

DAFTAR PUSTAKA

- Alhabash, S., Mundel, J., & Hussain, S. A. (2017). Social Media Advertising. *Digital Advertising: Theory and Research*, 285., February, 285–299. <https://doi.org/10.4324/9781315623252-16>
- Amal, D., & Barakat, K. A. (2020). Bridging the online offline gap: Assessing the impact of brands' social network content quality on brand awareness and purchase intention. *Journal of Retailing and Consumer Services* 53 (2020), 105. <http://faculty.mu.edu.sa/public/uploads/1358439894.9656brand40.pdf>
- Amin, S., & Tarun, M. T. (2020). Effect of consumption values on customers' green purchase intention: a mediating role of green trust. *Social Responsibility Journal*, August. <https://doi.org/10.1108/SRJ-05-2020-0191>
- Antoro, A. D., & Hermuningsih, S. (2018). Kebijakan Dividen Dan Bi Rate Sebagai Pemoderasi Likuiditas, Profitabilitas, Dan Leverage Terhadap Nilai Perusahaan Perbankan Yang Terdaftar Di Bei Tahun 2011-2017. *Upajiwadewantara*, 2(1), 58–75. <https://doi.org/10.26460/mmud.v2i1.3070>
- Appel, G., Grewal, L., Hadi, R., & Stephen, A. T. (2020). The future of social media in marketing. *Journal of the Academy of Marketing Science*, 48(1), 79–95. <https://doi.org/10.1007/s11747-019-00695-1>
- Aristanto, D. (2017). Pengaruh Knowledge Sharing Terhadap Individual Innovation Capability Dan Kinerja Karyawan (Studi Pada Pt. Pln (Persero) Unit Induk Pembangunan Sulawesi Bagian Utara). *Jurnal Riset Ekonomi*,

Manajemen, Bisnis Dan Akuntansi, 5(2), 1539–1545.
<https://doi.org/10.35794/emba.v5i2.16224>

Astakhova, M., Swimberghe, K. R., & Wooldridge, B. R. (2017). Actual and Ideal-Self Congruence and Dual Brand Passion. *Journal of Consumer Marketing*, 33(6).

Aulia, R. (2018). *Tasya Farasya Jadi Kontent Kreator Fashion & Beauty Pilihan XYZ Day 2018*. Kapanlagi.Com.
<https://www.kapanlagi.com/showbiz/selebriiti/tasya-farasya-jadi-kontent-kreator-fashion-38-beauty-pilihan-xyz-day-2018-1f7ea3.html>

Awad Alhaddad, A. (2015). The Effect of Advertising Awareness on Brand Equity in Social Media. *International Journal of E-Education, e-Business, e-Management and e-Learning*, 5(2), 73–84.
<https://doi.org/10.17706/ijeeee.2015.5.2.73-84>

Barreda, A., Okumus, F., Nusair, K. “Khal,” & Bilgihan, A. (2016). The Mediating Effect of Virtual Interactivity in Travel-Related Online Social Network Websites. *International Journal of Hospitality and Tourism Administration*, 17(2), 147–178. <https://doi.org/10.1080/15256480.2015.1130669>

Chen, J.-L., & Dermawan, A. (2020). The Influence of YouTube Beauty Vloggers on Indonesian Consumers’ Purchase Intention of Local Cosmetic Products. *International Journal of Business and Management*, 15(5), 100.
<https://doi.org/10.5539/ijbm.v15n5p100>

Chetioui, Y., Benlafqih, H., & Lebdaoui, H. (2020). How fashion influencers

contribute to consumers' purchase intention. *Journal of Fashion Marketing and Management*, 24(3), 361–380. <https://doi.org/10.1108/JFMM-08-2019-0157>

Chin, P. N., Isa, S. M., & Alodin, Y. (2019). The impact of endorser and brand credibility on consumers' purchase intention: the mediating effect of attitude towards brand and brand credibility. *Journal of Marketing Communications*, 26(8), 896–912. <https://doi.org/10.1080/13527266.2019.1604561>

DATAREPORTAL. (2021a). *DIGITAL 2021: GLOBAL OVERVIEW REPORT*. We Are Social. [https://datareportal.com/reports/digital-2021-global-overview-report?rq=2021 global](https://datareportal.com/reports/digital-2021-global-overview-report?rq=2021%20global)

DATAREPORTAL. (2021b). *DIGITAL 2021: INDONESIA*. We Are Social. <https://datareportal.com/reports/digital-2021-indonesia?rq=indonesia>

Diallo, M. F., Moulins, J. L., & Roux, E. (2020). Unpacking brand loyalty in retailing: a three-dimensional approach to customer–brand relationships. *International Journal of Retail and Distribution Management*, 49(2), 204–222. <https://doi.org/10.1108/IJRDM-03-2020-0115>

Djafarova, E., & Rushworth, C. (2017). Exploring the credibility of online celebrities' Instagram profiles in influencing the purchase decisions of young female users. *Computers in Human Behavior*, 68, 1–7. <https://doi.org/10.1016/j.chb.2016.11.009>

Djafarova, Elmira, & Rushworth, C. (2017). Exploring the credibility of online celebrities' Instagram profiles in influencing the purchase decisions of young

female users. *Computers in Human Behavior*, 25–35.

Dwivedi, A., Johnson, L. W., & McDonald, R. E. (2015). Celebrity endorsement, self-brand connection and consumer-based brand equity. *Journal of Product and Brand Management*, 24(5), 449–461. <https://doi.org/10.1108/JPBM-10-2014-0722>

Farasya, T. (2020). *Aku beli ini karena viral checkkk*. www.youtube.com.
https://www.youtube.com/watch?v=O9lkJC_6_zU&t=38s&ab_channel=tasyafarasya

Farasya, T. (2021). *LOVE U LANCOME CLARIFIQUE! 5 STAR SKINCARE REVIEW*. www.youtube.com.
https://www.youtube.com/watch?v=JA9IL007_oE&t=25s&ab_channel=tasyafarasya

Fastoso, F., & González-Jiménez, H. (2020). Materialism, cosmopolitanism, and emotional brand attachment: The roles of ideal self-congruity and perceived brand globalness. *Journal of Business Research*, 121(April), 429–437. <https://doi.org/10.1016/j.jbusres.2018.12.015>

Frias, D. M., Castañeda, J. A., del Barrio-García, S., & López-Moreno, L. (2020). The effect of self-congruity and motivation on consumer-based destination brand equity. *Journal of Vacation Marketing*, 26(3), 287–304. <https://doi.org/10.1177/1356766719886888>

Gong, W. (2020). Effects of parasocial interaction, brand credibility and product involvement on celebrity endorsement on microblog. *Asia Pacific Journal of*

Marketing and Logistics, 2018. <https://doi.org/10.1108/APJML-12-2019-0747>

Hafez, M. (2018). Measuring the impact of corporate social responsibility practices on brand equity in the banking industry in Bangladesh: The mediating effect of corporate image and brand awareness. *International Journal of Bank Marketing*, 36(5), 806–822. <https://doi.org/10.1108/IJBM-04-2017-0072>

Han, H., & Strafella, G. (2015). *The making of an online celebrity: A critical analysis of*. <https://doi.org/10.1177/0920203X15608130>

Hanaysha, J. (2016). The Importance of Social Media Advertisements in Enhancing Brand Equity: A Study on Fast Food Restaurant Industry in Malaysia. *International Journal of Innovation, Management and Technology*, 7(2), 46–51. <https://doi.org/10.18178/ijimt.2016.7.2.643>

Hedman, I., & Orrensalo, T. P. (Le). (2018). Brand Image as a Facilitator of Relationship Initiation. *Developing Insights on Branding in the B2B Context*, 97–112. <https://doi.org/10.1108/978-1-78756-275-220181006>

Hennig-Thurau, T., Gwinner, K. P., Walsh, G., & Gremler, D. D. (2004). Electronic word-of-mouth via consumer-opinion platforms: What motivates consumers to articulate themselves on the Internet? *Journal of Interactive Marketing*, 18(1), 38–52. <https://doi.org/10.1002/dir.10073>

Ho, C. I., Liu, L. W., Yuan, Y., & Liao, H. H. (2021). Perceived food souvenir quality as a formative second-order construct: how do tourists evaluate the quality of food souvenirs? *Current Issues in Tourism*, 24(4), 479–502.

<https://doi.org/10.1080/13683500.2020.1715928>

Islam, T., Attiq, S., Hameed, Z., Khokhar, M. N., & Sheikh, Z. (2019). The impact of self-congruity (symbolic and functional) on the brand hate: A study based on self-congruity theory. *British Food Journal*, *121*(1), 71–88. <https://doi.org/10.1108/BFJ-03-2018-0206>

Japutra, A., Ekinci, Y., & Simkin, L. (2019). Self-congruence, brand attachment and compulsive buying. *Journal of Business Research*, *99*, 456–463. <https://doi.org/10.1016/j.jbusres.2017.08.024>

Jayani, D. H. (2021). Proporsi Populasi Generasi Z dan Milenial Terbesar di Indonesia | Databoks. *Databoks.Katadat.Co.Id*, 6–11. <https://databoks.katadata.co.id/datapublish/2021/05/24/proporsi-populasi-generasi-z-dan-milenial-terbesar-di-indonesia>

Jin, S. A. A., & Phua, J. (2014). Following celebrities' tweets about brands: The impact of Twitter-based electronic word-of-mouth on consumers source credibility perception, buying intention, and social identification with celebrities. *Journal of Advertising*, *43*(2), 181–195. <https://doi.org/10.1080/00913367.2013.827606>

Joseph F. Hair, J., Hult, G. T. M., Ringle, C. M., & Sarstedt, M. (2017). *A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM)* (Second Edi). SAGE. <http://library.lol/main/4716173D288BD227C8704C9EDD47862A>

Kang, J., Tang, L., & Lee, J. Y. (2015). Self-Congruity and Functional Congruity

in Brand Loyalty. *Journal of Hospitality and Tourism Research*, 39(1), 105–131. <https://doi.org/10.1177/1096348012471377>

Karja. (2019). 3 Indonesia Beauty Vlogger dengan Penghasilan Tertinggi. Kumparan. <https://kumparan.com/karjaid/3-indonesia-beauty-vlogger-dengan-penghasilan-tertinggi-1rlJyrxoHh3/full>

Kashif, M., Samsi, S. Z. M., & Sarifuddin, S. (2015). Brand equity of lahore fort as a tourism destination brand. *RAE Revista de Administracao de Empresas*, 55(4), 432–443. <https://doi.org/10.1590/S0034-759020150407>

Kawakami, T., Kishiya, K., & Parry, M. E. (2013). Personal word of mouth, virtual word of mouth, and innovation use. *Journal of Product Innovation Management*, 30(1), 17–30. <https://doi.org/10.1111/j.1540-5885.2012.00983.x>

Khan, N., Sarwar, A., & Tan, B. C. (2020). Determinants of purchase intention of halal cosmetic products among Generation Y consumers. *Journal of Islamic Marketing*. <https://doi.org/10.1108/JIMA-11-2019-0248>

Kim, J., & Hardin, A. (2010). The impact of virtual worlds on word-of-mouth: Improving social networking and servicescape in the hospitality industry. *Journal of Hospitality Marketing and Management*, 19(7), 735–753. <https://doi.org/10.1080/19368623.2010.508005>

Kurniawan, S. (2019). *Apa Itu Influencer dan Manfaatnya untuk Bisnis?* Niagahoster. <https://www.niagahoster.co.id/blog/apa-itu-influencer/>

- Le, M. T. H. (2021). The impact of brand love on brand loyalty: the moderating role of self-esteem, and social influences. *Spanish Journal of Marketing - ESIC*, ahead-of-p(ahead-of-print). <https://doi.org/10.1108/sjme-05-2020-0086>
- Lee, D., Hosanagar, K., & Nair, H. S. (2018). Advertising content and consumer engagement on social media: Evidence from Facebook. *Management Science*, 64(11), 5105–5131. <https://doi.org/10.1287/mnsc.2017.2902>
- Li, Y., Teng, W., Liao, T. T., & Lin, T. M. Y. (2020). Exploration of patriotic brand image: its antecedents and impacts on purchase intentions. *Asia Pacific Journal of Marketing and Logistics*. <https://doi.org/10.1108/APJML-11-2019-0660>
- Lin, A. Y.-S., Huang, Y.-T., & Lin, M.-K. (2015). Customer-Based Brand Equity: The Evidence from China. *Contemporary Management Research*, 11(1), 75–94. <https://doi.org/10.7903/cmr.14153>
- Liu, C., Zhang, Y., & Zhang, J. (2020). The impact of self-congruity and virtual interactivity on online celebrity brand equity and fans' purchase intention. *Journal of Product and Brand Management*, 29(6), 783–801. <https://doi.org/10.1108/JPBM-11-2018-2106>
- Magdalena, A., & Jaolis, F. (2018). Analisis Antara E-Service Quality, E-Satisfaction, dan E-Loyalty Dalam Konteks E-Commerce Blibli. *Program Manajemen Pemasaran, Universitas Kristen Petra*, 5(2), 1–11.
- Malhotra, N. K., & Peterson, M. (2001). Marketing research in the new millennium:

emerging issues and trends. *Marketing Intelligence & Planning*, 6(4_part_2), 20. <https://doi.org/https://doi.org/10.1108/EUM0000000005560>

Nanang, M. (2010). *Metode penelitian kuantitatif: Analisis Isi dan Analisis Data Sekunder*. RajaGrafindo Persada.

[https://books.google.co.id/books?hl=en&lr=&id=tUI1BgAAQBAJ&oi=fnd&pg=PT26&dq=Martono,+N.+\(2010\).+Metode+Penelitian+Kuantitatif.+PT+RajaGrafindo+Persada,+Jakarta.&ots=Fen7CCZZ_c&sig=e0q0PHcpb9n0QvYGU9pxH5sMUo&redir_esc=y#v=onepage&q=Martono%2C+N.\(2010\).](https://books.google.co.id/books?hl=en&lr=&id=tUI1BgAAQBAJ&oi=fnd&pg=PT26&dq=Martono,+N.+(2010).+Metode+Penelitian+Kuantitatif.+PT+RajaGrafindo+Persada,+Jakarta.&ots=Fen7CCZZ_c&sig=e0q0PHcpb9n0QvYGU9pxH5sMUo&redir_esc=y#v=onepage&q=Martono%2C+N.(2010).)

Osei-Frimpong, K., Donkor, G., & Owusu-Frimpong, N. (2019). The Impact of Celebrity Endorsement on Consumer Purchase Intention: An Emerging Market Perspective. *Journal of Marketing Theory and Practice*, 27(1), 103–121. <https://doi.org/10.1080/10696679.2018.1534070>

Park, M., & Yoo, J. (2016). E-mass customization: Effects of self-congruity and functional congruity on consumer responses. *Social Behavior and Personality*, 44(8), 1379–1394. <https://doi.org/10.2224/sbp.2016.44.8.1379>

Parry, M. E., & Kawakami, T. (2015). Virtual word of mouth and willingness to pay for consumer electronic innovations. *Journal of Product Innovation Management*, 32(2), 192–200. <https://doi.org/10.1111/jpim.12178>

Parry, M. E., Kawakami, T., & Kishiya, K. (2012). The effect of personal and virtual word-of-mouth on technology acceptance. *Journal of Product Innovation Management*, 29(6), 952–966. <https://doi.org/10.1111/j.1540-5885.2012.00972.x>

- Rabbanee, F. K., Roy, R., & Spence, M. T. (2020). Factors affecting consumer engagement on online social networks: self-congruity, brand attachment, and self-extension tendency. *European Journal of Marketing*, 54(6), 1407–1431. <https://doi.org/10.1108/EJM-03-2018-0221>
- Rachmawati, E., Suliyanto, S., & Suroso, A. (2020). A moderating role of halal brand awareness to purchase decision making. *Journal of Islamic Marketing*. <https://doi.org/10.1108/JIMA-05-2020-0145>
- Raji, R. A., Rashid, S., & Ishak, S. (2019). The mediating effect of brand image on the relationships between social media advertising content, sales promotion content and behavioural intention. *Journal of Research in Interactive Marketing*, 13(3), 302–330. <https://doi.org/10.1108/JRIM-01-2018-0004>
- Romaniuk, J., Wight, S., & Faulkner, M. (2017). Brand awareness: revisiting an old metric for a new world. *Journal of Product and Brand Management*, 26(5), 469–476. <https://doi.org/10.1108/JPBM-06-2016-1242>
- Sasmita, J., & Mohd Suki, N. (2015). Young consumers' insights on brand equity: Effects of brand association, brand loyalty, brand awareness, and brand image. *International Journal of Retail and Distribution Management*, 43(3), 276–292. <https://doi.org/10.1108/IJRDM-02-2014-0024>
- Sekaran, U., & Bougie, R. (2016). Research Methods for Business. In *John wiley & Sons Ltd*. (Seventh Ed).
- Sholihin, M., & Ratmono, D. (2021). Analisis SEM-PLS dengan WarpPLS 7.0 untuk Hubungan Nonlinier dalam Penelitian Sosial dan Bisnis. In *Penerbit*

Andi.

https://books.google.co.id/books?hl=en&lr=&id=NbMWEAAAQBAJ&oi=fnd&pg=PP1&dq=metode+analisis+menggunakan+PLS&ots=X5czxe-ofR&sig=Sb0AoFISfEmQR7fMLmFEbSQFON8&redir_esc=y#v=onepage&q=metode analisis menggunakan PLS&f=false

Shukla, P. (2009). Impact of contextual factors , brand loyalty and brand switching on purchase decisions. *Journal of Consumer Marketing*.

<https://doi.org/10.1108/07363760910976600>

Sirgy, M. J. (2018). Self-congruity theory in consumer behavior: A little history.

Journal of Global Scholars of Marketing Science, 28(2), 197–207.

<https://doi.org/10.1080/21639159.2018.1436981>

Stylidis, K., Wickman, C., & Söderberg, R. (2020). Perceived quality of products: a framework and attributes ranking method. *Journal of Engineering Design*,

31(1), 37–67. <https://doi.org/10.1080/09544828.2019.1669769>

Sun, Y., Gonzalez-Jimenez, H., & Wang, S. (2020). Examining the relationships between e-WOM, consumer ethnocentrism and brand equity. *Journal of Business Research*,

November 2018, 1–10.

<https://doi.org/10.1016/j.jbusres.2019.09.040>

Tresnawati, Y., & Prasetyo, K. (2018). Pemetaan Konten Promosi Digital Bisnis Kuliner kika's Catering di Media Sosial. *Profesi Humas : Jurnal Ilmiah Ilmu*

Hubungan Masyarakat, 3(1), 102. <https://doi.org/10.24198/prh.v3i1.15333>

von Felbert, A., & Breuer, C. (2020). How the type of sports-related endorser

influences consumers' purchase intentions. *International Journal of Sports Marketing and Sponsorship*. <https://doi.org/10.1108/IJSMS-01-2020-0009>

Wang, J., Tao, J., & Chu, M. (2020). Behind the label: Chinese consumers' trust in food certification and the effect of perceived quality on purchase intention. *Food Control*, 108(August 2019). <https://doi.org/10.1016/j.foodcont.2019.106825>

Wei, P., & Lu, H. (2013). An examination of the celebrity endorsements and online customer reviews influence female consumers' shopping behavior. *Computers in Human Behavior*, 29(1), 193–201. <https://doi.org/10.1016/j.chb.2012.08.005>

Wijayanti, N. N. (2021). 9+ Tips Mengawali Karir Menjadi Vlogger. Niagahoster. <https://www.niagahoster.co.id/blog/tips-menjadi-vlogger/?amp>

Wille, L., Van Hove, G., Weijters, B., Rangarajan, D., & Carpentier, M. (2018). To Be Yourself or to Be Your Ideal Self? Outcomes of Potential Applicants' Actual and Ideal Self-Congruity Perceptions. *Journal of Personnel Psychology*, 38.

Yun, J. H., Rosenberger, P. J., & Sweeney, K. (2020). Drivers of soccer fan loyalty: Australian evidence on the influence of team brand image, fan engagement, satisfaction and enduring involvement. *Asia Pacific Journal of Marketing and Logistics*. <https://doi.org/10.1108/APJML-07-2019-0444>