and brand name on the evaluation of a new car. *International Marketing Review*, 13:5, pp. 76-97.
- Herbig, P., & Milewicz, J. (1995). The relationship of reputation and credibility to brand success. *Journal of Consumer Marketing*, 12-4, pp. 5-10.
- Heslop, L. A., & Papadopoulos, N. (1993). But who knows where or when? Reflections on the images of countries and their products”, in Papadopoulos, N. and Heslop, L. A. (Eds), *Product-Country Images: Impact and Role in International Marketing*. International Business Press, New York, NY, pp. 39-75.
- Hirankitti, P., Mechinda, P., & Manjing, S. (2009). Marketing strategies of Thai spa operators in Bangkok metropolitan. Paper presented at the International Conference on Applied Business Research ICABR Valletta (St.Julians)-Malta.
- Hong, S. T., & Wyer, R. S. (1989). Effects of country-of-origin and product attribute information on product evaluation: an information processing perspective. *Journal of Consumer Research*, Vol. 16, No. 2, pp. 175-87.
- Hsieh, M. H., Pan, S. L., & Setiono, R. (2004). Product-, corporate-, and country-image dimensions and purchase behavior: A multicountry analysis. *Journal of Academy of Marketing Science*, 32 (3), pp. 251-270.
- Huber, F., Herrmann, A., & Wricke, M. (2001). Customer satisfaction as an antecedent of price acceptance: results of an empirical study. *Journal of Product & Brand Management*, 10 (3), 160-169.
- Huddleston, P., Whipple, J., & Van Auken, A. (2004). Food store Loyalty: Application of a Consumer Loyalty Framework. *Journal of Targeting, Measurement and Analysis for Marketing*, 12, 213-230.
- Iwasaki, Y., & Havitz, E. M. (2004). Examining relationships between leisure involvement, psychological commitment and loyalty to a recreation agency. *Journal of Leisure Research*, Vol. 36, iss.1, pg. 45, 28 pgs.
- Ivy, J. (2008). A new higher education marketing mix: the 7Ps for MBA marketing. *International Journal of Educational Management*, 22 (4), 288-299. Holbrook, (1986).

- Jackson, R. (2010). A lighter wallet due to loyalty: the influence of brand loyalty on the amount a consumer is willing to pay for their preferred brand. *Journal of Psychology*, 12-15.
- Jacoby, J., & Chestnut, R. W. (1978). *Brand Loyalty Measurement and Management*. John Wiley & Sons, Inc., New York.
- Jacoby, J., & Keyner, D. B. (1973). Brand Loyalty Versus Repeat Purchasing Behavioral. *Journal of Marketing Research*, Vol. 10, pp. 1-9.
- Javadeyn, R., Amini, R., & Amini, Z. (2010). The impact of brand on loyalty of industrial customers. *Outlook Management in Iran*, 3, 37-57.
- Jayaraman, P. (2007). Proton in Dire Need of Technical Partner. Retrieved 31 May 2011 from <http://auto.bernama.com/newsDetail.php?id=265068>.
- J. D. Power Asia Pacific. (2012). Malaysia Customer Service Index (CSI) study. Retrieved 17 August 2012 from <http://www.jdpower.com/content/press-release/EDqL3T7/2012-malaysia-customer-service-index-csi-study.htm>.
- Jeff Bartlett. (2012). Car Brand Perception Survey: Brand loyalty and purchase intent. Retrieved 22 May 2012 from <http://news.consumerreports.org/cars/2012/01/2012-car-brand-perception-survey-brand-loyalty-and-purchase-intent.html>
- Johansson, Johny, K., Susan, P., Douglas, & Ikujiro Nonaka. (1985). Assessing the impact of country of origin on product evaluations: A new methodological perspective. *Journal of Marketing Research* 22 (4): 388-396.
- Johansson, J. (1989). Determinants and effects of the use of 'made in' labels. *International Marketing Review*, Vol. 6, pp. 47-58.
- Johansson, J. K., & Ikka A. Rokainen. (2004). Consider implications of local brands in a global arena. *Marketing News*, May 15, pp. 46-48.
- John, K. J. (2011). Is Proton a Malaysian car? Retrieved 6 September 2011 from <http://blog.limkitsiang.com/2011/09/06/is-proton-a-malaysian-car/>
- Jones, M. A., & Suh, J. (2000). Transaction-specific satisfaction and overall satisfaction: an empirical analysis. *Journal of Services Marketing*, 14 (2), 147-159.
- Jones, T. O., & Sasser, W. E. (1995). Why satisfied customer defect. *Harvard Business Review*, 73 (6), 88-99.
- Kahn, B. E., Kalwani, M. U., & Morrison, D. G. (1986). Measuring Variety-Seeking and Reinforcement Behaviors Using Panel Data. *Journal of Marketing Research*, 23 (2), 89-100.

- Kalafatis, S. P., Pollard, M., East, R., & Tsogas, M. H. (1999). Green marketing and Ajzen's Theory of Planned Behavior: A cross-market examination. *Journal of Consumer Marketing*, 16 (5), 441-460.
- Kamakura, A. W., & Russell G. J. (1993). Measuring brand value with scanner data. *International Journal of Research in Marketing*, 10 (March): 9-22.
- Kantzperger, Roland, & Werner H. Kunz. (2010). Consumer trust in service companies: a multiple mediating analysis. *Managing Service Quality*, Vol. 20, No. 1, 4-25.
- Kasper, J. D. (1988). On problem perception, dissatisfaction and brand loyalty. *Journal of Economic Psychology*, 9, 387-397.
- Katz, Daniel. (1960). The functional approach to the study of attitudes. *Public Opinion Quarterly*, 24, 163-204.
- Kaufman-Scarborough, Carol. (2000). Seeing Through the Eyes of the Color-Deficient Shopper: Consumer Issues for Public Policy. *Journal of Consumer Policy*, 23 (4), 461-92.
- Kaynak, E., & Kara, A. (2002). Consumer perceptions of foreign products: An analysis of product-country images and ethnocentrism. *European Journal of Marketing*, 36:7/8, pp. 928-949.
- Kaynak, E., & Cavusgil, S. T. (1983). Consumer attitudes towards products of foreign origin: Do they vary across product classes? *International Journal of Advertising*, 2 pp. 147-57. In Okechuku, C. (1994). The importance of product country of origin: A conjoint analysis of the United States, Canada, Germany and The Netherlands. *European Journal of Marketing*, Vol. 28 (4), pp. 5-19.
- Keller, K. L. (1993). Conceptualizing, measuring and managing customer-based brand equity. *Journal of Marketing*, Vol. 57, No. 1, pp. 1-22.
- Kelley, S. W., Hoffman, K. D., & Davis, M. A. (1993). A typology of retail failures and recoveries. *Journal of Retailing*, Vol. 69, pp. 429-52.
- Keller, K. L. (2003). *Strategic Brand Management: Building, Measuring and Managing Brand Equity*. Prentice Hall: New Jersey.
- Kettinger, W. J., & C. C. Lee. (1994). Perceived service quality and user satisfaction with the information services function. *Decision Sciences* (25) 5/6, pp. 737-766.
- Khachaturian, J. L., & Morganosky, M. A. (1990). Quality perceptions by country-of-origin. *International Journal of Retail & Distribution Management*, Vol. 18 No.5, pp. 21-30.

- Khan, Bilal Mustafa. (2009). Consumers And Their Brands: Deciphering Dimensions of Loyalty. *International Journal of Business Insights & Transformation*, Vol. 2, Iss. 1, pp. 84-92.
- Kim, Chung Koo., & Chung, Jay Young. (1997). Brand popularity, country image and market share: an empirical study. *Journal of International Business Studies*, June 22, 1997.
- Kim, H. B., & Kim, W. G. (2005). The relationship between brand equity and firm's performance in luxury hotels and chain restaurants. *Tourism Management*, 26, 549-560.
- Kirmani, A., & Rao, A. R. (2000). No pain, no gain: a critical review of the literature on signaling unobservable product quality. *Journal of Marketing*, Vol. 64 (April), pp. 66-79.
- Kim, C. K., Han, D., & Park, S. (2001). The effect of brand personality and brand identification of brand loyalty: Applying the theory of social identification. *Japanese Psychological Research*, Vol. 43, Iss. 4, pp. 195-206.
- Kinra, N. (2006). The effect of country-of-origin on foreign brand names in the Indian market. *Marketing Intelligence & Planning*, Vol. 24 (1), pp. 15-30.
- Knight, G. A. (1999). Consumer preferences for foreign and domestic products. *Journal of Consumer Marketing*, Vol. 16, No. 2, pp. 1-11.
- Koo, D. M. (2003). Inter-relationships among store images, store satisfaction, and store loyalty among Korea discount retail patrons. *Asia Pacific Journal of Marketing and Logistics*, 15 (4), pp. 42-71.
- Kosongcafe. (2008). Possible reasons for Proton's bad image. Retrieved 28 July 2012 from <http://kosongcafe.blogspot.com/2008/07/possible-reasons-for-protons-bad-image.html>.
- Kotler, P., & Armstrong, G. (2004). *Principle of Marketing*. Upper Saddle River, NJ: Pearson Prentice Hall.
- Kotler, P., & Armstrong, G. (2008). *Principles of Marketing* (12thed). Upper Saddle River, NJ: Prentice Hall.
- Kotler, P., & Lane, K. (2009). *Marketing management*, 13th ed. Pearson, Prentice Hall.
- Krishnakumar, P. (1974). An exploratory study of the influence of country of origin on the product images of persons from elected countries. PhD dissertation. University of Florida, Gainesville, FL.

- Kuusik, Andres. (2007). Affecting customer loyalty: do different factors have various influences in different loyalty levels? The University of Tartu Faculty of Economics and Business Administration Working Paper, Iss. 58-2007, pp. 3-29.
- LaBerbera, P. A., & Mazursky, D. (1983). A longitudinal assessment of consumer satisfaction/dissatisfaction. *Journal of Marketing Research*, 20, November, 393-404.
- Lapersonne, Eric., Gilles Laurent., & Jean-Jacques Le Goff. (1995). Consideration sets of size one: An empirical investigation of automobile purchases. *International Journal of Research in Marketing*, 12.
- Lasser, W., Mittal, B., & Sharma, A. (1995). Measuring Customer-based Brand Equity. *Journal of Consumer Marketing*, 12(4), 11-19.
- Lau, G. T., & Lee, S. H. (1999). Consumers' trust in a brand and the link to brand loyalty. *Journal of Market Focused Management*, 4, pp. 341-370.
- Lee, J. S., & Back, K. J. (2010). Re-examination of attendee-based brand equity. *Tourism Management*, 31 (3), 395-401.
- Lichtenstein, D. R., Netemeyer, R. G., & Burton, S. (1990). Distinguishing Coupon Proneness from Value Consciousness: an Acquisition-Transition Utility Theory perspective. *Journal of Marketing Research*, 54, pp. 54-67.
- Lin, M. Y., & Chang, L. H. (2003). Determinant of Habitual Behavior for National and Leading Brand in China. *Journal of Product and Brand Management*, 12, 94-107.
- Ling, K. C., Piew, T. H., & Chai, L. T. (2010). The determinants of consumers' attitude towards advertising. *Canadian Social Science*, 6 (4), 114-126.
- Liu, Y. (2007). The long-term impact of loyalty programmes on consumer purchase Behaviour and loyalty. *Journal of Marketing*, Vol. 71, Oct., pp. 19-35.
- Liu, C. T., Guo, Y. M., & Le, C. H. (2011). The effects of relationship quality and switching barriers on customer loyalty. *International Journal of Information Management*, 31, 71-79.
- Low, G. S., & Lamb, C. W. (2000). The measurement and dimensionality of brand associations. *Journal of Product & Brand Management*, Vol. 9, No. 6, pp. 350-368.
- MacCallum, R. C., Widaman, K. F., Preacher, K. L., & Hong S. (2001). Sample size in factor analysis: The role of model error. *Multivariate Behavioral Research*, 36, 611-637.

- Mahalingam, E. (2011). European carmakers zoom in. Retrieved 19 March 2011 from <http://biz.thestar.com.my/news/story.asp?file=/2011/3/19/business/8284581>.
- Mahalingam, E. (2012). Chinese Auto firms keen to work with local players in view of the revised NAP. Retrieved 10 July 2012 from <http://biz.thestar.com.my/news/story.asp?file=/2012/7/10/business/11630330&sec=business>.
- Malaysian Automotive Association. (2011). Berita MAA, Issue No. 1/2011 (Feb) KDN No.PP5666/10/2011.
- Malaysian Automotive Association. (2012). Berita MAA, Issue No. 2/2012 (Apr) KDN No.PP5666/10/2012.
- Malaysian Automotive Association. (2014). Berita MAA, Issue No. 1/2014 (Feb) KDN No.PP5666/04/2013.
- Malaysian Automotive Association. (2013). Press conference, 23 January, 2013 – Market Review for 2012 and Outlook for 2013. Retrieved 23 January 2013 from http://maa.org.my/pdf/Market_Review_2012.pdf
- Malaysian Automotive Association. (2014). Press conference, 22 January, 2014 – Market Review for 2013 and Outlook for 2014. Retrieved 22 January 2014 from http://maa.org.my/pdf/Market_Review_2013.pdf
- Malaysian Statistics Department. (2010). Malaysia's Population and Housing census 2010. Retrieved 16 September 2012 from <http://www.statistics.gov.my/>
- Malär, M., Krohmer, H., Hoyer, W.D. & Nyffenegger, B. (2011). "Emotional brand attachment and brand personality: The relative importance of the actual and the ideal self". *Journal of Marketing*, Vol. 75, pp.35-52.
- Malhotra, N. K. (1981). A scale to measure self-concepts, person concepts, and product concepts. *Journal of Marketing Research*, 18 (4), pp. 454-464.
- Malhotra, N. K. (2004). *Marketing Research: An applied orientation* (4thed). Upper Saddle River, NJ: Prentice Hall.
- Management Masala Contributor. (2014). How Millennials Gen Y Loyalty is a Challenge for Brands. Retrieved 27 December 2014 from <http://www.managementmasala.com/2014/04/how-millennials-gen-y-loyalty-is.html>.
- McCarthy, P. S., Kannan, P. K., Chandrasekharan, R., & Wright, G. P. (1992). Estimating Loyalty and Switching with an Application to the Automobile Market. *Management Science*, 38, 10, 1371-1393.

- McConnell, D. J. (1968). The Development of Brand Loyalty: An Experimental Study. *Journal of Marketing Research*, Vol. 5, pp. 13-19.
- McPhee, W. N. (1963). *Formal theories of Mass Behaviour*. New York, The Free Press.
- Mellens, M., Dekimpe, M. G., & Steenkamp, J. B. E. M. (1996). A review of brand loyalty measures in marketing. *Tijdschrift voor Economie en Management*, XLI, 507-532.
- Milgrom, P., & Roberts, J. (1986). Price and advertising signals of product quality. *Journal of Political Economy*, 94 (4), 796-821.
- Milliman, R. E. (1982). Using Background Music to Affect the Behaviour of Supermarket Shoppers. *Journal of Marketing*, 46, 86-91.
- Mittal, V., & Kamakura, W. A. (2001). Satisfaction, Repurchase Intent, and Repurchase Behavior: Investigating the Moderating Effect of Customer Characteristics. *Journal of Marketing Research*, 38, 1, 131-142.
- Mohammad, A. A. S. (2012). The effect of brand trust and perceived value in building brand loyalty. *International Research Journal of Finance and Economics*, 85, 111-126.
- Moisescu, Ovidiu I. (2006). A conceptual analysis of brand loyalty as core dimension of brand equity. *Competitiveness and stability in the knowledge-based economy international conference proceedings*, pp. 1128-1136.
- Monroe, K. B. (1990). *Pricing making profitable decisions*. New York:McGraw Hill Publishing Company.
- Moore, D. S., & McCabe, G. P. (2006). *Introduction to the practice of statistics*, 5thed, Freeman, p. 219.
- Moorman, C., Zaltman, G., & Deshpande, R. (1993). Factors affecting trust in market research relationships. *Journal of Marketing*, Vol. 57, No. 1, pp. 81-101.
- Moorthy, S., & Zhao, H. (2000). Advertising spending and perceived quality. *Marketing Letters*, 11 (3), 221-233.
- Morgan, R. M., & Hunt, S. D. (1994). The commitment-trust theory of relationship marketing. *Journal of Marketing*, Vol. 56, No. 3, pp. 20-38.
- Motorman. (2012). Proton: a poor excuse for a national car maker. Retrieved 19 March 2012 from <http://motormanmy.blogspot.com/2012/03/proton-poor-excuse-for-national-car.html>.
- Nagashima, A. (1970). A comparison of Japanese and US attitudes toward foreign products. *Journal of Marketing*, Vol. 34, pp. 68-74.

- Nagashima, A. (1977). A comparative made in product image survey among Japanese businessmen. *Journal of Marketing*, 41, July, pp. 95-100. In Okechuku, C. (1994). The importance of product country of origin: A conjoint analysis of the United States, Canada, Germany and The Netherlands. *European Journal of Marketing*, Vol. 28 (4), pp. 5-19.
- Ndubisi, Nelson Oly, Kok Wah Chan, & Gibson C, Ndubisi. (2007). Supplier-customer relationship management and customer loyalty: the banking industry perspective. *Journal of Enterprise Information Management*, Vol. 20, No. 2, 222-236.
- Nehru, Vikram., & Endowment, Carnegie. (2012). Malaysia: time to liberalise its automobile sector. Retrieved 13 March 2012 from <http://www.eastasiaforum.org/2013/03/13/malaysia-time-to-liberalise-its-automobile-sector/>
- Netto, A. (2005). Bumpy road for Proton. Retrieved 18 March 2012 from <http://www.malaysia-today.net/Blog-e/2005/07/bumpy-road-for-proton.html>.
- Newman, I., & Benz, C. R. (1998). *Qualitative-quantitative research methodology: Exploring the interactive continuum*. Carbondale, Illinois: Southern Illinois University Press.
- No truth in claim car prices expensive due to Proton, says Dr. M. (2011). Utusan online. Retrieved 11 May 2011 from http://ww2.utusan.com.my/special.asp?pr=theMessenger&y=0511&pub=theMessenger&sec=Home_News&pg=hn_09.htm
- Not true car prices high because of Proton: Mahathir. (2011). *Bernama News*. Retrieved 11 May 2011 from <http://www.mysinchew.com/node/57325?tid=91>
- Nunnally, J. C. (1978). *Psychometric theory* (2nd Ed.). New York: McGraw-Hill.
- O'Cass, A., & Grace, D. (2003). An exploratory perspective of service brand associations. *The Journal of Services Marketing*, 17:4/5, pp. 452-475.
- Okechuku, C. (1974). The importance of product country of origin: A conjoint analysis of the United State, Canada, Germany and The Netherlands. *European Journal of Marketing*, Vol. 28 (4), pp. 5-19.
- Oliva, T. A., Oliver, R. L., & Macmillan, L. C. (1992). A catastrophe model for developing services satisfaction strategies. *Journal of Marketing*, 56, July, 83-95.
- Oliver, R. L. (1997). *Satisfaction – A Behavioral Perspective on the Consumer*. McGraw-Hill, New York, NY.
- Oliver, R. L. (1999). Whence Customer Loyalty. *Journal of Marketing*, Vol. 63, Special Issue, pp. 33-44.

- Omar, O. E. (1999). *Retail Marketing*, Pearson Education: Harlow.
- O'Neill, M., & Palmer, A. (2003). An exploratory study of the effects of experienced on consumer perceptions of the service quality construct. *Managing Service Quality*, 13 (3), 187-196.
- Orbaiz, L. V., & Papadopoulos, N. (2003). Toward a Model of Consumer Receptivity of Foreign and Domestic Products. *Journal of International Consumer Marketing*, 5 (3), 101-126.
- Panjamorthy, P. K. (2013). Wellbeing of Malaysian improved. Retrieved 3 December 2013 from <http://www.freemalysiatoday.com/category/business/2013/12/03/report-wellbeing-of-malaysians-improved/>
- Parameswaran, R., & Yaprak, A. (1987). A Cross-national comparison of consumer research measures: *Journal of International Business Studies*, Vol. 18, pp. 35-49.
- Parasuraman, A., Zeithaml, Valarie A., & Berry, L. L. (1988). SERVQUAL: A Multiple - Item Scale for Measuring Consumer Perceptions of Service Quality. *Journal of Retailing*, 64, pp. 12-40.
- Park, S., & Kim, Y. (2000). Conceptualizing the Attitudinal Loyalty Construct in Recreational Spot Contexts. *Journal of Sport Management*, Vol. 14, pp. 197-207.
- Park, C. W., Jaworski, B. J., & MacInnis, D. J. (1986). Strategic brand concept-image management. *Journal of Marketing*, 50 (4), pp. 135-145.
- Patterson, P. G., Johnson, L. W., & Spreng, R. A modeling the determinants of customer satisfaction for business-to-business professional services. *Acad Mark Sci* 1997; 25(1):4-17.
- Patwardhan, H., & Balasubramanian, S. L. (2011). "Brand romance: A complementary approach to explain emotional attachment toward brands", *Journal of Product and Brand Management*, Vol. 20, pp.297-308.
- Paul Tan. (2005). How to solve Proton Gen 2 door problem. Retrieved 20 May 2012 from <http://paultan.org/2005/09/22/how-to-solve-proton-gen2-door-problem/>.
- Paul Tan, (2015). Proton-Perodua market share falls below foreign brands for the first time - effects of liberalisation? Retrieved 24 March 2015 from <http://paultan.org/2015/01/16/proton-perodua-market-share-falls-below-foreign-brands/>
- Pemandu. (2010). Overview of the National Key Economic Areas. Retrieved 20 February 2011 from http://etp.pemandu.gov.my/Sectors_in_Focus-@-Overview_of_NKEAs.aspx.

- Peng, Leong Yow., & Wang, Qing. (2006). Impact of Relationship Marketing Tactics (RMTs) on Switchers and Stayers in a Competitive Service Industry. *Journal of Marketing Management*, Vol. 22, pp. 25-59.
- Pike, S., Bianchi, C., Kerr, G., & Patti, C. (2010). "Consumer-based brand equity for Australia as a long-haul tourism destination in an emerging market". *International Marketing Review*, 2010, Vol. 27, pp.434-449.
- Polk.com. (2008). "Asian-Americans and the US auto market". Retrieved 2 September 2009 from http://www.OCA/AATpolk.com/TL/PV_20081201_Issue005b_AsianAmericanMarket.pdf
- Pritchard, M. P., Havitz, M. E., & Howard, D. R. (1999). Analyzing the commitment-loyalty link in service contexts. *Journal of the Academy of Management Science*, Vol. 27, No. 3, pp. 333-348.
- Proton looks to a challenging year ahead. (2007). *Bernama News*. Retrieved 31 May 2011 from <http://auto.bernama.com/newsDetail.php?id=265043>.
- Quelch, J. A., & Ash, S. B. (1981). Consumer satisfaction with professional services, in Donnelly, J.A. & George, W.R. (Eds), *Marketing of Services*, American Marketing Association, Chicago, IL, pp. 82-5.
- Rajh, E. (2005). The effects of marketing mix elements on brand equity. *Privredna kretanja I ekonomska politika (Economic Trends and Economic Policy)*, 102, 30-59.
- Raju, P. S. (1980). Optimum stimulation level: its relationship to personality, demographics and exploratory Behaviour. *Journal of Consumer Research*, Vol. 3 No. 2, pp. 280-5.
- Ramaswamy, R. (1996). *Design and Management of Service Processes: Keeping Customers for Life*. Reading, MA: Addison-Wesley Publishing Co.
- Reda, S. (2002). Department stores struggle to reinvent troubled model. *Stores*, 84 (7), pp. 22.
- Reichheld, Frederick F. (2003). The One Number You Need to Grow. *Harvard Business Review*, Vol. 18, Iss. 12, pp. 46-55.
- Reichheld, F. F., & Sasser, W. E., Jr. (1990). Zero Defections: Quality Comes to Services. *Harvard Business Review*, (September-October), 105-111.
- Romaniuk, J., & Nenycz-Thiel, M. (2013). Behavioral brand loyalty and consumer brand associations. *Journal of Business Research*, 66 (1), 67-72.
- Roscoe, J. T. (1975). *Fundamental Research Statistics for the Behavioral Sciences*, 2nd Edition. New York: Holt Rinehart & Winston.

- Rosenberg, L. J., & Czepiel, J. A. (1983). A marketing approach for customer retention. *Journal of Consumer Marketing*, 1 (2), 45-51.
- Roth, M. S. (1995). The effects of culture and socio economics on the performance of global brand image strategies. *Journal of Marketing Research*, 33, 163-175.
- Roth, M. S., & Romeo, J. B. (1992). Matching product category and country image perceptions: a framework for managing country-of-origin effects. *Journal of International Business Studies*, 23 (3): 477-498.
- Rowley, J. (1998). Promotion and Marketing Communication in the Information Market place. *Library Review*, 47, 383-387.
- Roy, D., & Banerjee, S. (2007). Caring strategy for integration of brand identity with brand image. *International Journal of Commerce and Management*, 17(1/2), 140-148.
- Rundle-Thiele, S. H., & Mackay, M. M. (2001). Assessing the Performance of brand Loyalty Measures. *Journal of Service Marketing*, 15 (7), 529-546.
- Rust, R. T., & Zahorik, A. J. (1993). Customer satisfaction, customer retention, and market share. *Journal of Retailing*, Vol. 69, pp. 193-215.
- Rust, R. T., Zeithaml, V. A., & Lemon, K. N. (2001). *Driving customer equity: How customer lifetime value is reshaping corporate strategy*. New York: The Free Press.
- Sahin, A., Zehir, C., & Kitapci, H. (2011). The effects of brand experiences, trust and satisfaction on building brand loyalty: An empirical research on global brands. *Procedia-Social and Behavioral Sciences*, 24, 1288-1301.
- Sahin, A., Zehir, C., & Kitapci, H. (2012). Does brand communication increase brand trust? The empirical research on global mobile phone brands. *The journal of Procedia – Social and Behavioral Sciences*, 58, 1361 – 1369.
- Sandoh S. L. Jr, Omar M. W., Wahid N. A., Ismail I., & Harun A. (2007). The effect of brand image on overall satisfaction and loyalty intention in the context of color cosmetics. *Asian Academy of Management Journal*, Vol. 12, No. 1, pp. 83-107.
- Saeed, S. (1994). Consumer evaluation of products in a global market. *Journal of International Business Studies*, Vol. 25, No.3, pp. 570-604.
- Samiee, S. (1994). Customer evaluation of products in a global market. *Journal of International Business Studies*, Vol. 25, (3), pp. 579-604.
- Sanyal, S. N., & Datta, S. K. (2011). “The effect of country of origin on brand equity: An empirical study on generic drugs”. *Journal of Product and Brand Management*, 2011, Vol. 20, pp.130-140.

- Saunders, M., Lewis, P., & Thornhill, A. (2003). *Research Methods for Business students* (3rded.) England: Pitman Publishing.
- Schaden, R. (2014). Why the rules of brand loyalty are changing and what you should do about it. Retrieved 27 December 2014 from <http://www.rickschaden.com/brand-loyalty-part-1/>
- Schiffman, L. G., & Kanuk, L. L. (2000). *Consumer behaviour* (7thed.). Upper Saddle River, NJ: Prentice-Hall.
- Schooler, R. D. (1965). Product bias in the Central American common market. *Journal of Marketing Research*, Vol. 2, No. 4, November, pp. 394-97.
- Sekaran, U. (2005). *Research Methods for Business: A skill-building approach* (4thed.). New York: John Willey & Sons.
- Sheth, Jagdish. N. (1968). A Factor Analytical Model of Brand Loyalty. *Journal of Marketing Research*, Vol. 5, Iss.4, pp. 395-404.
- Sheth, J. N., & Sisodia, R. S. (1999). Revisiting marketing's generalizations. *Journal of Academy of Marketing Science*, Vol. 27, No. 1, pp. 71-87.
- Shih, C. Y., Sun, P. C., & Tang, T. S. (2007). The impact of advertising and price promotion on brand equity: With product category as a moderator. Department of Business Management, Tatung University.
- Shimp, T. A. (1997). *Advertising, promotion and supplemental aspects of integrated marketing communications* (4thed.). Orlando, FL: Dryden.
- Shimp, T. A., & Dyer, R. F. (1981). Factor influencing lawyers satisfaction with advertising and intentions to continue advertising, in Donnelly, J.A. and George, W.R. (Eds). *Marketing of Services*, American Marketing Association, Chicago, IL, pp. 104-7.
- Shocker, A. D., Srivastava, R., & Ruckert, R. W. (1994). Challenges and opportunities facing brand management: an introduction to the special issue. *Journal of Marketing Research*, Vol. 31, pp. 149-58.
- Sirgy, M. J. (1982). Self-concept in consumer behavior: a critical review. *Journal of Consumer Research*, Vol. 9, December, pp. 287-300.
- Singh, J., & Sirdeshmukh, D. (2000). Agency and Trust Mechanisms in Consumer Satisfaction and Loyalty Judgments. *Journal of the Academy of Marketing Science*, 28:1, pp. 150-167.
- Siroshi, N., McLaughlin, E. W., & Wittink, D. R. (1998). A model of consumer perceptions and store loyalty intentions for a supermarket retailer. *Journal of Retailing*, 74 (2), pp. 223-245.

- Sivadas, Eugene., & Jamie L., Baker-Prewitt. (2000). An examination of the relationship between service quality, customer satisfaction and store loyalty. *International Journal of Retail and Distribution Management*, 28 (2), pp. 73-82.
- Skuras, D., & Vakrou, A. (1992). Consumer willingness to pay for origin labelled wine. *British Food Journal*, Vol. 104 No. 11, pp. 898-912.
- Sohail, M. S., & Teo, B. H. (2003). TQM practices and organizational performances of SMEs in Malaysia: Some empirical observations. *Benchmarking: An International Journal*. Vol. 10 (1), pp. 37-53.
- Sproles, G. B., & Kendall, E. L. (1986). A Methodology for Profiling Consumer's Decision-making Styles. *The Journal of Consumer Affairs*, 20, pp. 267-279.
- Srikatanyoo, N., & Gnoth, J. (2002). Country image and international tertiary education. *Journal of Brand Management*, Vol. 10, No. 2, pp. 139-48.
- Suzuki expects sales to double. (2011). *The New Straits Times*. Retrieved 28 April 2012 from <http://www.btimes.com.my/CurrentNews/BTIMES/articles/suzuki.xml/Article>.
- Synovate Media Atlas survey. (2007). Retrieved 10 September 2012 from <http://www.marketing-interactive.com/news/1783>.
- Tabachnik, B. G., & Fidell, L. S. (2007). *Using Multivariate Statistics*. Boston: Pearson Education Inc.
- Tajeddini, K. (2011). The effects of innovativeness on effectiveness and efficiency. *Contemporary Middle Eastern Issues*, 4 (1), pp. 6-18.
- Teas, R. K., & Agarwal, S. (2000). The effects of extrinsic product cues on consumer perceptions of quality sacrifice and value. *Journal of Academy of Marketing Science*, 28:2, pp. 278-290.
- Tesser, L. (2013). The big brand loyalty theory is history. Retrieved 9 January 2013 from <http://www.marketingweek.co.YK/trends/the-big-brand-loyalty-theory-is-history/4005188.article>.
- Thakor, M. V., & Katsanis, L. P. (1997). A Model of Brand and Country Effects on Quality Dimensions: Issues and Implications. *Journal of International Consumer Marketing*, 9 (3), pp. 79-100.
- The Association of Accredited Advertising Agents Malaysia. (2012). Retrieved 5 May 2013 from <http://www.aaaa.org.my>
- The Association of Accredited Advertising Agents Malaysia. (2012). Retrieved 5 May 2013 from <http://www.aaa.org.my/index.php/activities/332-putra-brands-awards-2012-results-unveiled>

- The Association of Accredited Advertising Agents Malaysia. (2011). Putra Brand Awards 2011 results. Retrieved 25 March 2012 from www.aaaa.org.my/activities/2011activity_002_results.html
- The Reader Digest. (2011). Retrieved 20 March 2011 from <http://rdaisa.com/trusted-brands-2011-malaysia>
- The Research Paper factory. (2011). Proton issue in Malaysia. Retrieved 3 April 2011 from <http://www.termpaperwarehouse.com/essay-on/Proton-Issue-In-Malaysia/161099>.
- The Reader Digest. (2011). 2011 winners of the Reader's Digest Trusted Brand Award in Malaysia. Retrieved 3 February 2012 from <http://www.rdasia.com/trusted-brand-2011-malaysia>.
- Thornhill, R., Gangestad, S. W., Miller, R., Scheyd, G., McCollough, J. K., & Franklin, M. (2003). Major histocompatibility complex genes, symmetry, and body scent attractiveness in men and women. *behavioral Ecology*, 14, pp. 668-678.
- Tongberg, R. C. (1972). An empirical study of relationships between dogmatism and consumer attitudes toward foreign products. PhD dissertation. The Pennsylvania State University, University Park, PA.
- Traylor, Mark. B. (1981). Product Involvement and Brand Commitment. *Journal of Advertising*, Vol. 21, pp. 51-56.
- Traylor, M. B. (1983). Ego involvement and brand commitment not necessarily the same. *Journal of Consumer Marketing*, Vol. 1, pp. 75-9.
- Tse, A., Kwan, C., Wah, K., & Ming, L. (1996). The impact of country of origin on the behaviour of Hong Kong Consumers. *Journal of International Marketing and Marketing Research*, Vol. 21, No. 1, pp. 29-44.
- Tucker, W. T. (1964). The Development of brand Loyalty. *Journal of Marketing Research*, Vol. 11, Iss.2, pp. 32-35.
- Tuttle, B. (2012). Why loyalty is fading among car buyers. Retrieved 30 October 2012 from <http://business.times.com/2012/10/30/why-brand-loyalty-is-fading-among-car-buyers/>.
- Usman, M., Ilyas, S., Hussain, M. F., & Qureshi, T. M. (2010). General attitude towards advertising: cultural influence in Pakistan. *International Journal of Marketing Studies*, 2 (2), pp. 124.
- Van Gelder, S. (2003). *Global Brand Strategy*. London: Kogan Page.
- Verlegh, P. W. J., & Steenkamp, J-B, E. M. (1999). A review and meta-analysis of country of origin research. *Journal of Economic Psychology*, Vol. 20, No. 5, pp. 521-46.

- Vlasic, B. (2009). For car buyers, the brand romance is gone. Retrieved 10 February 2012 from http://www.nytimes.com/2009/10/21/Business/21auto.html?_r=0
- Wall, M., Heslop, L. A., & Hofstra, G. (1988). Male and Female viewpoint of countries as producers of consumer goods. *Journal of International Consumer Marketing*, 1, pp. 1-25. In Okechuku, C. (1994). The importance of product country of origin: A conjoint analysis of the United States, Canada, Germany and The Netherlands. *European Journal of Marketing*, Vol. 28 (4), pp. 5-19.
- Wang, J. S. (2009). Trust and relationship commitment between direct selling distributors and customers. *African Journal of Business Management*, Vol. 3 (12), pp. 862-870.
- Wang, C., & Lamb, C. W. (1983). The impact of selected environmental forces upon consumers' willingness to buy foreign products. *Journal of the Academy of Marketing Science*, 11 (2), Winter, pp. 71-84. In Okechuku, C., (1994). The importance of product country of origin: A conjoint analysis of the United States, Canada, Germany and The Netherlands. *European Journal of Marketing*, Vol. 28 (4), pp. 5-19.
- Wang, Y. L., Li, M. X., & Zhao, J. (2006). Revenge price promotion strategy which departs from the brand positioning and its consequences. Unpublished Manuscript, University of Shaoxing.
- Wernerfelt, B. (1991). Brand Loyalty and Market Equilibrium. *Marketing Science*, Vol. 10, Iss. 3, pp. 229-245.
- Wilkes, Robert E., & Humberto Valencia. (1986). Shopping Related Characteristics of Mexican-Americans and Blacks. *Psychology and Marketing*, Vol. 3 (4), pp. 247-59.
- Wilson, D. T., & Jantrania, S. (1994). Understanding the value of a relationship. *Asia-Australia Marketing Journal*, Vol. 2, No. 1, pp. 55-66.
- Wolfe, Alan. (1991). The Single European Market: National of Euro-Brands. *International Journal of Advertising*, Vol. 10 (1), pp. 49-58.
- Wong, C. M. (2010). 3rd Kuala Lumpur International Automotive Conference – 2010. Retrieved 20 February 2011 from http://www.isis.org.my/attachments/695_asliauto_sess5asean_02.pdf.
- Wong, F. Y., & Sidek, Y. (2008). Influence of brand loyalty on consumer sportswear. *Journal of Economics and Management*, Vol. 2 (2), pp. 221-236.
- Woo, L. Y., & Yap, F. F. (2007). Malaysian Economic Development: Issues and Debates. Retrieved 25 March 2015 from http://harwaimun.com/Malaysian_Economics_Development.pdf

- Worthington, Steve, Russell-Bennett, Rebekah, & Hartel, Charmine E. J. (2009). A tridimensional approach for auditing brand Loyalty. *Journal of Brand Management*, Vol. 17, Iss.4, pp. 243-253.
- Yang, H. E., & Liao, C. C. (2004). A study on the relationships among marketing mix elements, brand equity, and customer lifetime value. Unpublished Manuscript, Tatung University.
- Yaprak, A. (1978). Formulating a multinational marketing strategy: a deductive cross-national consumer behavior model. PhD dissertation. Georgia State University, Atlanta, G. A.
- Yasin, M. N., Noor. M. N., & Mohamad, O. (2007). Does image of country-of-origin matter to brand equity? *Journal of Product and Brand Management*, 16:1, pp. 38-48.
- Yi, Y. (1990). A critical review of consumer satisfaction, in Zeithaml V. (Ed.). *Review of Marketing*, American Marketing Association, Chicago, IL, pp. 68-123.
- Yi, Y. (1991). A critical review of customer satisfaction. In: V. A. Zeithaml (ed.). *Review of Marketing*, Chicago, IL: American Marketing Association.
- Yong, J. K., & Donna, L. P. (2005). A hierarchical model of service quality for the recreational sport industry. *Sport Marketing Quarterly*, 14, 84-97, West Virginia University.
- Yoo, B. H., Donthu, N., & Lee, S. H. (2000). And examination of selected marketing mix elements and brand equity. *Journal of the Academy of Marketing Science*, 28 (2), pp. 195-211.
- Yoon, E., Guffey, H. J., & Kijewski, V. (1993). The effects of information and company reputation on intentions to buy a business service. *Journal of Business Research*, 27 (3), pp. 215-228.
- Zehir, C., Sahin, A., Kitapci, H., & Ozsahin, M. (2011). The effects of brand communication and service quality in building brand loyalty through brand trust; The empirical research on global brands. *Procedia-Social and Behavioral Sciences*, 24, pp. 1218-1231.
- Zeithaml, V., Parasuraman, A., & Berry, L. L. (1990). *Delivering Quality Service*. New York: Free Press.
- Zeithaml, V. A., Berry, L. L., & Parasuraman, A. (1996). The behavioral consequences of service quality. *Journal of Marketing*, 60 (2), pp. 31-46.
- Zeithaml, V., Bolton, R., Deighton, L., Keiningham, T. L., Lemon, K., & Petersen, A. (2006). Forward-looking customer focus: Can firms have adaptive foresight? *J. Service Res.* 9 (2) 168-183.

Zhao, G. M. (2010). Research on customer loyalty of B2C e-commerce. *China-USA Business Review*, Vol. 9, No. 5, pp. 46-52.

Zikmund, W. G. (2000). *Exploring marketing research*. 7th edn. Dryden Press, Forth Worth.