Jurnal Komunikasi Malaysian Journal of Communication Jilid 28(2): 151-172

VISIBILITY OF PM NAJIB'S 100 DAYS IN OFFICE: A FRAMING APPROACH OF HIS POLITICAL BRANDING IDENTITY

Yuslinda Mat Yassin Universiti Teknologi Mara

Hasmah Zanuddin University Of Malaya

Abstract

Political branding is gaining its popularity as it is competitive in terms of voters' market. With the involvement of consumer or voters' choices, the branding principles have been practically functional. This paper examined four main newspapers identifying the visibility of political branding attributes of Malaysian 6th Prime Minister (PM), Dato' Seri Najib Tun Abdul Razak during his 100 days in office. This study investigated framing and branding attributes of PM's political strategies, visibility and images in the media. Five framing attributes adopted and modified from Semetko & Valkenburg, (2000) namely responsibility, economic consequences, morality, conflict and human interest were used. While branding attributes consists of reassurance, value-based, credible, aspirational and simple/unique. Cramer's V, Phi value and analysis of variance (anova) statistical analysis were used to confirm the hypotheses.

Keywords: political branding, framing, political messages, political communication, news

VISIBILITI PM NAJIB DALAM TEMPOH 100 HARI PENTADBIRAN: KAJIAN PEMBINGKAIAN TERHADAP IDENTITINYA DALAM PENJENAMAAN POLITIK

Abstrak

Penjenaaman politik telah menjadi semakin popular dan dianggap penting untuk pengundi. Dengan pembabitan konsumer atau pemilihan pengundi, prinsip penjenamaan telah menjadi suatu yang praktikal. Makalah ini adalah berdasarkan kajian analisis kandungan ke atas empat akhbar yang meliputi atribut penjenamaan politik ke atas Perdana Menteri Malaysia keenam, Dato' Seri Najib Tun Abdul Razak dalam tempoh 100 hari pentadbirannya. Kajian ini melihat proses pembingkaian dan atribut penjenamaan perdana menteri yang menyentuh mengenai strategi politik, kebolehlihatan (visibiliti) dan imej dalam media. Lima atribut pembingkaian Semetko & Valkenburg (2000) telah digunakan iaitu dimensi tanggungjawab, konsekuen ekonomi, moraliti, konflik dan minat insan. Manakala atribut penjenamaan merangkumi penyokongan, asas nilai, kredibel, aspirasi dan unik. Cramer's V, nilai Phi dan analisis varians digunakan untuk menguji hipotesis.

Kata kunci: penjenamaan politik, pembingkaian, mesej politik, komunikasi politik, berita

Introduction

Media plays an important role in promoting a leader's name and portraying his or her image. The image of a political figure can be set by the media and also make them more salient than others. Therefore, the media has great influence on how people perceive political figures. The connection of political entities with the public begins with the management of visibility and how they are able to influence the public opinion as well as to maintain the electoral seat and at the same time the public will also use the media to give their feedback on certain issues or policies to their leader. Framing is known as a tool characterized in news report which have an influence on how it is understood by the public.

Of late, political branding is gaining popularity as it is competitive in terms of voters' market. Not only during the election, but throughout the reign of any leaders in any country, political branding will be able to gain trust of the public and also for those who did not vote during the previous election. With the involvement of consumer or voters' choices, the branding principles have become practically functional with the branding principles (Keller, in Smith & French, 2009). Political branding is similar to product branding which involves attributes such as physical goods, services, people, organizations, places or ideas that could be related with the political parties known as an organizations where politicians (people) look for exchanging of ideas and promises for electoral support.

Background of Study

Malaysia is blessed with six Prime Ministers who are the main actors of political communicators for every elections held. These Prime Ministers (PM) have different media agenda strategies as their tools to create attention and to persuade the voters to vote for them as the Prime Minister (Zahid Hamidi, 2008). Malaysian 6th Prime Minister, YAB Dato' Sri Mohd Najib Tun Hj Abdul Razak, son of the second Prime Minister of Malaysia, YAB Tun Abdul Razak, walked into office on April 3rd,2009 after sworn in before Yang di-Pertuan Agong Tuanku Mizan Zainal Abidin at Istana Negara. Najib takes over from Tun Abdullah Ahmad Badawi, who stepped down after leading Malaysia since October 31, 2003. On March 26, 2009, Najib won the UMNO presidency unopposed. On his inaugural presidency speech, he urged the people to judge him by his actions and not to prejudge him based on perceptions and lies (The Star, 29 March, 2009).

The media is widely used in order to persuade the public and gain their support for the leadership of Najib. The media is believed to assist political communication between the public and policymakers. Louw (2010) described the importance of media as a cultural resource during the twentieth century, simply because it is known as the central site for managing an impression and exploring social position and status ('publicity has become a resource politicians must win over). Louw also believed that the media can also act as an agent for positioning people especially through speech, communication etc.

The Prime Minister Dato' Seri Najib Tun Abdul Razak (Najib) and his media officers often made an effort to ensure the media coverage more positively visible to win the heart of reporters, shaping the flow of news from the executive branch to underline good coverage and organizing work agenda to get more chances for favorable media exposure.

A national political brand consists of the perceptions of a country's political actions and ideals, and is most often communicated and enacted by the leaders of the country. Brands focus can improve understanding of political decision making, and, in particular, repeat purchasing at election. Successful parties develop brand attributes in their leaders to maintain relationship with supporters beyond the initial transaction, although in doing so, they create problems for leadership succession. As for intangible characteristics in political branding, the leader's brand will usually be focusing on image and also reputation (Needham, C, 2006).

Political Branding and Framing

Political brand is a blend of political communication and political marketing which is a notion of theories, methods, techniques and social practices inspired by commercial marketing and assigned to promote images among individuals, groups, institutions projects and political ideas, towards election process and the increase of social influence and politics, in general (Barbero,2006). While Smith (2005) believed that the political brand is referred as an associative system of interconnected political information and attitudes, and the consumer will keep it in their memory and emerge when the memory of a voter or consumer exists.

As for political brand, the priority is taken by description, explanation and instrumental innovation of political communication to screen, host and transmit, in this instance, the identity of political brand. This elements of portraying image and reputation will influence how publics make sense of politics (framing), how publics decide what is important in politics (agenda setting), and how citizens evaluate the policies and authorities that politics place before them (priming), Kinder, 2006. Candidate personality is also plays a major role in voter behaviour. In politics, an image is created through the use of visual impressions that are communicated by the leaders' physical presence, media appearances, and experiences and record as a political leader as that information incorporated in the minds of the public.

Basically, Najib has been portrayed as a brand extension based from his father who is Malaysia's second prime minister. With his walkabout act less than 24 hours after walking into office, he has captured the heart of the public and he seems to be trying very hard to gain the trust from the voters after BN lost five states in Election 2008. Shama (1973), Newman and Sheth (1985) and O'Cass (2002), have suggested that the principles of well-known consumer-behaviour theory can be applied to voter behaviour and vice-versa. Brand research conducted by Keller (1993, 1998) and Aaker (1982, 1991), stated that branding strategies can be applied to all products and services without exception. One of the main reasons that political parties would use branding as part of their strategy would be in positioning of their brand against the competitors.

The core of any brand is that the brand has a sustainable competitive, advantage or unique selling proposition that gives consumers a compelling reason for buying that particular brand (Keller 1993, Aaker 1982, Ries and Trout 1979). These differences can be communicated clearly by making direct comparisons with competitors or many be highlighted without stating a competitive point of reference (Keller 1993), which makes the application of this strategy ideal in the political market place. A brand can also be positioned as being exemplar in its category, and can use its specific attributes and benefits, such as name, with consumers or the voters or the public to position itself as the leading choice of consumers.

The frame package suggests a definition, an explanation, a problematization, and an evaluation of the event and ultimately results in a number of logical conclusions, for example, with regard to who is responsible for the perceived problems (Van Gorp, 2006). Entman, (1993), said that the importance of framing has greater implications towards political communication.

The media images could also bring forward the values of the political communicators. As Najib is the prominence value of the news, with the help of media images it can embrace the summary manners, such as credibility or trustworthy, responsibility, confidence etc, (Fredin et al. 1996). Fredin et al. also noted that media images identify a set of schemata that refers to the news media and the coverage of political news. These media images are significantly associated with the political news which can act as mediation between media use and outcomes of the news such as attitude change, evaluations, and knowledge of issues (McLeod et al.1986; Graber in Fredin et al. 1996).

Framing Attributes

The Prime Minister has the authority to generate media reporting through certain strategies such as news releases, briefings, and news conferences with various kind of media channel such as newspapers, television or radio, backgrounds, or even giving speech through television broadcasting. Therefore, the journalistic frames are influenced by him, as political elites, "and that the news stories become a discussion for framing challenges in which these actors compete in disseminating their political issues" (Luther, C.A, Miller, M.M, 2005). These frames aspects in media content will be seen through framing tools such as word choice, metaphors, exemplars, descriptions, arguments, and visual images (Gamson & Lasch, 1983; Pan & Kosicki in Baldwin Van Gorp, 2007).

Druckman (2001) and Scheufele (1999), explained that frame can be articulated in two ways: a frame in communication or media frame refers to the words, images, phrases, and presentation styles that a speaker or politician (Najib) uses when relaying information about an issue or event to an audience. After his presidency speech, the media has widely exposed or framed Najib as a leader with power to persuade and influence the people through his political message, pictures of him visiting places like Petaling Street and Jalan Tunku Abdul Rahman and taking the public transportation by surprise. And the newspapers also posted very good comments and opinion from the public about Najib who has been branded as people friendly and down to earth (The Star, NST, UM & BH, 2009).

The perception of framing presumes that no remark or appearance of observation via text can be value-free. Tuchman (1978), Gitlin (1980) and Gamson (1998) verified that the news media content has a social reality which is actively constructed and can be reflected in analyses of the role that mass media frames play in shaping political discourse and in reproducing the dominant political culture.

Semetko & Valkenburg (2000) indicated that frames have five values which are frequently used such as:

• Conflict frames - the conflict frames emerge when there's a conflict

exist among the individuals, groups and institutions. This frame is usually used during election campaign. By framing this news, problems of social complex and political problems could be decreased to soft conflicts. Previous research done by Neuman et al., in 1992 has proved that US media has reported a variety of issues and conflict which have been considered as a news frame. Patterson (in Semetko & Valkenburg, 2000) found that the conflict frame also covers discussion in the news between political elites often reduces complex substantive political debate to overly simplistic conflict. In this study, within one year in office, Najib has faced a few bi-elections and news has reported so many kinds of issues and solutions were given by newspapers in order to win the votes of the people in each constituency.

- Human Interest Frame focusing on the personal, emotional side of an event, issues or problem. And since this paper is about framing of Najib, obviously it has this category whereby all of the four newspapers especially during the first week of his appointment as PM, have reported about Najib's personal information, his life history, his passion towards the nation, pictures of him during and after the sworn in, he went down to see his citizen and sat with them; and drinking tea with the customers in the restaurant during his walkabouts etc. The personalizing of an issue adds the storyline character of news. By using this value it can create closer ties of the person to the readers, more personalize; creating more dramatize and emotionalize news. This human interest frame will definitely able to capture and hold the public's attention. With much personalize and emotional frames of Najib, this way will enable the readers to brand him as good or bad leader.
- Economic Consequences Frame with this frames, news will expose the economic consequences an event, problem or issue will be reported for an individual, group, institution, region or country. All of four newspapers have made huge report on New Economic Model, Economic Transformational Plan, Budget 2010 and Budget 2011 which are launched in order to ease the burden of the people - as Najib always said, People First Performance Now. This frame is often used to make potential economic impact and consequences clearly towards the public. The economic impact of an event has an important news value and it is often suggested that news producers used this frame to report on issues relevant to the public.
- The Morality Frame this news frames is more on matters for religious or moral charge to event, problems or even subject. Because the professional journalistic norm advocates objectivity, journalists often refer indirectly to this morality frame. Journalists have someone ask question, but, through the use of a quote the story which can contain a moral message or specific code of behavior. As reported by The Star on 8th September 2009, whereby

the headline said "Respect other religions and races, Muslim urged" as Najib said Islam was brought to the world as a universal religion and to him it was important for Muslims to closely look into the teachings as these observed the religious requirements during Ramadan.

• The Responsibility Frame – presents an issue or a problem in such a way that the responsibility for causing or even to solve a problem lies with the government, individual or a group. If we look at individual level, Najib has expressed his first policy for the nation, hours after sworn in, which is 1M, as a continuation of the country's nation building, despite of racial and cultural differences, the people should share a passion for a better future by aiming for an opportunity, respect and extended friendship. Najib using 1M has pledged the Malaysians to join him in his journey to break racial barriers in the country in order to build the nation (Paridah Samad 2009). As for government responsibility, news frame could be found as new policy has been made under the leadership of Najib. And UMNO who is also under the power of Najib, as a group would have contributed its corporate social responsibility to those in need especially during the flood has been widely reported by all of the four selected newspapers. For example Program UMNO Juara Rakyat on January 2010.

Any political parties will use various types of communication strategies in order to maintain their political entities, not only during political campaign, but throughout their leadership with the public and voters. McGhee-Hil and Bowles (cited in Pfau & Burgoon, 1989) claimed that the messages derived from political campaigns are encouraging, attack or negation. The encouraging messages focused on the positive characteristics of a candidate's or a leader's character or issue, while attack messages focused on attacking an opponent, and negation messages answer an opponent's attack. McGhee-Hil and Bowles (2006), also indicated that attack messages can be effective which resulted in the voter criticism. Pfau & Burgoon (cited in McGhee-Hil and Bowles 2006) stated that during the early stages of a campaign, character messages may be influential; however, during the later stages, issue messages may have more of an impact.

Newman & Perloff (2004) believed that, framing approaches have stimulating possibilities for political marketing, with subtle influences that frames can apply on attitudes. With framing, it also can increase a notification paid to the role affects play in micro marketing effects, especially, how it can be interconnected with cognition, and strategies.

Political Branding Attributes

Since the intangible aspects of brands in politics are image and reputation, and the three influential factors of voters or public decision making in choosing their leader, which are personal identity, personal ethics, and personal benefit, framing will have to cover the informational representation of Najib according to the value image, which consist of the decision maker's belief, values, ethics, and morals. Frames of news of Najib will also need to cover the trajectory image of Najib, which will ease the public or future voters to make decision through his behaviour. With framing also will enable to create strategic image, also known as plan, which the public intend to attain the desired goals.

In this study, the researchers adopted and modified Needham (2005) of branding attributes which could render Najib's branding characters. There are basically many advantages of brands in politics. Firstly, it will ease the consumers or voters or people to choose the leaders and party policies, it will help to build voter trust, brands are aspirational, holding out the promises of personal enhancement and successful brand of parties and leaders, must adopt their external presentational strategies to a set of core values, and able to create differences and seeking popularity and at the same time to flourish the relationship with the voters or public. And for this case Najib is known as brand extension as he is the son of Malaysian second Prime Minister, Tun Abdul Razak. In political marketplace, the big purchased every four to five years at general elections, internal stakeholders of UMNO which is party election, the second order of purchases which is by-elections for examples election at Bukit Gantang, Perak and regular choices about which party's version of events or policy options should be accepted and endorsed.

This study operatioanlised the concept of branding attributes as follows:

- **Reassurance**: Brand leader promising standardisation and replicability, generating trust between political entities with the voters/public.
- The branding attributes of responsibility or **value based** can also be found when he is actually did what he preached. The keywords used here are reiterated, would continue to measure the Value based attribute.
- **Credible**: Ability to win the heart of the voters/public despite of what have been offered by the opponents. The issues created and taken by the opposition and the ability to overcome these conflicts.
- **Aspirational**: inducing a particular vision of the good life or holding out the promise of personal enhancement. This is more of his personality and external images which captured his voters and public through his actions, his words or wisdom, promises for good life, his own history etc. And being a brand extension, Najib was a son of Malaysia's second Prime Minister, has given him an extra credit of his leadership.
- **Simple/unique**: policies/ style of leadership/ motto which make the brand leader different from previous leaders. The concept of "One Malaysia: People First Performance Now" was announced hours after he was sworn in as Prime Minister which he urged the renewal of Malaysia to rise to the challenge of building One Malaysia.
- None of above: when the news story does not fit into any of the five categories above.

Methodology

Four mainstream newspapers were content analysed using the framing and political branding attributes. The medium of study are selected newspapers namely *Berita Harian*, *Utusan Malaysia*, *The Star* and *News Straits Times*. And type of information categories (Framing, sources and substantive characteristics of the newspaper articles and also its political branding attributes), which are also divided into sub-categories and sub-sub-categories serve as focus of the study. Therefore, content analysis is the most appropriate method to employ.

Media monitoring of Malaysian print news have been conducted from 3rd April 2009 until 11th July 2009. The framing of Najib news was monitored through Bahasa Malaysia print daily namely Utusan Malaysia and also Berita Harian, and two English-language newspapers, known as The Star and New Straits Times. The researchers used framing dimensions from Semetko and Valkenburg on their research about European politics in order to measure the framing characteristics of Najib news. While the measurement for content analysis of political branding attributes were taken and modified from Needham (2005).

ANOVA is used in order to compare the branding attributes and five types of news framing towards single factor analysis of variance which is the newspaper since newspaper is the independent variable with nominal levels. Cross-Tabulation and Phi (or Cramer's V) were used in order to provide a test of statistical significance and also provide information about the strength of the association between political branding attributes with news framing.

Research questions and hypotheses

RQ How does news framing contribute towards political branding?

Hypothesis 1: News Framing Characteristics

H01 Responsibility Frames could be found throughout all newspapers

H02 Economic Consequences Frames could be found throughout all newspapers

H03 Human Interest Frames could be found throughout all newspapers

H04 Conflict Frames could be found throughout all newspapers

H05 Morality Frames could be found throughout all newspapers

Hypothesis 2: Political Branding Attributes

H01 Reassurance attributes of branding can be found throughout five types of news framing

H02 Value-based attributes of branding can be found throughout five types of news framing

H03 Credible attributes of branding can be found throughout five types of news framing

H04 Simple/Unique attributes of branding can be found throughout five types of news framing

H05 Aspirational attributes of branding can be found throughout five types of news framing

The hypothesis 1 assumed the significant differences of five news frames were found throughout four daily newspapers. While the later hypothesis has assumed that there is association between political branding attributes within the news framing.

As for finding the news framing elements, the researcher adopted on the five generic frames by Semetko and Valkenburg (2000), and also modified it on certain of its attributes in order to relate it with the scenario of Malaysian political communication context, which originally, they have used it through their study on European politics.

In order to measure on what level of the framing characteristics in Najib as a political actor, the researcher would adopt and modified on certain series of 20 questions based on the five generic frames values. Each explanation was equivalent to measure one of five generic frames, namely, human interest, conflict, morality, attribution or responsibility, and economic consequences. For example, the explanations of the framing attributes would question whether "the story has suggested that Najib or his government would be able to alleviate the problem or issues arises (Responsibility), "the story able to emphasize on how individual or group affected by the issue or problems (Human Interest), "the story mirrored the disagreement between parties/ individual/ groups/countries" (Conflict), "the story contain moral message" (Morality), or even "the story explain the reference to economic consequences of pursuing or not pursuing a course of action" (Economic).

As for finding the political branding attributes, the researcher adopted on the Needham (2005), which originally based from her research on Tony Blair and Bill Clinton's the communication activities of his government and after they walked to office as a Prime Minister and President respectively, and the researcher also modified it according to certain attributes in order to relate it with the scenario of Malaysian political communication context.

Measurement of Media Frames

The measurement of coding system for the media frames, as the researcher had mentioned earlier, was adopted and modified from the technique used by Semetko and Valkenburg (2000) on finding the framing values on their EU political news.

Measurement for Political Branding Attributes

As mentioned above, the measurement would adopt the research done by Needham regarding the Brands Loyalty in 2005. The researcher would reemphasize again

that the six attributes of Needham is used and modified. The six attributes are Reassurance, Value-based, Aspirational, Credible, Simple/Unique and None of above, should the news contains no elements of five attributes mentioned before.

Result

The result has confirmed the significance of association between news framing with political branding attributes. The high visibility of PM Najib's branding attributes were found from news reported in four mainstream newspapers and the news framing elements managed to enhance the visibility of his images , personality, policies and also as a party leader.

Research Question

How does news framing contribute towards political branding? Is there a significant difference between the two?

H1 There is no significant difference between news framing (responsibility, human interest frame, conflict, morality and economics) in all newspapers H2 There is no significant difference between news framing (responsibility, human interest frame, conflict, morality and economics) with political branding (reassurance, value-based, credible, simple/unique and aspirational).

			News	spaper		
		Berita Harian	NST	The Star	Utusan Malaysia	Total
Months	April	31	81	33	105	250
		(3.9%)	(10.1%)	(4.1%)	(13.1%)	(31.2%)
	May	19	21	19	30	89
		(2.4%)	(2.6%)	(2.4%)	(3.7%)	(11.1%)
	June	79	48	55	98	280
		(9.9%)	(6.0%)	(6.9%)	(12.2%)	(34.9%)
	July	27	47	47	62	183
		(3.4%)	(5.9%)	(5.9%)	(7.7%)	(22.8%)
Total		156	197	154	295	802
		(19.5%)	(24.6%)	(19.2%)	(36.8%)	(100.0%)

Table 1: Total News of Prime Minister Najib within 100 Days

The table above portrayed the total news about Prime Minister Najib found within 100 days from all newspapers. 802 counts of news were identified which

spread across 4 different newspapers, that are, in descending order, Utusan Malaysia (36.8%), New Straits Times (NST) (24.6%), Berita Harian (19.5%) and The Star (19.2%). Majority of the news were in June (34.9%), followed by April (31.2%), July (22.8%) and May (11.1%).

		Berita Harian	NST	The Star	Utusan Malaysia	Total
Framing	Responsibility	52	102	68	102	324
Values		16.0%	31.5%	21.0%	31.5%	100.0%
	Human Interest Frame	38	40	46	79	203
		18.7%	19.7%	22.7%	38.9%	100.0%
	Conflict	16	19	14	48	97
		16.5%	19.6%	14.4%	49.5%	100.0%
	Morality	18	12	5	28	63
		28.6%	19.0%	7.9%	44.4%	100.0%
	Economics	32	24	20	38	114
		28.1%	21.1%	17.5%	33.3%	100.0%
Total	156	197	153	295	801	
	19.5%	24.6%	19.1%	36.8%	100.0%	

Table 2: Visibility of Framing Values of Najib's in Different Newspapers

Note: Cross-Tabulation between Framing Values and Different Newspapers

Based on the above table, a cross tabulation analysis was conducted between framing values and different newspapers. Considering only the most frequent appearance in newspapers, the analysis found that Utusan Malaysia holds the most apparent counts of framing values, namely responsibility (31.5%), human interest (38.9%), conflict (49.5%), morality (44.4%) and economics (33.3%). Only NST holds the similar majority number of responsibility with Utusan Malaysia at 31.5%.

Table 3: Strength of Association between Framing Values and Different Newspapers

		Value	Approx. Sig.
Nominal by Nominal	Phi	.211	.000
	Cramer's V	.122	.000
N of Valid Cases		801	

The cross tabulation conducted proved that there is a significant relationship between framing values and different newspapers (p = .000). The strength of association recorded has an effect size of low to medium (Cohen, 1988) where the value of Cramer's V (21) = .122, p < .001.

Framing Values	Framing Items	Frequency	Percentage
Responsibility	Najib / Government to alleviate the problem	158	48.6
	Government responsible for the issue	70	21.5
	Story suggest solution	12	3.7
	Individual / group / people responsibility for the problem	75	23.1
	News to require urgent action	10	3.1
	Total	325	100
Human	Human example / face on issue	61	30
Interest Frame	Story generates feelings of outrage	34	16.7
	How individual / groups affected	56	27.6
	Private / personal lives	47	23.2
	Contain visual info	5	2.5
	Total	203	100
Conflict	Disagreement between parties / group / countries / individual	70	72.2
	Reproach another	5	5.2
	2 or more than 2 sides with issues	16	16.5
	Winners / losers	6	6.2
	Total	97	100
Morality	Moral Message	23	36.5
	Morality / God / religious tenets	19	30.2
	Social prescription to behave	21	33.3
	Total	63	100
Economics	Losses / gains new / future	12	10.5
	Cost / degree of expense	33	28.9
	Economic consequence to proceed or not action	69	60.5
	Total	114	100

Table 4: Association between Framing Values and Framing Items

Note: The Visibility of News Framing Attributes of PM Najib and its statement (adopted and modified from Semetko and Valkenburg (2000)

Table 4 showed the frequency of framing items for each of the framing values.

From the table, it is clear that under the responsibility value, item of 'Najib / Government to alleviate the problem' has the most frequent occurrences (48.6%). For the human interest frame, 'human example / face on issue' (30%) has the majority number while for conflict, 'disagreement between parties / group / countries / individual' (72.2%) occurred the most. Meanwhile, for morality, 'moral message' (36.5%) appeared as majority and lastly, for economics, 'economic consequence to proceed or not action' (60.5%) has the most amount.

			New	spaper		
		Berita Harian	NST	The Star	Utusan Malaysia	Total
Branding	Reassurance	6	28	25	37	96
Attribute		6.3%	29.2%	26.0%	38.5%	100.0%
	Value-Based	58	62	32	64	216
		26.9%	28.7%	14.8%	29.6%	100.0%
	Credible	18	9	13	18	58
		31.0%	15.5%	22.4%	31.0%	100.0%
	Aspirational	28	21	33	42	124
		22.6%	16.9%	26.6%	33.9%	100.0%
	Simple / Unique	19	29	28	35	111
		17.1%	26.1%	25.2%	31.5%	100.0%
	None of the Above	27	48	23	99	197
		13.7%	24.4%	11.7%	50.3%	100.0%
Total		156	197	154	295	802
		19.5%	24.6%	19.2%	36.8%	100.0%

Table 5 : Visibility of Najib's Branding Attributes in Different Newspapers

Note: Cross-Tabulation between Najib's Branding Attributes Different Newspapers

Table 5 above showed a cross tabulation conducted between branding and different newspapers. based on the analysis, it was found that in majority, branding attributes were apparent in Utusan Malaysia with reassurance (38.5%), value-based (29.6%), credible (31%), aspirational (100%) and simple / unique (100%). Berita Harian shared the similar number of credible with Utusan Malaysia at 31% counts.

Table 6: Strength of Association between Branding Attributes and Different Newspapers

		Value	Approx. Sig.
Nominal by Nominal	Phi	.276	.000
	Cramer's V	.159	.000
N of Valid Cases	802		

A significant positive association between branding and different newspapers was indicated (p = .000) thus rejecting the null hypothesis. Also, the strength of the association has an effect size of low to medium (Cohen, 1988) where the value of Cramer's V (28) = .159, p < .001.

Table 7: Association between Branding and News Framing

			Fra	ming Value	s		
		Responsibility	Human Interest Frame	Conflict	Morality	Economics	Total
Branding	Reassurance	55	24	4	3	10	96
Attribute		57.3%	25.0%	4.2%	3.1%	10.4%	100.0%
	Value-Based	110	21	9	13	63	216
		50.9%	9.7%	4.2%	6.0%	29.2%	100.0%
	Credible	8	1	44	2	3	58
		13.8%	1.7%	75.9%	3.4%	5.2%	100.0%
	Aspirational	28	80	1	10	5	124
		22.6%	64.5%	.8%	8.1%	4.0%	100.0%
	Simple / Unique	39	31	6	32	3	111
		35.1%	27.9%	5.4%	28.8%	2.7%	100.0%
	None of the Above	84	46	33	3	30	196
		42.9%	23.5%	16.8%	1.5%	15.3%	100.0%
Total		324	203	97	63	114	801
		40.4%	25.3%	12.1%	7.9%	14.2%	100.0%

Note: Cross-Tabulation between Najib's Branding Attributes and News Framing

A cross tabulation analysis between branding and news framing as the above table revealed that most of the branding attributes were found in the framing values of responsibility – reassurance (57.3%), value-based (50.9%), and simple / unique (35.1). Whereas, the branding attribute of credible were mostly found in

conflict (75.9%) while aspirational in human interest frame (64.5%).

		Value	Approx. Sig.
Nominal by Nominal	Phi	.798	.000
	Cramer's V	.399	.000
N of Valid Cases	801		

Table 8: Symmetric Measures

To investigate the relationship between branding and news framing attributes, Cramer's V was used. A significant positive association between branding and news framing was indicated (p = .000) thus rejecting the null hypothesis. Also, the strength of the association has an effect size of medium to large (Cohen, 1988) where the value of Cramer's V (80) = .399, p < .001.

Table 9a: Differences between Newspapers with Branding and News Framing

		Ν	Mean	Std. Deviation
Framing Values	Berita Harian	156	2.62	1.54
	NST	197	2.07	1.40
	The Star	153	2.10	1.36
	Utusan Malaysia	295	2.39	1.38
	Total	801	2.30	1.43
Branding	Berita Harian	156	3.49	1.59
Attribute	NST	197	3.53	1.87
	The Star	154	3.49	1.71
	Utusan Malaysia	295	3.92	1.88
	Total	802	3.66	1.80

		Sum of Squares	df	Mean Square	F	Sig.
Branding	Between Groups	31.501	3	10.500	3.27	.021
Attribute	Within Groups	2560.570	798	3.209		
	Total	2592.071	801			
Framing	Between Groups	34.711	3	11.570	5.79	.001
Values	Within Groups	1591.778	797	1.997		
	Total	1626.489	800			

Table 9b: One-Way ANOVA for Branding and News Framing in relation to Different Newspapers

One way analysis of variance (ANOVA) was conducted to find out whether there is any significant difference between newspapers with branding and news framing. From the analysis, it was indicated that both branding and news framing have a significant difference with newspapers, with the former at F (3, 798) = 3.27 and the latter with F (3, 797) = 5.79. For news branding, the means obtained for different newspapers were, in descending manner: Utusan Malaysia (3.92), NST (3.53), Berita Harian (3.49) and The Star (3.49). Whereas for news framing, the mean values were Berita Harian (2.62), Utusan Malaysia (2.39), The Star (2.10) and NST (2.07).

Discussion and Conclusion

With the help of mainstream newspapers which the major shareholder is highly related with the government, the framing mechanisms used by the journalists, thus, the usage of political branding can be considered as the basis for long term relationship whereby PM Najib and his political entities can keep their winning coalitions together in order to maintain repeat sales or win the election. Semetko et al. (1991) believed that newspapers may have more flexibility influence in other election coverage, especially through the analyses and also editorial material and the repetition news enable to enhance the visibility of PM Najib as a new Prime Minister.

Based on the results, it has proven that with major repetitions of PM Najib in the news, it has able to shape the public opinion towards him, not only as a Prime Minister but also his policies and leadership. Utusan Malaysia has the most number of framing values which made him as a Responsibility leader. As for the visibility of his political branding attributes, Utusan Malaysia also holds the most numbers of amounts of him. Within that 100 days of his reign, the repetitions of news framing about Najib and his political messages, it has proven that the newspapers have helped to promote his personal brands through an aspirational of his good self, portraying the elements of morality and simple or unique policies which make him different from the previous prime ministers and his opponents.

There are three elements of political brand which helps to brand Najib a PM and the key criteria are, a combination of three factors such as the party as a brand, UMNO and BN, whereby, Najib as the President of UMNO and Chairman of BN has said that he wanted to rebrand the party in order to win the heart of the Malays and other Malaysians people. The politician as its tangible characteristic and is widely exposed and reported in the four mainstream newspapers. Other than that, Schneider (2004) believed as a leader is considered to have the strongest, clearest and most impactful associative meaning, as his image, personality is more knowledgeable and communicated through verbal and visual imagery. And all these elements of political messages of Najib are communicated to the readers or consumers through newspapers or television. Finally, the policy exposed by Najib, such as 1M, New Economic Model and others has helped to put Najib as a brand of his own. The explanation of significant association of news framing and political branding can be demonstrated through the model below.

Table 5: the association of political branding for political leader could be found through Sources/Elites, News Framing and News Slants from four newspapers

The leader of any country can help to create a significant of country branding which no business or brand can ever compete. With the help of news media, the existence of these leaders is noticeable through what the leaders says or perform. And the news media frame will enhance the visibility of credible and responsible leader. Their actions affect people and countries around the world in many ways, where export brands and tourism normally would be less influence. This is because, the media is widely known could form public opinion through framing as events and issues in such a way through communicating the source and explaining an issue towards the public.

About the Authors

Yuslinda Mat Yassin is a Senior lecturer at Universiti Teknologi Mara and is currently pursuing her doctoral degree at University of Malaya. *Dr Hasmah Zanuddin* is an Associate Professor at the Department of Media Studies, University of Malaya. She can be contacted at hasmahz@um.edu.my.

References

- Aaker, D.A. & Keller, K.L. (1990). Consumer Evaluations of BrandExtensions. Journal of Marketing. Vol. 54, pg 27.
- Arch G., Woodside, C. D. (2003). Increasing quality in measuring advertising affectiveness: A meta-analysis of question framing in conversion studies. Journal of Advertising Research. Vol 43, pg 78.
- Althaus,S.L, & Tewksbury D. (2002). Agenda Setting & the New News: Patterns of Issue Importance Among Readers & Online versions of the New York Times. Communication Research. Vol. 29. no 2, pg 180.
- Baines P.R, Harris P & Lewis B.R. (2002). The Political Marketing Planning Process: Improving Image and Message in Strategic Target Areas. Marketing Intelligence & Planning. Vol 20.
- Barbero, S.M.(2006). Web Recommunication: The Political Brand Identity conceptual Approach. Journal of Corporate Reputation Review. Vol 8. pg 339
- Chang,P.K. (2009). Comparison of Media and Source Framing in Selected Chinese Newspaper Stories on Bilingual Education Issues in Malaysia. PhD Dissertation. Universiti Putra Malaysia.
- Chong, D. & Druckman, J.N. (2007). A Theory of Framing and Opinion Formation in Competitive Elite Environments. Journal of Communication. Vol. 57, pg 99.
- Covington, C.R., Kroeger, K, & Richardson, G. (1993). Shaping a Candidate's Image in the Press: Ronald Reagan and the 1980 Presidential Election. Political Research Quarterly. Vol. 54, pg 783
- Druckman, J.N., Jacobs L.R., & Ostermeiser, E.(2004) Candidate Strategies to Prime Issues and Image. The Journal of Politics. Vol. 66, pg 1181.
- Edy,J.A., & Druckman, J.N. (2007). Wanted, Dead or Alive: Media Frames, frame adoption, and Support for the War in Afghanistan. Journal of Communication. Vol 57. pg 119
- Entman R. M. (1993). Framing: Toward Clarification of a Fractured Paradigm. Journal of Communication. Vo.1 57, pg142
- Entman R. M. (2007). Framing Bias: Media in the Distribution of Power. Journal of Communication. Vol. 57, pg 142
- Entman, R. M. (1991). Framing U. S. Coverage of International News: Contrasts in Narratives of KAL and Iran Air Incidents. Journal of Communication. Vol. 41(4), pg6-
- Fan Y. (2006). Branding the Nation: What is being branded? Journal of Vacation Marketing. Vol. 12, page 5-14, 2006.
- Gorp, B.V. (2007). The Constructionist Approach to Framing: Bringing Culture Back In, Journal of Communication. Vol 57, pg 60
- Hass, S. (2008). Federalism & news media to government: Drop Dead. The Brookings Review. Winter 2000; 18, 1; ABI/INFORM Global, pg 28
- Haynes, A.A., Flowers, J.F. & Gurian P.H. (2002). Getting the Message

Out: Candidate Communication strategy during the Invisible Primary. Political Research Quarterly. Vol 55. pg. 633.

- Holbrook, T.M., & Tidmarch, C.M. (1993). The effects of Leadership Positions on Votes for Incumbents in state Legislative Elections. Political Research Quarterly. Vol 55, pg 897.
- Hughes, A. (2001). The Branding of Political Parties: A Case Study Approach. New York: McGraw Hill.
- Hwang, H, Gotlieb, M.R., Nah, S., & McLeod, D.M. (2007). Applying a Cognitive-processing Model to Presidential Debate Effects: Postdebate News Analysis and Primed Reflection. Journal of Communication. Vol 57, pg 40
- Iyengar, S., & Simon, A. (1993). News coverage of the gulf crisis and public opinion: A study of agenda-setting, priming, and framing. Communication Research. 20(3). pg365
- Khan,K.F. (1993). Incumbency and the News Media in US Senate elections: An Experimental Investigation. Political Research Quarterly.Vol 55,pg 715
- Keller, K.L.(1993). Conceptualizing, Measuring, and Managing Customer-Based Brand Equity. Journal of Marketing. Vol 57. Vol 57, pg 1
- Kotler, P. & Lee, N. (2007). Marketing in the Public Sector: A Roadmap for Improved Performance. New Jersey: Wharton School Publishing.
- Lewiss, J., Inthorn, S., & Jorgensen K.W. (2005). Citizens or Consumers? What the Media Tell Us about Political Participation. New York: McGraw-Hill Education.
- Louw,E.P. (2010). The Media & Political Process, 2nd Edition, London: SAGE Publications Ltd.
- Lott, J.R. (1986). Brand Names and Barriers to Entry in Political Markets. Journal of Public Choice. Vol 51, pg 87
- McNair,B. (1999). An Introduction to Political Communication, 2nd Edition, London: Routledge.
- Muir, J.K. (2008). Closing the Gap: Media, Politics, and Citizen Participation, Harvard International Review. Spring 2008, pg 54
- Moilanen, T, & Rainistro, S. (2009). How to Brand Nations, Cities and Destinations: A Planning Book for Place Branding). London: Palgrave Macmillan.
- Moten, A.R. (2008). Government and Politics in Malaysia. New York: Cengage Learning.
- Needham, C. (2006). Special issues papers: brands and political loyalty. Journal of Brand Management. Feb 2006.
- Neveu,E.(1998). Media and Politics in French Political Science. European Journal of Politics Research. Vol 33,pg 439
- O'Shaughnessy N. (2001). The Marketing of Political Marketing. European Journal of Marketing.

- Peake, J.S. (2001). Presidential Agenda Setting in Foreign Policy. Political Research Quarterly. Vol 54, pg 69
- Rawson E.A.G. (2007). Perceptions of the United States of America: Exploring the Political Brand of a Nation. Place Branding & Public Diplomacy. Vol 3,2007
- Riezebos, R. (2003): Brand Management: A Theoretical and Practical Approach. Harlow: Prentice Hall, Harlow.
- Semetko H.A. & Valkenburg P.M.(2000). Framing European Politics: A Content Analysis of Press and Television News, Journal of Communication. Vol 50,pg 93
- Scheufele, D.A. & Tewksbury, D.(2007): Framing, Agenda Setting, & Priming: The Evolution of Three Media Effects Models, Journal of Communication. Vol 57, pg 9
- Scheufele, D.A.(1999): Framing as a Theory of Media Effects, Journal of Communication. pg 103
- Sheafer, T. (2007). How to Evaluate It: The Role of Story-Evaluative Tone in agenda Setting and Priming, Journal of Communication. Vol 57, pg 21
- Szondi, G.(2006). The Role and Challenges of Country Branding in Transition Countries: The Central and Eastern European Experience, Journal of Place Branding and Public Diplomacy. Vol 3,pg 8
- Terkildsen,N., & Schnell F (1997). How Media Frames Move Public Opinion: An Analysis of the Women's Movement. Political research Quarterly. Vol 59,1997, pg 879
- Tsebelelis,G. & Kreppel,A. (1998): The History of Conditional Agenda Setting in European Institutions. European Journal of Political Research,Vol 33,pg 41
- Vandeveer, R.B. (2004). Marketing Masterclass, Global messaging for global branding: new approaches to product positioning – globally integrated, locally tailored. Journal of Communication, Vol 50.
- Waller, D. S., Polonsky, M.J (1996): Advice for Handling Controversial Accounts: From Products to Politicians. Journal of Marketing Intelligence & Planning. Vol 14, pg 21
- Weaver D.H. (2007): Thoughts on Agenda Setting, Framing, and Priming. Journal of Communication, Vol 57, pg142
- Zhou, Y., & Moy, P., (2007): Parsing Framing processes: The Interplay between Online Public Opinion and Media Coverage. Journal of Communication, Vol 57, pg 79