

Evaluating the role and the contribution of intermediaries in developing a successful financial services brand

Dr Nathalia C Tjandra
Lecturer in Marketing
Edinburgh Napier University
The Business School
Craiglockhart Campus
Edinburgh EH14 1DJ
Email: n.tjandra@napier.ac.uk

Professor John Ensor
Head of School of Marketing, Tourism and Languages
Edinburgh Napier University
The Business School
Craiglockhart Campus
Edinburgh EH14 1DJ
Email: j.ensor@napier.ac.uk

Dr Maktoba Omar
Reader in Marketing Strategy
Edinburgh Napier University
The Business School
Craiglockhart Campus
Edinburgh EH14 1DJ
Email: m.omar@napier.ac.uk

Dr John R Thomson
Senior Lecturer in Marketing
Edinburgh Napier University
The Business School
Craiglockhart Campus
Edinburgh
EH14 1DJ
Email: jo.thomson@napier.ac.uk

Correspondence address

Professor John Ensor
Head of School of Marketing, Tourism and Languages
Edinburgh Napier University
The Business School
Craiglockhart Campus
Edinburgh EH14 1DJ
United Kingdom
Email: j.ensor@napier.ac.uk

Evaluating the role and the contribution of intermediaries in developing a successful financial services brand

Abstract

This study aims to evaluate intermediaries' role in developing a successful brand. It specifically focuses on the role and contribution of independent financial advisers (IFAs) in developing a successful financial services brand. A case study research method conducted with one of the largest financial services providers in the UK was adopted for the purpose of this study. The findings of this study identify that the IFAs have a significant influence on the end customers' view on financial services brands and they partially construct the provider's brand values that are perceived and received by the end customers.

Keywords: branding, financial services, stakeholder branding, intermediaries