

Article

Attitudes toward Fashion Influencers as a Mediator of Purchase Intention

José Magano ^{1,2} , Manuel Au-Yong-Oliveira ^{3,4,*} , Cicero Eduardo Walter ^{4,5} and Ângela Leite ^{6,7}

- ¹ Research Center in Business and Economics (CICEE), Universidade Autónoma de Lisboa, Rua Sta. Marta 47, 1150-293 Lisboa, Portugal; jmagano@iscet.pt
 - ² Higher Institute of Business and Tourism Sciences (ISCET), Rua de Cedofeita, 285, 4050-180 Porto, Portugal
 - ³ INESC TEC—Institute for Systems and Computer Engineering, Technology and Science, 4200-465 Porto, Portugal
 - ⁴ GOVCOPP, Department of Economics, Management, Industrial Engineering and Tourism, University of Aveiro, 3810-193 Aveiro, Portugal; eduardowalter@ifpi.edu.br
 - ⁵ Federal Institute of Education, Science and Technology of Piauí, Teresina 64000-040, Brazil
 - ⁶ Faculdade de Filosofia e Ciências Sociais, Universidade Católica Portuguesa (Braga), Campus Camões, Rua de Camões, 4710-362 Braga, Portugal; aleite@ucp.pt
 - ⁷ School of Human and Social Sciences (ECHS), University of Trás-os-Montes and Alto Douro (UTAD), Quinta de Prados, 5001-801 Vila Real, Portugal
- * Correspondence: mao@ua.pt

Abstract: Fashion influencers are a new phenomenon and profession to which many young individuals may currently aspire; such is its impact in the digital and online world. Hence, the article serves an upcoming group of fashion-influencers-to-be, as well as firms that seek the help of such professionals. This study aimed to test the mediating role of the attitude toward influencers in the relation between, on the one hand, perceived credibility, trustworthiness, perceived expertise, likeability, similarity, familiarity, and attractiveness, and, on the other hand, purchase intention. Path analysis was used to test a conceptual model in which attitude toward influencers mediates the relation between perceived credibility, trustworthiness, perceived expertise, likeability, similarity, familiarity, attractiveness, and purchase intention. Among the seven components, the association between perceived credibility, trustworthiness, perceived expertise, similarity, and familiarity, on the one hand, and purchase intention, on the other, was completely and significantly mediated through attitudes toward influencers. It was found that the attitude toward the influencer determines the purchase intent; this attitude is, in turn, conditioned by the competence, the resemblance, and the proximity that the consumer perceives in the influencer. Thus, to lead the consumer to buy a certain product, influencers must pay attention to perceived credibility, trustworthiness, perceived expertise, similarity, and familiarity with the product (or service).

Keywords: purchase intention; perceived expertise; similarity; familiarity; attractiveness; attitude toward influencer

Citation: Magano, J.;

Au-Yong-Oliveira, M.; Walter, C.E.; Leite, Â. Attitudes toward Fashion Influencers as a Mediator of Purchase Intention. *Information* **2022**, *13*, 297. <https://doi.org/10.3390/info13060297>

Academic Editor: David M. Nichols

Received: 14 May 2022

Accepted: 8 June 2022

Published: 10 June 2022

Publisher's Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Copyright: © 2022 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<https://creativecommons.org/licenses/by/4.0/>).

1. Introduction

This empirical study has, as its main objective, a focus on digital influencers, a new and important reality in the digital world and the age of digital marketing. How do they affect the sales of fashion products and brands? Do you have to be rich and famous and be a world beater to be an influencer (e.g., such as Cristiano Ronaldo and Roger Federer are, for their sponsorship brands)? Do you have to be beautiful (like Jelena Noura “Gigi” Hadid, or her sister Bella Hadid, or like Hailey Bieber, Justin Bieber’s wife)? Alternatively, do other traits stand out as being as important or even more important than this to obtain a following and influence people (e.g., more mundane but not necessarily easier traits to possess—such as competence, likeability, proximity, and the ability to seduce)? The large convenience sample of the survey may point to new and important directions regarding

online and digital marketing in what is a pilot study and, as such, warrants a deeper subsequent study on the topic.

Indeed, digital influencers are nowadays a widespread phenomenon—ranging from cosmetics to lifestyle products and services—whereby skilled and marketing-savvy individuals are able to earn a living through their visibility online. Hence, understanding their real impact is crucial, mainly considering how they affect consumer behavior. Given this scenario, one aims to analyze how the attitude towards digital influencers affects purchase intention (the task of an influencer is to influence the close of a sale). More specifically, one intends to understand how the perceived characteristics of the influencers can predict purchase intention and find an explanatory model of purchase intention based on the impact of influencers on consumers. This will aid marketers in choosing digital influencers for specific fashion marketing campaigns (linked to sports, executive clothing, or beachwear, for example).

For this purpose, a survey was applied to 501 individuals from 24 April to 15 May 2021. A total of seven hypotheses were developed that discuss essential issues in marketing today—including trust, intention to buy, expertise, likeability, similarity to others, and attractiveness. The verification of the established research hypotheses was done by using the statistical technique of multiple regression based on the ordinary least squares (OLS) method, specifically based on a path analysis model.

This research has important theoretical and practical implications. On the one hand, it brings contributions to the marketing literature in terms of consumer behavior. On the other hand, it contributes to information science by highlighting the behaviors resulting from the interactions in online social networks, embodied mainly in the relationships between digital influencers and their followers.

In theoretical terms, the results suggest that the perceived characteristics of a given digital influencer that most influence purchase intention are those related to developing a relationship of trust to reduce the uncertainty felt by their followers. What is trust, and why is it important? Human beings enjoy and have a need to belong to groups [1]. Therefore, one tends to trust people from one's in-group. To be able to reach anyone from outside a group will mean that gaining trust will be essential. Furthermore, in practical terms, the evidence suggests that the effectiveness of digital influencers in terms of purchase intention can be enhanced through improvements in their perceived credibility, perceived characteristics of expertise (preferably related to the product or service in hand), likeability, similarity (to the consumer), familiarity (the extent to which the consumer feels and relates to the influencer as an endeared and close friend), and attractiveness (normally seen as being a more superficial trait, attractiveness may also be seen as coming from deep within, something not readily visible to the beholder, something that we acknowledge that some people have, an inner warmth).

Besides this brief introduction, this research is structured into six other points. Next, the theoretical framework and research hypotheses are presented. Immediately following this, the materials and methods are discussed. Next, the results are presented, constituting the central point of the research. Immediately thereafter, the discussion of the results, the conclusions, and the references used are presented.

2. Theoretical Framework and Research Hypotheses

2.1. Fashion Influencers

Fashion influencers (FIs) are persons with many followers on social media; they produce and publish fashion content and have the power to influence followers' opinions and purchase behavior [2]. Influencers carry out a meaning transfer process that stimulates interest and influences consumers' attitudes toward products or brands and purchases [3]. E-word of mouth (E-WOM) is more effective when carried out by recognized personalities with a greater impact on online consumers' purchase intention [4,5]. The extant literature recognizes that influencer marketing contributes to consumer purchase intention [2,6,7], and that fashion consumers are highly influenced by trends, which are conveyed by fashion

influencers, namely through social media [8]; therefore, the fashion industry has strongly considered and used FIs [9].

2.2. Purchase Intention and Attitude toward the Influencer

Purchase intention (PI) (customer or buyer's intent) measures consumers' propensity to buy a product or service. PI is the "total of cognitive, affective, and behavioral toward adoption, purchase, and use of the product, services, ideas or certain behaviors" [10]. In 1969, Howard and Sheth developed a model of consumer decision—the Theory of Buying Behavior [11]. This theory contained psychological, marketing, and social issues, suggesting that these factors affect the consumers' decision-making processes; the outcomes of this model are attention, comprehension, attitude, intention, and purchase. Finally, Javed et al. [12] presented the multi-step flow theory, suggesting that influencers have an extended network that passes the content to different levels.

Although the literature has shown the importance of attitudes toward purchase intention [13], attitude toward the influencer is not a well-defined construct [14]. Perceived influencer–product congruence positively affects followers' perceptions of credibility and attitudes toward influencers [15].

2.3. Perceived Credibility

Perceived credibility is the degree to which the consumers trust the products as well as the degree to which they trust the content about them [16]. The Source Credibility Theory states that trustworthiness, expertise, similarity, and attractiveness are elements of source credibility [17,18]. Munnukka et al. [19], Lou and Yuan [20], and Balaban and Mustățea [21] found that attractiveness, trustworthiness, expertise, and similarity are perceived as important elements of the perceived credibility of social media influencers.

In situations of uncertainty, consumers tend to seek information from other consumers or similar others [22,23], so the way in which they perceive them becomes a central issue that will influence their purchase decision process. In this sense, the visual presentation of the extroversion of a given influencer has a direct positive influence on the perceived credibility of the same, which in turn will increase the chances of purchase intention [24], the main objective of commercial firms and campaigns.

Empirical evidence points to the positive influence of perceived credibility—also referred to as the authority of experts [25]—on the attitude toward the influencer, attitude toward the brand, and purchase intention [2,26,27]. In addition, the perceived credibility of any given content is one of the most important factors for subscription and purchase intention on YouTube [28]. Similarly, the credibility of influencers who are active on the social networks YouTube and Instagram is positively associated with purchase intention [3]. Therefore, one hypothesizes that:

Hypothesis 1 (H1). *Attitude toward influencers mediates the relationship between perceived credibility and purchase intention.*

2.4. Trustworthiness

As a moral value, trustworthiness is the quality of attaining and maintaining a trusted, believable, measurable, and verifiable state. Thus, trustworthiness is the attribute of an individual that ensures credibility, dependability, and honesty. "Issues regarding the trustworthiness of social media are often biased and fake feedback generated from deliberate manipulation of online reviews" [29].

The trustworthiness of a given influencer plays a major role in changing the consumers' perception of the levels of honesty, sincerity, and truthfulness [30], constituting a fundamental element in determining the purchase intention [31].

Empirical evidence points to the fact that the trustworthiness of social media influencers is an important predictor of purchase intention [21,30,32–35]. Abdulah et al. [36] found that trustworthiness, likeability, and familiarity influence Instagram users' purchase

intention toward fashion products. In addition, trustworthiness has an indirect effect on purchase intention when mediated by the quality of the digital influencers' content [37]. In the specific case of celebrities, the trustworthiness variable was identified as one of the variables that positively affects purchase intention [38]. Moreover, Wiedmann and von Mettenheim [39] found that the most important requirement for purchase intention is the trustworthiness of influencers. Thus, one hypothesizes that:

Hypothesis 2 (H2). *Attitude toward influencers mediates the relationship between trustworthiness and purchase intention.*

2.5. Perceived Expertise

The literature has pointed out that digital influencers have a relevant role in terms of persuasion, especially because they influence consumers' purchase intentions. Among the determinants of purchase intentions is expertise [31], leading to much of what one sees when dental doctors invariably appear in toothpaste commercials [22,25], being also an influential element in the purchase intention when it comes to celebrities [38], very evident in the sale of perfume, which sells a lifestyle and a desire for status linked to the product, but also linked to other items as banal as shampoo (e.g., the influencer and footballer Cristiano Ronaldo) or, on the other hand, luxury items such as Louis Vuitton handbags and accessories (the case of the influencer and singer Bono Vox, from U2).

Empirical evidence points to the fact that the expertise of social media influencers is an important predictor of purchase intention [3,32,33]. In addition, trust (a much-studied variable in the social sciences) and perceived expertise have positive influences on attitude toward influencers, purchase intention, and attitude toward the brand [2]. Accordingly, one argues that:

Hypothesis 3 (H3). *Attitude toward influencers mediates the relationship between perceived expertise and purchase intention.*

2.6. Likeability

Likeability can be understood as a psychological factor that influences how consumers react to a brand, product, or service, particularly as a result of how it is presented in terms of physical attractiveness, likeability, flattery, and association [40–42]. In this sense, creating content that appeals to likeability in branded communities on Facebook can lead to increased online engagement, which in turn can result in loyalty, word-of-mouth, and purchase intention [43]. One tends to buy from people whom one likes, and not the contrary [22]; hence, being able to establish empathy is an important and marketable trait present in prominent salespeople, whereby one witnesses an increasing blurring of the offline and online communities and what works in each. De Veirman, Cauberghe, and Hudders [44] showed that Instagram users with a high number of followers (20,000 or more) are considered more likable because they are considered more popular; this may suggest that low numbers of followers might negatively impact users' likeability.

Regarding digital influencers, likeability has a positive predictive influence on both attitudes toward influencers and brands, word-of-mouth behavior, and purchase intention [14,45]. Similarly, the likeability of a specific brand has a positive influence on the purchase intention of its consumers [41]. Therefore, one argues that:

Hypothesis 4 (H4). *Attitude toward influencers mediates the relationship between likeability and purchase intention.*

2.7. Similarity

Similarity can be understood as the degree to which people converge in terms of beliefs, values, or other aspects [46], influencing the word-of-mouth of the followers when considering the relationship between them and a particular influencer [14]. The much-

aspired word-of-mouth on social media can be described as online gossip as consumers are both entertained and seek convergence and approval from their peers and influencers. In addition, similarity has a mediating effect between the endorsement relationship formed by an influencer and the intention to purchase the endorsed product [47].

According to Fu et al. [48], external (without deep interactions, e.g., name, age, gender, birthday, place of residence) and internal (deep interactions, e.g., values, interests, attitudes or opinions, and preferences) similarity affected users' perceived usefulness, enjoyment, and trust transfer, which, in turn, exerted impacts on users' social consumer behaviors. Empirical evidence points to the fact that similarity has an influence on the trustworthiness of a given influencer [34], which in turn is an important predictor of purchase intention [21,30,32–35,49]. Reputation is everything, one is tempted to conclude, as recent developments have shown, not the least of which occurred at the Oscars in 2022. In this sense, one hypothesizes that:

Hypothesis 5 (H5). *Attitude toward influencers mediates the relationship between similarity and purchase intention.*

2.8. Familiarity

Familiarity can be understood as a set of experiences accumulated by a consumer about a given product or service over time [50]. Familiarity increases the level of comfort of the receiver toward the sender, making the sender seem more persuasive [51]. Empirical evidence suggests that consumers' intention is strongly influenced by familiarity with the source and the convenience of the information [52]. If the follower is more familiar with the influencer, it has a positive relationship with purchase intention [51]. Moreover, influencers are likely to be more effective than celebrities when the audience is very familiar with the endorser [53]. When it comes to brands, the familiarity and quality of information have significant impacts on engagement with a brand on social media, which in turn can influence purchase intention [54]. On the other hand, attitudes toward a brand and purchase intention are influenced by both the likeability and familiarity of a given digital influencer [45]. One buys from similar others whom one likes and respects.

In this sense, familiarity is one of the determinants of endorsement by celebrities [55]. In addition, familiarity with a particular brand has a moderating effect on the recognition, attitudes, and purchase intention of co-appearing products [56]. Thus, one argues that:

Hypothesis 6 (H6). *Attitude toward influencers mediates the relationship between familiarity and purchase intention.*

2.9. Attractiveness

McGuire's attractiveness model states that the effectiveness of a message depends on the source's "familiarity," "likeability," "similarity," and "attractiveness" to the respondent [57]. The literature points out that attractiveness is one of the seven determinants of purchase intention, standing alongside other attributes such as trustworthiness, brand attitude, influencer's credibility, para-social interactions, and expertise [31]. When materialism is high, attractiveness has a great influence on purchase intention [32]. In the specific case of celebrities, attractiveness is one of the determinants of purchase intention [38].

Regarding digital influencers, attractiveness was identified as one of the relevant attributes that influences elements such as brand image, brand satisfaction, brand trust, and purchase intention [39]. In addition, attractiveness has an impact on online engagement and purchase intention [58] and positively predicts attitudes toward the influencer, word-of-mouth, and purchase intentions [14]. Moreover, Liu et al. [59] found that attractiveness is indeed an important factor affecting consumers' purchase intention. Therefore, one hypothesizes that:

Hypothesis 7 (H7). *Attitude toward influencers mediates the relationship between attractiveness and purchase intention.*

3. Materials and Methods

3.1. Procedures

All procedures were carried out following the Declaration of Helsinki and its later amendments. The research protocol included informed consent (which contained the study's objectives, ensuring the confidentiality and anonymity of the participants, and the procedures dedicated to the destruction of data after five years). Authorization from the author of the instrument to use it was requested. The instrument was then translated from English to Portuguese and then back-translated to English to ensure the quality of the translation. The protocol was disseminated online and we created a page on a social network for this purpose; therefore, the sample was random and of convenience.

3.2. Measures

The research protocol included a sociodemographic questionnaire with four components: gender (male/female), age, education (elementary school, high school, university), and professional status (active—student, employee, housewife, caregivers; and inactive—unemployed, retired, sick).

The research also included an instrument based on the literature, containing 30 items distributed by nine dimensions (Table 1): purchase intention (three items—two items by Chetioui et al. [2]; one item by Chun et al. [60]; one item by Lou and Kim [61]); perceived credibility (four items by Chetioui et al. [2]); trustworthiness (three items by Chetioui et al. [2]); perceived expertise (three items—two by Chetioui et al. [2] and one by Chun et al. [60]); likeability (four items by Chun et al. [60]); similarity (three items—the first one by Chun et al. [60] and the last two by Munnukka et al. [19]); familiarity (two items by Chun et al. [60]); attractiveness (four items by Munnukka et al. [19]) and attitude toward influencer (four items by Chetioui et al. [2]). Respondents were asked to evaluate each statement using a five-point scale ranging from 1 (strongly disagree) to 5 (strongly agree).

Table 1. Sociodemographic characteristics: respondents' profile.

Variables		N	% Total	Cumulative %
Gender	Female	362	72.3	72.3
	Male	139	27.7	100.0
Age	M ± SD; Min–Max	21.1 ± 2.32; 15–25		
Education level	Basic education	14	2.8	2.8
	Secondary education	289	57.7	60.5
	Higher education	198	39.5	100.0
Occupation	Inactive	55	11.0	11.0
	Active	446	89.0	100.0

3.3. Data Analysis

Data analysis included specific procedures of descriptive statistics (mean, standard deviation, minimum and maximum, skewness, and kurtosis) and inferential statistics (differences, correlations, regressions, and path analysis). Descriptive statistics were used to characterize the sample, items, and dimensions. Differences in purchase intention score by demographic variables were assessed using Student's *t*-test (two levels) and *F*-test (three or more levels). Correlations were performed to analyze the associations between independent variables (perceived credibility, trustworthiness, perceived expertise, likeability, similarity, familiarity, attractiveness, and attitude toward influencer) and the dependent variable (purchase intention). Multivariate regression models, one without demographic variables as covariates and another with covariates, were conducted to assess the association between

perceived credibility, trustworthiness, perceived expertise, likeability, similarity, familiarity, attractiveness, attitude toward influencers, and purchase intention. Path analysis was used to test the conceptual model in which attitude toward influencers mediates the relation between perceived credibility, trustworthiness, perceived expertise, likeability, similarity, familiarity, attractiveness, and purchase intention. Criteria used in the path analysis were $\chi^2/df < 2.000$; CFI and TLI > 0.90 ; RMSEA < 0.05 ; SRMR < 0.06 ; PCLOSE > 0.05 (Kline, 2015). Significance was established at $p < 0.05$. Statistical analyses were performed with AMOS, version 27 [62].

4. Results

4.1. The Sample

The sample consists of 501 participants, of which 362 (72.3%) are women. The average age is 21.1 years ($SD = 2.32$; $Min = 15$, $Max = 25$). The majority of the sample (289/57.7%) completed high school; the remaining 198 (39.5%) completed higher education, and 14 (2.8%) elementary school. The vast majority of the sample (446/89.0%) is professionally active.

The sample connects to social media, on average, 6.6 times a day ($SD = 1.88$; $Min = 1$; $Max = 8$); the most used social media platform is Instagram (95.4% of the sample), followed by YouTube (78.2%), TikTok (55.3%), Facebook (50.7%), Twitter (47.9%), Pinterest (39.5%), and others (9.2%). Moreover, the most used social media platform to follow influencers is Instagram (91.2% of the sample), quite far from the following social media, YouTube (40.9%), Tik Tok (24.6%), Facebook (14.0%), Pinterest (14.0%) Twitter (9.0%), and others (4.6%).

4.2. Frequencies

Table 2 shows descriptive statistics of items and scales. Skewness and kurtosis values show the normal distribution of variables. Concerning items, the likeability item 2 presents the highest mean, and similarity item 1 the lowest. Regarding scales, likeability total presents the highest mean value and similarity the lowest one. All Cronbach's alpha values are above the recommended value.

Table 2. Items and scales frequencies.

Items and Scales		<i>M</i>	<i>SD</i>	<i>Sk</i> (0.109)	<i>Krt</i> (0.218)	α
Perceived credibility Item 1	I do believe that fashion influencers I follow are convincing	3.60	0.83	−0.863	1.261	
Perceived credibility Item 2	I do believe that fashion influencers I follow are credible	3.28	0.87	−0.269	−0.109	
Perceived credibility Item 3	I do believe that fashion influencers advertising is a good reference for purchasing products	3.67	0.99	−0.783	0.241	
Perceived credibility Item 4	I find purchasing product/service advertised by fashion Influencers I follow to be worthwhile	3.35	0.93	−0.479	0.099	
Perceived credibility Total		3.48	0.75	−0.651	0.984	0.85
Trustworthiness Item 1	I do believe that I can depend on fashion influencers I follow to make purchasing decisions	3.26	1.03	−0.496	−0.439	
Trustworthiness Item 2	I do believe that fashion influencers I follow are sincere	3.41	0.93	−0.540	0.222	
Trustworthiness Item 3	I do believe that fashion influencers I follow use the same products they advertise	3.22	1.01	−0.242	−0.603	

Table 2. Cont.

Trustworthiness Total		3.29	0.85	−0.332	−0.067	0.83
Perceived expertise Item 1	The fashion influencers I am following are experts in their field	3.13	0.99	−0.195	−0.287	
Perceived expertise Item 2	The fashion influencers I am following have great knowledge	3.29	0.94	−0.377	−0.063	
Perceived expertise Item 3	The fashion influencers I am following are experienced in their field	3.41	0.90	−0.564	0.197	
Perceived expertise Total		3.27	0.83	−0.363	0.308	0.86
Likeability Item 1	The fashion influencers I follow are warm persons	3.57	0.80	−0.588	1.056	
Likeability Item 2	The fashion influencers I follow are likeable persons	3.82	0.77	−0.890	2.156	
Likeability Item 3	The fashion influencers I follow are sincere persons	3.47	0.80	−0.352	0.827	
Likeability Item 4	The fashion influencers I follow are friendly persons	3.73	0.78	−0.733	1.663	
Likeability Total		3.65	0.68	−0.837	2.521	0.89
Similarity Item 1	I am similar to the fashion influencers I follow on overall lifestyle	2.74	1.14	0.170	−0.885	
Similarity Item 2	I have a lot in common with the influencers I follow	2.86	1.09	0.056	−0.736	
Similarity Item 3	I am a lot alike the influencers I follow	2.75	1.07	0.132	−0.797	
Similarity Total		2.79	1.03	0.126	−0.694	0.93
Familiarity Item 2	I have knowledge about the fashion influencers I follow.	3.41	0.97	−0.861	0.321	
Familiarity Item 3	I easily recognize the fashion influencers I follow	3.63	0.98	−1.080	0.907	
Familiarity Total		3.52	0.91	−1.042	1.025	0.84
Attractiveness Item 1	The fashion followers I follow are very attractive	3.55	0.83	−0.661	1.130	
Attractiveness Item 2	The fashion followers I follow are very stylish	3.76	0.83	−1.054	2.049	
Attractiveness Item 3	The fashion followers I follow are good looking	3.70	0.82	−0.891	1.633	
Attractiveness Item 4	The fashion followers I follow are sexy	3.49	0.85	−0.516	0.788	
Attractiveness Total		3.63	0.72	−0.906	2.631	0.89
Attitude toward influencer Item 1	I do believe that fashion influencers serve as fashion models for me	3.13	1.08	−0.351	−0.632	
Attitude toward influencer Item 2	I do believe that fashion influencers present interesting content	3.65	0.88	−0.923	1.180	
Attitude toward influencer Item 3	I do believe that fashion influencers provide new deals about different products and services	3.65	0.85	−1.010	1.487	
Attitude toward influencer Item 4	I do consider fashion influencers as a reliable source of information and discovery	3.28	0.98	−0.445	−0.166	

Table 2. Cont.

Attitude toward influencer Total		3.39	0.64	−0.580	1.760	0.84
Purchase intention Item 1	I most frequently have intentions to purchase products advertised by the fashion influencers I follow	3.05	1.10	−0.218	−0.821	
Purchase intention Item 2	I generally recommend products and/or services advertised by the fashion influencers I follow	3.07	1.09	−0.242	−0.744	
Purchase intention Item 3	I will buy the fashion item advertised by fashion influencers in the future	3.20	1.04	−0.402	−0.346	
Purchase intention Total		3.10	0.98	−0.314	−0.454	0.90

M = mean; *SD* = standard deviation; *Sk* = skewness; *Krt* = kurtosis; α = Cronbach’s alpha.

4.3. Differences

Table 3 presents the differences between genders concerning the total of the variables. Women have significantly higher values than men concerning perceived credibility, trustworthiness, and familiarity. There are no statistically significant differences between professionally active and inactive participants concerning the variables being studied; also, there are no statistically significant differences between different levels of education. Age correlates negatively and significantly with all the dimensions (perceived credibility, trustworthiness, perceived expertise, likeability, similarity, familiarity, attractiveness, attitude toward influencers, and purchase intention); however, all the correlations are weak ($r = -0.117$ to $r = -0.258$). Moreover, the number of times that the sample connects to the social media correlates positively and significantly with all the dimensions between $r = 0.154$ (similarity) and $r = 0.305$ (familiarity).

Table 3. Differences by gender.

Variables	Gender	<i>N</i>	<i>M</i>	<i>SD</i>	<i>t</i>	<i>df</i>	<i>p</i> Value	<i>d</i>
Perceived credibility Total	Male	139	3.31	0.08	−2.679	200.844	0.008	0.75
	Female	362	3.54	0.04				
Trustworthiness Total	Male	139	3.14	0.08	−2.529	499	0.012	0.85
	Female	362	3.35	0.04				
Perceived expertise Total	Male	139	3.24	0.08	−0.573	499	0.567	0.83
	Female	362	3.29	0.04				
Likeability Total	Male	139	3.54	0.07	−1.938	204.07	0.054	0.68
	Female	362	3.69	0.03				
Similarity Total	Male	139	2.87	0.09	1.12	499	0.263	0.11
	Female	362	2.75	0.05				
Familiarity Total	Male	139	3.26	0.09	−3.621	208.935	<0.001	0.89
	Female	362	3.62	0.04				
Attractiveness Total	Male	139	3.55	0.07	−1.269	200.12	0.206	0.72
	Female	362	3.66	0.03				
Attitude toward influencer Total	Male	139	3.29	0.07	−1.954	198.274	0.052	0.64
	Female	362	3.43	0.03				

N = frequencies; *M* = mean; *SD* = standard deviation; *t* = *t*-test; *df* = degrees of freedom; *p* value = significance; *d* = Cohen’s *d* size effect.

4.4. Correlations

Pearson correlations show that all independent and dependent variables correlate positively, significantly, and substantially between them (Table 4). The highest correlation

occurs between attitude toward the influencer and likeability ($r = 0.838$), and the lowest occurs between attractiveness and similarity ($r = 0.386$).

Table 4. Correlations between independent variables and dependent variables.

Variables	1	2	3	4	5	6	7	8	9
1 Perceived credibility	1								
2 Trustworthiness	0.768 **	1							
3 Perceived expertise	0.587 **	0.629 **	1						
4 Likeability	0.657 **	0.690 **	0.627 **	1					
5 Similarity	0.533 **	0.542 **	0.530 **	0.496 **	1				
6 Familiarity	0.563 **	0.561 **	0.509 **	0.619 **	0.504 **	1			
7 Attractiveness	0.503 **	0.450 **	0.461 **	0.587 **	0.386 **	0.546 **	1		
8 Attitude toward the influencer	0.834 **	0.830 **	0.770 **	0.838 **	0.749 **	0.771 **	0.708 **	1	
9 Purchase intention	0.663 **	0.653 **	0.596 **	0.557 **	0.594 **	0.543 **	0.438 **	0.733 **	1

** $p < 0.001$.

4.5. Multiple Regression Analysis

Results in Table 5 show that the multiple regression models fit the data well (Model I (not controlling for covariates): $F = 81.95, p < 0.001$, Model II (controlling for covariates): $F = 54.77, p < 0.001$), explaining, respectively, 56.4% and 56.3% of purchase intention’s variance. Standardized regression coefficients from Model II indicate that, among the eight independent variables, four (perceived credibility, trustworthiness, perceived expertise, and similarity) are significantly and positively associated with purchase intention.

Table 5. Multivariate regression analyses assessing the association of the independent variables and sociodemographic variables with purchase intention.

	Model 1		Model 2	
	β	SE	β	SE
Perceived credibility	0.244 *	0.123	0.255 *	0.124
Trustworthiness	0.174 *	0.096	0.177 *	0.096
Perceived expertise	0.162 *	0.087	0.159 *	0.088
Likeability	−0.041	0.128	−0.042	0.129
Similarity	0.213 *	0.100	0.210 *	0.102
Familiarity	0.097	0.086	0.103	0.087
Attractiveness	0.018	0.115	0.018	0.116
Attitude toward influencers	0.048	0.629	0.039	0.636
Gender			−0.041	0.068
Age			−0.018	0.013
Education			−0.025	0.057
Occupation			0.009	0.094
$F(df, p \text{ value})$	81.954 (8, <0.001)		54.767 (12, <0.001)	

* β = standardized regression coefficient; SE = standard error; * $p < 0.05$; F = F-value of ANOVA; df = degrees of freedom; p value = significance.

4.6. Path Analysis

A path analysis was carried out to test the proposed mediation hypothesis, as depicted in Figure 1.

Figure 1. Conceptual model.

Figure 2 presents the result for the model with all linking paths. The data fit the model well ($\chi^2(df) = 2.31$; CFI = 0.96; TLI = 0.95; RMSEA = 0.05; SRMR = 0.04; PCLOSE = 0.34). Trustworthiness, perceived credibility, familiarity, attractiveness, and likeability are the dimensions that directly contribute the most to purchase intention. Trustworthiness and familiarity are the dimensions that directly contribute the most to attitude towards influencers. Among the seven components, the association between perceived credibility, trustworthiness, perceived expertise, similarity, and familiarity (on the one hand) and purchase intention (on the other) is completely mediated through attitudes toward the influencer.

Figure 2. Path modelling of independent variables and purchase intention.

Table 6 presents the results of the mediation hypothesis of the research model of this study. These results support five of the seven mediation hypotheses; hypotheses 4 and 7 were not supported.

Table 6. Results of the mediation hypotheses (standardized regression weights).

Hypothesis	Paths	Statement of the Hypothesis	Indirect	Direct	Total	Mediation
H1	PC→AtI→PI	Attitude toward influencers mediates the relationship between perceived credibility and purchase intention.	0.119 *	0.062 (NS)	0.605 ***	Supported
H2	TW→AtI→PI	Attitude toward influencers mediates the relationship between trustworthiness and purchase intention.	0.415 ***	0.215 (NS)	0.100 *	Supported
H3	PE→AtI→PI	Attitude toward influencers mediates the relationship between perceived expertise and purchase intention.	0.318 ***	0.165 (NS)	0.219 **	Supported
H4	L→AtI→PI	Attitude toward influencers mediates the relationship between likeability and purchase intention.	0.248 **	0.128 (NS)	0.089 (NS)	Not supported
H5	S→AtI→PI	Attitude toward influencers mediates the relationship between similarity and purchase intention.	0.253 **	0.131 (NS)	0.198 *	Supported
H6	F→AtI→PI	Attitude toward influencers mediates the relationship between familiarity and purchase intention.	0.555 ***	0.288 **	0.127 *	Supported
H7	A→AtI→PI	Attitude toward influencers mediates the relationship between attractiveness and purchase intention.	0.331 ***	0.172 (NS)	0.027 (NS)	Not supported

*** $p < 0.001$; ** $p < 0.01$; * $p < 0.05$.

5. Discussion

This study aimed to test the mediating role of the attitude toward influencers in the relation between, on one hand, perceived credibility, trustworthiness, perceived expertise, likeability, similarity, familiarity, and attractiveness, and, on the other hand, purchase intention. As such, correlations were established between the different constructs; all independent and dependent variables correlated positively and significantly between them. Overall, these results are in line with the literature on the subject [31], in addition to confirming other empirical evidence that points in the same direction [2,32,33,38].

Four independent dimensions (perceived credibility, trustworthiness, perceived expertise, and similarity) significantly contribute to explaining purchase intention. The perceived credibility of any given content is one of the most important factors for subscription and purchase intention [28]. The results are in line with empirical evidence suggesting a positive relationship between similarity and trustworthiness [34], which in turn is an important predictor of purchase intention [21,30,32–35]. According to the literature, the expertise of social media influencers is an important predictor of purchase intention [3,32,33]. Finally, there is a positive effect of similarity on users' online purchase intention, according to Fu et al. [48].

Trustworthiness, perceived credibility, familiarity, attractiveness, and likeability are the dimensions that directly contribute the most to purchase intention. Trustworthiness and familiarity are the dimensions that directly contribute the most to the attitude towards influencers. Familiarity is a variable that positively influences, indirectly, purchase intention, being a result of a process of uncertainty reduction through the development of a trusting relationship [50]. Kim and Song [63] found indirect effects of the credibility of authenticity claims on purchase intention via competence and authenticity. The literature states that attractiveness is a determinant of purchase intention [31,57]. One tends to buy from people whom one likes [22]; the likeability of a specific brand has a positive influence on the purchase intention of its consumers [41].

Among the seven components, the association between perceived credibility, trustworthiness, perceived expertise, similarity, and familiarity, on the one hand, and purchase intention, on the other, was completely mediated through attitudes toward the influencer. Our results suggest that perceived credibility and perceived expertise have an indirect influence on purchase intention when mediated by attitude toward influencers. More

specifically, the greater the perceived expertise of a given influencer, the greater the positive response toward him/her by his/her followers. In turn, such positive responses have the positive power of mediating the relationship between perceived expertise and purchase intention. A link is hence seen between relevant knowledge and purchase intention, and “empty” marketing or simply appearing next to a brand name is not enough to persuade buyers—however well-known the influencer is, they will still have to understand the market and the product or service being advertised [2,25–27]. Consumers tend to seek information from other consumers or reference figures when they find themselves in a situation of uncertainty [23]. From this perspective, the indirect influence of perceived expertise on purchase intention, when mediated by the attitude toward influencers, may be related to a process of uncertainty reduction (note that some countries are more averse to uncertainty than others [64], so the results may vary from culture to culture; Portugal is one of the most uncertainty-averse countries in the world, immediately after Greece). In other words, our results suggest that the influencer is perceived as someone capable of reducing uncertainties concerning a product or service since he/she seems to possess useful knowledge capable of subsidizing the purchase decisions of the followers, thus increasing their purchase intentions. One sees here a similarity to business-to-business markets and industrial marketing, whereby industrial buyers rely heavily on the knowledge of experts before buying, which is understandable.

The perception that a particular digital influencer is somehow related to followers’ past experiences brings familiarity, similarity, and legitimacy to the influencer as someone worthy of credit, especially concerning the quality of the information provided. Such legitimacy and trust in the quality of the information provided will reduce the uncertainties perceived by a given follower during a purchase decision process, impacting positively on their purchase intention (many products appear to be similar in a supply-dominated world, so the role of influencers is seen to be increasingly important, to differentiate products amidst the “noise”). This result confirms other empirical evidence that points to the influence of familiarity on engagement with a brand on social media, which in turn can influence purchase intention [54], attitudes towards a brand, and purchase intention [45], as well as on endorsement by celebrities [55] (suggesting an inner desire among human beings for fame and fortune, despite the premature demise of many celebrities, much publicized in the media).

One would expect to find an indirect influence of attractiveness and likeability on purchase intention when mediated by attitude toward influencers. However, this research could not confirm these hypotheses. In fact, aspects related to perceived credibility, trustworthiness, perceived expertise, similarity, and familiarity have a greater impact on purchase intention than attractiveness and likeability. This suggests that the more subjective aspects of this process (attractiveness and likeability) are less considered than the more objective ones (perceived credibility, trustworthiness, perceived expertise, similarity, and familiarity).

Given the nature of this research, which has fashion influencers as its object of investigation, one argues that this result may be related to the influencers’ ability to present themselves as relevant in the medium in question. The perception that a certain influencer is relevant makes them a kind of central reference figure, which in turn can be used as a starting point to subsidize the decision-making process regarding a specific purchase or brand by a follower, in a world where time “is of the essence”.

6. Conclusions

Of the seven hypotheses established, five were empirically validated. From the analysis performed, it was possible to identify the characteristics of digital influencers, namely perceived credibility, trustworthiness, perceived expertise, similarity, and familiarity, that have an important indirect positive influence on purchase intention. This has important implications for want-to-be digital fashion influencers, as well as for the firms who may employ their services. On the one hand, these results are related to the process of uncer-

tainty reduction (a role also played by brands, let one recall, which leads one to see that digital influencers are increasingly acting as brands themselves), through the development of a trusting relationship (much as one would entrust an important task to a close family member or friend), especially regarding perceived credibility and expertise (or knowledge), similarity (one likes to believe that one is similar often to very dissimilar people, so much credit to those who make one believe or perceive that they are similar), and familiarity (one might recall an event whereby one crossed paths with a very familiar face from TV only to be surprised that they did not say hello; this may be perceived as the ultimate triumph of an influencer—encouraging one to feel to be close friends with them, even though we have never actually met).

This study contributes to helping fashion industry marketers to better understand the influencer marketing impact on purchase intention and the factors that explain consumers' attitudes toward influencers, consequently improving their choice of influencers that could generate purchase intentions among consumers (the battle for consumers' attention has begun and will not let up any time soon—but will, actually, become more intense and so firms will need every advantage they can get). A limitation of the study is that the sample used herein was not entirely random and thus is not representative of the Portuguese population. In future studies, one suggests (a) the analysis of the use of social networks in the attitude towards digital influencers, as well as its consequent influence on the purchase intention; (b) the investigation of how followers' characteristics, such as narcissism, desire for self-promotion, social comparison, and envy, influence attitudes toward influencers and their indirect impacts on the purchase intention mediated by the attitude toward influencers.

Author Contributions: Conceptualization, J.M. and Â.L.; methodology, J.M. and Â.L.; formal analysis, J.M. and Â.L.; funding acquisition: M.A.-Y.-O.; writing—original draft preparation, J.M., M.A.-Y.-O., C.E.W. and Â.L.; writing—review and editing J.M., M.A.-Y.-O., C.E.W. and Â.L. All authors have read and agreed to the published version of the manuscript.

Funding: This research received no external funding.

Institutional Review Board Statement: Not applicable.

Informed Consent Statement: Informed consent was obtained from all subjects involved in the study.

Data Availability Statement: The data presented in this study are openly available in OSF at https://osf.io/hmvpf/?view_only=fa29d18a3ae1401bae6405b8bddaba41 (accessed on 13 May 2022).

Conflicts of Interest: The authors declare no conflict of interest.

References

1. Harari, Y.N. *Sapiens: A Brief History of Humankind*; Harvill Secker: London, UK, 2014.
2. Chetioui, Y.; Benlafqih, H.; Lebdaoui, H. How fashion influencers contribute to consumers' purchase intention. *J. Fash. Mark. Manag. Int. J.* **2020**, *24*, 361–380. [[CrossRef](#)]
3. Sokolova, K.; Kefi, H. Instagram and YouTube bloggers promote it, why should I buy? How credibility and parasocial interaction influence purchase intentions. *J. Retail. Consum. Serv.* **2020**, *53*, 101742. [[CrossRef](#)]
4. Erkan, I.; Evans, C. Social media or shopping websites? The influence of eWOM on consumers' online purchase intentions. *J. Mark. Commun.* **2016**, *24*, 617–632. [[CrossRef](#)]
5. Bilal, M.; Jianqiu, Z.; Dukhaykh, S.; Fan, M.; Trunk, A. Understanding the effects of eWOM antecedents on online purchase intention in China. *Information* **2021**, *12*, 192. [[CrossRef](#)]
6. Moslehpour, M.; Wong, W.-K.; Van Pham, K.; Aulia, C.K. Repurchase intention of Korean beauty products among Taiwanese consumers. *Asia Pac. J. Mark. Logist.* **2017**, *29*, 569–588. [[CrossRef](#)]
7. Moslehpour, M.; Dadvari, A.; Nugroho, W.; Do, B.-R. The dynamic stimulus of social media marketing on purchase intention of Indonesian airline products and services. *Asia Pac. J. Mark. Logist.* **2020**, *33*, 561–583. [[CrossRef](#)]
8. Moslehpour, M.; Ismail, T.; Purba, B.; Wong, W.-K. What makes GO-JEK go in Indonesia? The influences of social media marketing activities on purchase intention. *J. Theor. Appl. Electr. Commer. Res.* **2021**, *17*, 89–103. [[CrossRef](#)]
9. Lang, C.; Armstrong, C.M.J. Collaborative consumption: The influence of fashion leadership, need for uniqueness, and materialism on female consumers' adoption of clothing renting and swapping. *Sustain. Prod. Consum.* **2018**, *13*, 37–47. [[CrossRef](#)]

10. Dadwal, S.S.; Jamal, A.; Harris, T.; Brown, G.; Raudhah, S. Technology and sharing economy-based business models for marketing to connected consumers. In *Handbook of Research on Innovations in Technology and Marketing for the Connected Consumer*; IGI Global: Hershey, PA, USA, 2020; pp. 62–93. [[CrossRef](#)]
11. Howard, J.A.; Sheth, J.N. A theory of buyer behavior. In *Marketing: Critical Perspectives on Business and Management*; Baker, M.J., Ed.; Routledge: New York, NY, USA, 2001; Volume 3, pp. 81–105.
12. Javed, S.; Rashidin, M.S.; Xiao, Y. Investigating the impact of digital influencers on consumer decision-making and content outreach: Using dual AISAS model. *Econ. Res.—Ekon. Istraživanja* **2021**, *34*, 1–28. [[CrossRef](#)]
13. Lim, X.J.; Radzol, A.; Cheah, J.; Wong, M.W. The impact of social media influencers on purchase intention and the mediation effect of customer attitude. *Asian J. Bus. Res.* **2017**, *7*, 19–36. [[CrossRef](#)]
14. Taillon, B.J.; Mueller, S.M.; Kowalczyk, C.M.; Jones, D.N. Understanding the relationships between social media influencers and their followers: The moderating role of closeness. *J. Prod. Brand Manag.* **2020**, *29*, 767–782. [[CrossRef](#)]
15. Belanche, D.; Casaló, L.V.; Flavián, M.; Ibáñez-Sánchez, S. Building influencers' credibility on Instagram: Effects on followers' attitudes and behavioral responses toward the influencer. *J. Retail. Consum. Serv.* **2021**, *61*, 102585. [[CrossRef](#)]
16. Li, X.; Zhang, G. Perceived credibility of Chinese social media: Toward an integrated approach. *Int. J. Public Opin. Res.* **2018**, *30*, 79–101. [[CrossRef](#)]
17. Hovland, C.I.; Janis, I.L.; Kelley, H.H. *Communication and Persuasion*; Yale University Press: New Haven, CT, USA, 1953.
18. Hovland, C.I.; Weiss, W. The influence of source credibility on communication effectiveness. *Public Opin. Q.* **1951**, *15*, 635–650. [[CrossRef](#)]
19. Munnukka, J.; Uusitalo, O.; Toivonen, H. Credibility of a peer endorser and advertising effectiveness. *J. Consum. Mark.* **2016**, *33*, 182–192. [[CrossRef](#)]
20. Lou, C.; Yuan, S. Influencer Marketing: How Message Value and Credibility Affect Consumer Trust of Branded Content on Social Media. *J. Interact. Advert.* **2019**, *19*, 58–73. [[CrossRef](#)]
21. Balaban, D.; Mustătea, M. Users' perspective on the credibility of social media influencers in Romania and Germany. *Rom. J. Commun. Public Relat.* **2019**, *21*, 31–46. [[CrossRef](#)]
22. Cialdini, R.B. Harnessing the Science of Persuasion. *Harv. Bus. Rev.* **2001**, *284*, 76–81.
23. Ibáñez-Sánchez, S.; Flavián, M.; Casaló, L.V.; Belanche, D. Influencers and brands successful collaborations: A mutual reinforcement to promote products and services on social media. *J. Mark. Commun.* **2021**, 1–18. [[CrossRef](#)]
24. Argyris, Y.A.; Muqaddam, A.; Miller, S. The effects of the visual presentation of an Influencer's Extroversion on perceived credibility and purchase intentions—Moderated by personality matching with the audience. *J. Retail. Consum. Serv.* **2021**, *59*, 102347. [[CrossRef](#)]
25. Cialdini, R.B. *Influence: The Psychology of Persuasion*; HarperCollins Publishers Inc.: New York, NY, USA, 2007.
26. Reinikainen, H.; Munnukka, J.; Maity, D.; Luoma-aho, V. 'You really are a great big sister'—Parasocial relationships, credibility, and the moderating role of audience comments in influencer marketing. *J. Mark. Manag.* **2020**, *36*, 279–298. [[CrossRef](#)]
27. Su, B.-C.; Wu, L.-W.; Chang, Y.-Y.-C.; Hong, R.-H. Influencers on social media as References: Understanding the Importance of Parasocial Relationships. *Sustainability* **2021**, *13*, 919. [[CrossRef](#)]
28. Park, J.; Lee, Y. Luxury haul video creators' nonverbal communication and viewer intention to subscribe on YouTube. *Soc. Behav. Personal. Int. J.* **2021**, *49*, 1–15. [[CrossRef](#)]
29. Berhanu, K.; Raj, S. The trustworthiness of travel and tourism information sources of social media: Perspectives of international tourists visiting Ethiopia. *Heliyon* **2020**, *6*, e03439. [[CrossRef](#)]
30. Alyahya, M. The marketing influencers altering the purchase intentions of Saudi consumers: The effect of sociocultural perspective. *Pol. J. Manag. Stud.* **2021**, *24*, 24–40. [[CrossRef](#)]
31. Bawack, R.E.; Bonhoure, E. Influencer is the New Recommender: Insights for Enhancing Social Recommender Systems. In *Proceedings of the Conference on e-Business, e-Services and e-Society, Galway, Ireland, 1–3 September 2021*; pp. 681–691.
32. Koay, K.Y.; Cheung, M.L.; Soh, P.C.-H.; Teoh, C.W. Social media influencer marketing: The moderating role of materialism. *Eur. Bus. Rev.* **2021**, *34*, 1–20. [[CrossRef](#)]
33. Masuda, H.; Han, S.H.; Lee, J. Impacts of influencer attributes on purchase intentions in social media influencer marketing: Mediating roles of characterizations. *Technol. Forecast. Soc. Change* **2022**, *174*, 121246. [[CrossRef](#)]
34. Naderer, B.; Matthes, J.; Schäfer, S. Effects of disclosing ads on Instagram: The moderating impact of similarity to the influencer. *Int. J. Advert.* **2021**, *40*, 686–707. [[CrossRef](#)]
35. Saima; Khan, M.A. Effect of social media influencer marketing on consumers' purchase intention and the mediating role of credibility. *J. Promot. Manag.* **2020**, *27*, 503–523. [[CrossRef](#)]
36. Abdullah, T.; Deraman, S.N.S.; Zainuddin, S.A.; Azmi, N.F.; Abdullah, S.S.; Anuar, N.I.M.; Mohamad, S.R.; Hashim, N.; Amri, N.A.; Abdullah, A.-R. Impact of Social Media Influencer on Instagram User Purchase Intention towards the Fashion Products: The Perspectives of UMK Pengkalan Chepa Campus Students. *Eur. J. Mol. Clin. Med.* **2020**, *7*, 2589–2598.
37. Gomes, M.A.; Marques, S.; Dias, Á. The impact of digital influencers' characteristics on purchase intention of fashion products. *J. Glob. Fash. Mark.* **2022**, 1–18. [[CrossRef](#)]
38. Samarage, H.P.; Ratnayake, G. Impact of Celebrity Endorsement through Social Media on Consumer Purchasing Intentions in Sri Lankan Fashion Industry. In *Proceedings of the International Conference on Industrial Engineering and Operations Management, Rome, Italy, 2–5 August 2021*.

39. Wiedmann, K.-P.; von Mettenheim, W. Attractiveness, trustworthiness and expertise—Social influencers’ winning formula? *J. Prod. Brand Manag.* **2020**, *30*, 707–725. [[CrossRef](#)]
40. Yeo, S.K.; Cacciatore, M.A.; Su, L.Y.-F.; McKasy, M.; O’Neill, L. Following science on social media: The effects of humor and source likability. *Public Underst. Sci.* **2021**, *30*, 552–569. [[CrossRef](#)] [[PubMed](#)]
41. Nguyen, B.; Choudhury, M.M.; Melewar, T.C. An integrated model of firms’ brand likeability: Antecedents and consequences. *J. Strateg. Mark.* **2015**, *23*, 122–140. [[CrossRef](#)]
42. Reysen, S. Construction of a new scale: The Reysen likability scale. *Soc. Behav. Personal. Int. J.* **2005**, *33*, 201–208. [[CrossRef](#)]
43. Van Heerden, D.; Wiese, M. Why do consumers engage in online brand communities—And why should brands care? *J. Consum. Mark.* **2021**, *38*, 353–363. [[CrossRef](#)]
44. De Veirman, M.; Cauberghe, V.; Hudders, L. Marketing through Instagram influencers: The impact of number of followers and product divergence on brand attitude. *Int. J. Advert.* **2017**, *36*, 798–828. [[CrossRef](#)]
45. Torres, P.; Augusto, M.; Matos, M. Antecedents and outcomes of digital influencer endorsement: An exploratory study. *Psychol. Mark.* **2019**, *36*, 1267–1276. [[CrossRef](#)]
46. Eyal, K.; Rubin, A.M. Viewer aggression and homophily, identification, and parasocial relationships with television characters. *J. Broadcasting Electron. Media* **2003**, *47*, 77–98. [[CrossRef](#)]
47. Schouten, A.P.; Janssen, L.; Verspaget, M. Celebrity vs. Influencer endorsements in advertising: The role of identification, credibility, and Product-Endorser fit. *Int. J. Advert.* **2020**, *39*, 258–281. [[CrossRef](#)]
48. Fu, S.; Yan, Q.; Feng, G.C. Who will attract you? Similarity effect among users on online purchase intention of movie tickets in the social shopping context. *Int. J. Inf. Manag.* **2018**, *40*, 88–102. [[CrossRef](#)]
49. Prendergast, G.; Ko, D.; Siu Yin, V.Y. Online word of mouth and consumer purchase intentions. *Int. J. Advert.* **2010**, *29*, 687–708. [[CrossRef](#)]
50. Alba, J.W.; Hutchinson, J.W. Dimensions of consumer expertise. *J. Consum. Res.* **1987**, *13*, 411–454. [[CrossRef](#)]
51. Martensen, A.; Brockenhuus-Schack, S.; Zahid, A.L. How citizen influencers persuade their followers. *J. Fash. Mark. Manag. Int. J.* **2018**, *22*, 335–353. [[CrossRef](#)]
52. Azim, R.; Nair, P.B. Social Media Influencers and Electronic Word of Mouth: The Communication Impact on Restaurant Patronizing. *J. Content Community Commun.* **2021**, *14*, 46–56. [[CrossRef](#)]
53. Gräve, J.-F. Exploring the perception of influencers vs Traditional celebrities: Are social media stars a new type of endorser? In Proceedings of the 8th International Conference on Social Media & Society, Toronto, ON, Canada, 28–30 July 2017; pp. 1–5.
54. McClure, C.; Seock, Y.-K. The role of involvement: Investigating the effect of brand’s social media pages on consumer purchase intention. *J. Retail. Consum. Serv.* **2020**, *53*, 101975. [[CrossRef](#)]
55. Satria, A.D.; Jatipuri, S.; Hartanti, A.D.; Sanny, L. The impact of celebrity endorsement by social influencer Celebgram on purchase intention of generation Z in fashion industry. *Int. J. Recent Technol. Eng.* **2019**, *8*, 397–404.
56. Chan, F.F.Y. The Perceptions of Brand Co-appearance in Product Placement: An Abstract. In *From Micro to Macro: Dealing with Uncertainties in the Global Marketplace. Proceedings of the AMSAC 2020. Academy of Marketing Science Annual Conference*; Springer: Berlin/Heidelberg, Germany, 2022; pp. 217–218.
57. Ohanian, R. Construction and validation of a scale to measure celebrity endorsers’ perceived expertise, trustworthiness, and attractiveness. *J. Advert.* **1990**, *19*, 39–52. [[CrossRef](#)]
58. AlFarraj, O.; Alalwan, A.A.; Obeidat, Z.M.; Baabdullah, A.; Aldmour, R.; Al-Haddad, S. Examining the impact of influencers’ credibility dimensions: Attractiveness, trustworthiness and expertise on the purchase intention in the aesthetic dermatology industry. *Rev. Int. Bus. Strategy* **2021**, *31*, 355–374. [[CrossRef](#)]
59. Liu, M.T.; Huang, Y.Y.; Minghua, J. Relations among attractiveness of endorsers, match-up, and purchase intention in sport marketing in China. *J. Consum. Mark.* **2007**, *24*, 358–365. [[CrossRef](#)]
60. Chun, C.S.; Lim, W.M.; Tan, R.W.; Teh, E.W. Impact of Social Media Influencer on Instagram User Purchase Intention: The Fashion Industry. Ph.D. Thesis, University Tunku Abdul Rahman, Kampar, Malaysia, 2018.
61. Lou, C.; Kim, H.K. Fancying the New Rich and Famous? Explicating the Roles of Influencer Content, Credibility, and Parental Mediation in Adolescents’ Parasocial Relationship, Materialism, and Purchase Intentions. *Front. Psychol.* **2019**, *10*, 2567. [[CrossRef](#)] [[PubMed](#)]
62. Arbuckle, J.L. *Amos, Version 27.0*; IBM SPSS: Chicago, IL, USA, 2020.
63. Kim, J.-H.; Song, H. The influence of perceived credibility on purchase intention via competence and authenticity. *Int. J. Hosp. Manag.* **2020**, *90*, 102617. [[CrossRef](#)]
64. Hofstede, G. *Culture’s Consequences: Comparing Values, Behaviors, Institutions and Organizations across Nations*; Sage Publications: Thousand Oaks, CA, USA, 2001.