

REFERENCES

- Armawan, I., Sudarmiatin, Hermawan, A., & Rahayu, W. P. (2023). The effect of social media marketing, SerQual, eWOM on purchase intention mediated by brand image and brand trust: Evidence from black sweet coffee shop. *International Journal of Data and Network Science*, 7(1), 141–152. <https://doi.org/10.5267/j.ijdns.2022.11.008>
- Büyükdağ, N., & Kitapci, O. (2021). Antecedents of consumer-brand identification in terms of belonging brands. *Journal of Retailing and Consumer Services*, 59, 102420.
- Chae, H., Kim, S., Lee, J., & Park, K. (2020). Impact of product characteristics of limited edition shoes on perceived value, brand trust, and purchase intention; focused on the scarcity message frequency. *Journal of Business Research*, 120(November 2018), 398–406. <https://doi.org/10.1016/j.jbusres.2019.11.040>
- Chen, S. C., & Lin, C. P. (2019). Understanding the effect of social media marketing activities: The mediation of social identification, perceived value, and satisfaction. *Technological Forecasting and Social Change*, 140(November 2018), 22–32. <https://doi.org/10.1016/j.techfore.2018.11.025>
- Dabbous, A., Aoun Barakat, K., & Merhej Sayegh, M. (2020). Social commerce success: Antecedents of purchase intention and the mediating role of trust. *Journal of Internet Commerce*, 19(3), 262-297.
- Dam, T. C. (2020). Influence of brand trust, perceived value on brand preference and purchase intention. *The Journal of Asian Finance, Economics and Business (JAFEB)*, 7(10), 939-947.
- Farhani, S. N. (2022). Pengaruh Niat Beli Terhadap Anteseden Pemasaran Media Sosial dengan Mediasi Pemasaran Media Sosial dan Loyalitas Merek Sebagai Variabel Intervening pada Produk Maybelline. *Selekta Manajemen: Jurnal Mahasiswa Bisnis & Manajemen*, 1(3), 168-185.
- Friás-Jamilena, D. M., Castañeda-García, J. A., & Del Barrio-García, S. (2019). Self-congruity and motivations as antecedents of destination perceived value: The moderating effect of previous experience. *International Journal of Tourism Research*, 21(1), 23–36. <https://doi.org/10.1002/jtr.2238>
- Hamid, R. S., Salju, Kusdarianto, I., & Ikbal, M. (2023). The Effects of Social Media Marketing on Trust and User Satisfaction. *Proceedings of the 3rd Borobudur International Symposium on Humanities and Social Science 2021 (BIS-HSS 2021)*, 1015–1020. https://doi.org/10.2991/978-2-494069-49-7_170
- Ibrahim, B., Aljarah, A., & Sawaftah, D. (2021). Linking social media marketing activities to revisit intention through brand trust and brand loyalty on the coffee shop facebook pages: Exploring sequential mediation mechanism.

- Sustainability, 13(4), 2277.
- Khan, M., Rubab, S., Mumtaz Awan, T., Khan, M., Malik, N., Daniyal, M., Zaryab Ashraf, M., & Samad Kakar, A. (2022). The Relationship Between Social Media Marketing Activities and Brand Attachment: An Empirical Study from Pakistan. *Abdul Samad KAKAR / Journal of Asian Finance*, 9(6), 219–0230. <https://doi.org/10.13106/jafeb.2022.vol9.no6.0219>
- Kopp, C. M. (2020). Perceived Value Explained: What It Is, Why It's Important. 2020.
- Krisnanto, U. (2011). The Customers' Determinant Factors of the Bank Selection. *International Research Journal of Business Studies*, 4(1), 59–70. <https://doi.org/10.21632/irjbs.4.1.59-70>
- Manzoor, U., Baig, S. A., Hashim, M., & Sami, A. (2020). Impact of social media marketing on consumer's purchase intentions: the mediating role of customer trust. *International Journal of Entrepreneurial Research*, 3(2), 41-48.
- Pangestu, H. T. (2019). PENGARUH KEBUTUHAN UNIQUENESS, STATUS, DAN HEDONIC VALUE TERHADAP CONSUMER-BRAND IDENTIFICATION DAN BRAND LOYALTY KONSUMEN MEREK-MEREK FASHION MEWAH DI SURABAYA. *Jurnal Strategi Pemasaran*, 6(1), 11.
- Rabianti, D., & Rachmawati, I. (2021). Pengaruh Social Media Marketing Activity Instagram Terhadap Purchase Intention Di Morgy Coffee. *eProceedings of Management*, 8(6).
- Ramadhani, J. Y., & Prasasti, A. (2023). Brand Trust Capacity in Mediating Social Media Marketing Activities and Purchase Intention: A Case of A Local Brand That Go-Global During Pandemic. *Indonesian Journal of Business and Entrepreneurship*, 9(1), 81–90. <https://doi.org/10.17358/ijbe.9.1.81>
- Rather, R. A., Tehseen, S., Itoo, M. H., & Parrey, S. H. (2019). Customer brand identification, affective commitment, customer satisfaction, and brand trust as antecedents of customer behavioral intention of loyalty: An empirical study in the hospitality sector. *Journal of Global Scholars of Marketing Science: Bridging Asia and the World*, 29(2), 196–217. <https://doi.org/10.1080/21639159.2019.1577694>
- Rather, R. A., Tehseen, S., & Parrey, S. H. (2018). Promoting customer brand engagement and brand loyalty through customer brand identification and value congruity. *Spanish Journal of Marketing - ESIC*, 22(3), 321–341. <https://doi.org/10.1108/SJME-06-2018-0030>
- Sanny, L., Arina, A. N., Maulidya, R. T., & Pertiwi, R. P. (2020). Purchase intention on Indonesia male's skin care by social media marketing effect towards brand image and brand trust. *Management Science Letters*, 10,

2139–2146. <https://doi.org/10.5267/j.msl.2020.3.023>

- Saputri, F. A., Syahputra, M. F., & Fakhri, M. (2022). The Influence of Social Media Marketing Activities on Brand Awareness, Brand Image and Brand Loyalty in Cititrans Travel. In 3rd South American International Industrial Engineering and Operations Management Conference, Asuncion, Paraguay (pp. 2086-2096).
- Siagian, H., Tarigan, Z. J. H., Basana, S. R., & Basuki, R. (2022). The effect of perceived security, perceived ease of use, and perceived usefulness on consumer behavioral intention through trust in digital payment platform (Doctoral dissertation, Petra Christian University).
- Silva, J., Pinho, J. C., Soares, A., & Sá, E. (2019). Antecedents of online purchase intention and behaviour: Uncovering unobserved heterogeneity. *Journal of Business Economics and Management*, 20(1), 131-148.
- Tuškej, U., & Podnar, K. (2018). Consumers' identification with corporate brands: Brand prestige, anthropomorphism and engagement in social media. *Journal of Product and Brand Management*, 27(1), 3–17.
<https://doi.org/10.1108/JPBM-05-2016-1199>
- Umair Manzoor, Sajjad Ahmad Baig, Muhammad Hashim, & Abdul Sami. (2020). Impact of Social Media Marketing on Consumer's Purchase Intentions: The Mediating role of Customer Trust. *International Journal of Entrepreneurial Research*, 3(2), 41–48.
<https://doi.org/10.31580/ijer.v3i2.1386>
- Watanabe, E. A. de M., Alfinito, S., Curvelo, I. C. G., & Hamza, K. M. (2020). Perceived value, trust and purchase intention of organic food: a study with Brazilian consumers. *British Food Journal*, 122(4), 1070–1184.
<https://doi.org/10.1108/BFJ-05-2019-0363>
- Yao, T., Qiu, Q., & Wei, Y. (2019). Retaining hotel employees as internal customers: Effect of organizational commitment on attitudinal and behavioral loyalty of employees. *International Journal of Hospitality Management*, 76(September 2017), 1–8.
<https://doi.org/10.1016/j.ijhm.2018.03.018>
- Yuen, K. F., Wang, X., Wong, Y. D., & Zhou, Q. (2018). The effect of sustainable shipping practices on shippers' loyalty: The mediating role of perceived value, trust and transaction cost. *Transportation Research Part E: Logistics and Transportation Review*, 116(June), 123–135.
<https://doi.org/10.1016/j.tre.2018.06.002>