

Building brand loyalty on social media: theories, measurements, antecedents, and consequences

Tunmin Catherine Jai¹ · Xiao Tong² · Hsiangting Shatina Chen³

Revised: 31 August 2021 / Accepted: 2 September 2021 / Published online: 29 September 2021
This is a U.S. government work and not under copyright protection in the U.S.; foreign copyright protection may apply 2021

Abstract

As social media has developed in the past two decades, researchers have been investigating how to build brand loyalty on social media platforms. However, there is a lack of comprehensive review on the findings of studies in this area. The purpose of this study is to identify research gaps and inform future research directions by conducting a field examination on the scholarship of building brand loyalty on social media. The study reviewed a total of 86 papers on building brand loyalty using social media published between 2009 and 2020. The results revealed five clusters of theories applied in this stream of scholarship, namely consumer self-identity and consumption style theories, brand community-related theories, decision-making theories, theories focused on communication medium, and relationship-based theories. Moreover, we identified eight major antecedents and five consequences of brand loyalty in the context of social media communities. Applying Oliver's (1999) four-phase loyalty framework, we consolidate eleven categories of brand loyalty measurements and propose a framework of loyalty dimensions and its antecedents and consequences. Researchers who intend to conduct a brand loyalty study may find the examples of the measurement items summarized in this study useful for their research.

Keywords Loyalty · Brand community · Social media · Brand equity

Introduction

The ever-evolving social media platforms have become powerful tools to build and maintain customer relationships and brand loyalty. Most brands nowadays operate accounts on multiple social media platforms, such as Facebook, Instagram, YouTube, Twitter, and Snapchat, to reach different segments of customers and engage with customers in real time. As of December 2020, Nike, one of the top athletic brands in the world, has more than 124 million followers on Instagram (<https://www.instagram.com/nike/>). Consider the number of people a post on Nike's Instagram account can reach, which is more than the total population in Germany

(83 million people), France (67 million), or the UK (66 million) (World Bank 2021). In recent years, US adults spent an average of approximately 80 min per day on social platforms (eMarketer.com 2020). Therefore, marketers have been competing on social media platforms to cultivate customer relationships so that they can attract, convert, and retain customers.

Numerous brand studies have suggested that brand community is an effective way to deliver a better customer experience (Mascarenhas et al. 2006) and build brand loyalty (Erdoğan and Cicek 2012; Habibi et al. 2016; Fernandes and Moreira 2019). The concept of brand community has rapidly evolved in online platforms and brought unique aspects of brand loyalty established through social media (Habibi et al. 2016). A brand community is defined as a “specialized, non-geographically bound community, based on a structured set of social relations among admirers of a brand” (Muniz and O'Guinn 2001, p. 412). McAlexander et al. (2002) argued that brand community is “the holy grail of brand loyalty” (p.38). Therefore, since the development of the Internet, more and more online brand communities were created to facilitate the business-to-customer (B2C)

✉ Tunmin Catherine Jai
catherine.jai@ttu.edu

¹ Department of Hospitality and Retail Management, Texas Tech University, Lubbock, TX, USA

² Department of Clothing, Textiles, and Interior Design, The University of Alabama, Tuscaloosa, AL, USA

³ Department of Human Nutrition and Hospitality Management, The University of Alabama, Tuscaloosa, AL, USA

and customer-to-customer (C2C) relationships, aiming to build brand loyalty.

Consumer brand loyalty has been one of the most studied areas in the brand management field. Jacoby and Chesnut (1978) conceptually defined that consumer brand loyalty should not be limited to repeated purchase behavior. Instead, the belief, affection, and intentional dimensions of consumer loyalty must be examined to grasp all aspects of the concept. Later, Oliver (1999) suggested brand loyalty as a “deeply held commitment to re-buy or re-patronize a preferred product or service consistently in the future, despite situational influences and marketing efforts having the potential to cause switching behavior” (p. 34). Additionally, numerous brand studies have suggested that brand community is an effective way to deliver a better customer experience (Mascarenhas et al. 2006) and build brand loyalty (Erdoğan and Cicek 2012; Habibi et al. 2016; Fernandes and Moreira 2019).

In the past two decades, along with the development of social media, researchers have been conducting empirical research on how to build customer–brand relationship through e-loyalty (Gommans et al. 2001) on social media (Laroche et al. 2013), among Gen Y consumers (Lazarevic 2012), and in emerging markets (Nguyen et al. 2011). Recently, scholars have argued that consumer engagement plays an important role in building consumer loyalty on social media (Helme-Guizon and Magnoni 2019; Li et al. 2020). Helme-Guizon and Magnoni (2019) stated that consumer-brand engagement is a key component in inducing brand loyalty through social media platforms. Consumer–consumer interactions, a similar concept of brand community, have substantial impacts on brand trust and affection. Similarly, Li et al. (2020) scrutinized the relationships between customer engagement, brand attachment, and brand loyalty. They indicated that customer engagement does not directly influence brand loyalty; the critical first step is to build strong emotional connections and attachments in developing customer–brand relationships. The aforementioned studies synthesized the findings of customer–brand relationships, the types of brand community participation, and the motivations and consequences of participating in a brand community.

Brand management scholars also conducted review studies to synthesize and aggregate the findings from these empirical studies. For instance, Khamitov et al. (2019) conducted a meta-analysis on brand relationships (i.e., brand attachment, brand love, self-brand connection, brand identification, and brand trust) and their impacts on brand loyalty. Hook et al. (2018) examined the antecedents and consequences in studies of consumer participation in brand communities. Although these review studies provided detailed antecedents and outcomes of brand community, they were not focused on online social media platforms. There is still

a lack of framework-based systematic review focusing on the scholarship of online brand communities, specifically concerning how to build consumer loyalty on social media platforms.

Without a systematic review to answer who, where, what, and how scholarship was established concerning brand loyalty on social media platforms, it is impossible to establish a comprehensive theoretical framework and inform future research directions (Paul et al. 2021). Therefore, the objectives of this study are twofold. Our first objective is to conduct a field review of literature on brand management to map out the scholarship on building consumer loyalty via social media platforms. Our second objective is to identify possible research gaps/issues in the current literature and suggest future research directions in brand loyalty, brand community, and social media marketing.

Specifically, there are five research questions we intend to answer in this study: (1) what is the magnitude of the research in the use of social media to build brand loyalty (amount, journals, years, geographic areas, etc.); (2) what theories are utilized/proposed to explain the nature and process of using social media to build brand loyalty; (3) what are the antecedents and consequences of brand loyalty on social media; (4) how was brand loyalty conceptualized and measured in the literature; (5) what research gaps and possible future research directions exist? We then describe the research methodology, the publication activities, the theory themes applied in the empirical studies, the antecedents and consequences tested in the research models, and the measurements of brand loyalty. Next, we present the issues identified in this review and offer directions for future research. Finally, we discuss the limitations of the present study and offer our conclusion.

Methodology

Systematic review process

A systematic literature review has been suggested as a scientific method of secondary research to inform and strengthen the theoretical foundation of scholarship (Childs 2017; Paul and Criado 2020). Moreover, scholars have suggested that systematic literature reviews can help to integrate extant knowledge to provide a state-of-the-art understanding, to identify the extant knowledge gaps, and help to find future research directions (Hulland and Houston 2020; Paul and Criado 2020). Moher et al. (2009) suggested a four-stage protocol (i.e., identification, screening, eligibility, and inclusion) to solicit articles for systematic reviews and meta-analyses. Following this procedure, we collected the articles using two major sources: library databases and Google Scholar search. Figure 1 illustrates the systematic review

Fig. 1 Systematic literature review flowchart

method used in this study. The article identification process is from February to April 2020. First, we collected the articles by using keywords such as “loyalty,” “social media” or “social network,” “consumer relationship” or “customer relationship,” and “brand” from databases such as EBSCO, PsycInfo, Hospitality and Tourism Complete, Emerald Journals, and ABI/Inform. We narrowed the publication years from 2005 to 2020, since we would like to focus on more recent scholarship developments in this review. The publication type was set to “all” because we wished to include all types of the publication for the purpose of inclusivity. The search resulted in 404 papers in the initial list. To satisfy our screening criteria, articles must: (1) be written in English, (2) have full-text access, (3) not be duplicates, (4) be conducted in the context of social media platforms, (5) have measured brand loyalty in consumer levels, and (6) have used multiple items to measure brand loyalty. After the first screening, 29 articles remained for further analysis.

Next, we performed a search on Google Scholar using the keywords “loyalty” and “social media.” Google Scholar was chosen for the following reasons. First, it is the world largest search engine for scholarly works (Gusenbauer 2019). Second, it is freely accessible to the public and included various types of scholarly works such as proceedings, theses/dissertations, and patents (Lim and Weissmann 2021). We downloaded the search results from Google Scholar using bibliography research software

named “Publish or Perish” (<https://harzing.com/resources/publish-or-perish/windows>). The researchers found that using the Published or Perish software to download Google Scholar search results had two significant benefits on paper collection. First, the list included a column of the order of the Google Scholar search results, ranked in Google’s algorithm (GSrank) by the article’s relevance to the keywords. The second benefit was that the search results included the citation numbers (how many times the paper was cited) of each paper. Therefore, researchers could use the number of citations to confirm that no widely cited/well-known articles were missing from the data collection (Harzing 2020). The current research included articles with at least one citation per year (citation/years since published = 1).

Using the aforementioned criteria, we screened the top GSrank 150 articles (equivalent to 15 pages of Google Scholar search results), resulting in 62 articles that passed the same screening criteria used for the database papers. Among the 62 articles, five papers overlapped with the articles collected from the databases. After the screening stage, a total of 86 papers remained for further analysis.

In the eligibility stage, all the 86 papers were examined for a second time to verify the eligibility of the papers for the following criteria: (1) assessed one or more brand relationships utilizing a multi-item scale, (2) included a measurement identified as customer brand loyalty, (3) entailed

empirical consumer-level reactions, and (4) conducted in the context of social media platforms.

In the final inclusion stage, the researchers conducted a content analysis to extract information from these empirical papers. We adopted the integrated approach to examine the scholarship in the domain of brand loyalty on social media (Lim and Weissmann 2021). Paul et al. (2017) introduced the Theories, Context, and Methods (TCM) framework to organize the findings of review results, whereas Paul and Benito (2018) introduced the Antecedents, Decisions, and Outcomes (ADO) framework to organize the concepts involved in a knowledge domain. That is, the articles were coded using a coding scheme guided by the TCM and ADO frameworks. The researcher extracted: (1) bibliographic information (e.g., year, types of journals, citation information), (2) research context and methodology information (e.g., sample size, social platforms, participant characteristics, data collection methods), (3) theories, antecedents and consequences (outcomes) of brand loyalty, and (4) the measurements of the focal decision (i.e., brand loyalty). Each paper was reviewed by two of the three researchers. If there were a coding discrepancy, the third researcher would review the article and discuss with the two coders in the research meetings to reach a consensus (Braun and Clarke 2006). Utilizing this integrated approach, the TCM framework answers the research questions: (1) what is the magnitude of the research in using social media to build brand loyalty? (2) what theories were utilized/proposed to explain the nature and process of using social media to build brand loyalty? The ADO framework guided this review to answer what the antecedents and consequences of the brand loyalty are, and how brand loyalty was conceptualized and

measured. Figure 4 illustrates an overview of the integrated TCM and ADO frameworks for systematic review of building brand loyalty on social media. In the following sections, we report the outcomes of the content analysis by this systematic review study. All the articles used in the final review are included in the reference list.

Publication activity

The 86 empirical research papers were published from the year 2009 to April 2020 (Fig. 2) in 67 unique outlets, including peer-reviewed journals (N=78), conference proceedings (N=4), master thesis (N=1), and Social Science Research Network (SSRN, N=1) (see a list of publication outlets in “Appendix A”). The journal types include marketing (N=15), management (N=14), e-commerce (N=8), retail (N=3), hospitality, tourism, and sports (N=7), and others (N=13) (Fig. 3). The various publication outlets in the literature indicate that there is widespread interest in this research stream (Fig. 4).

Altogether, there were 33,400 participants surveyed in these 86 papers. The majority of the papers were from Asia (44%), Europe (20%), and the USA (15%). Ten percent of the studies collected data from more than one area, and 11% were from other regions of the world. Two papers did not report the location where data were collected (Table 1). Regarding the participants’ characteristics, 76% of the research used non-student samples, while 20% of the research collected data from the student samples. The rest were either from Amazon Mturk or from a mixed sample.

In order to evaluate the studies that had more impacts on influencing this stream of study, a citation analysis

Fig. 2 Publication amount from 2009 to 2020

Fig. 3 Frequency of occurrence of articles by journal types (please see detail journal list in “Appendix A”)

Fig. 4 Integrated TCM and ADO frameworks for systematic review of brand loyalty on social media

approach was used (Kim and McMillan 2008). By examining the top-cited papers, we can identify the key sources that influence the field of study. Among the twenty most cited articles, four of them are from *Computers in Human Behavior*, three are from the *International Journal of Information Management*, two are from *Journal of Business Research*, and two are from *Procedia-Social and Behavioral Sciences*. The most cited paper was published in the *International Journal of Information Management* and had a total of 788 citations and the highest cites/year

rate (112.57 per year) as well (Mosavi and Kenarehfar 2013). This result suggested that although there is a widespread interest in building brand loyalty on social media, there are limited journal outlets that publish highly cited papers in this research field.

Table 1 The geographic areas and sample characteristics

Geographic areas	Occurrence (%)
Asia	37 (44%)
EU	18 (20%)
America	13 (15%)
Other	9 (11%)
Mixed	8 (10%)
Australia	1 (1%)
Total	86
Sample	Occurrence (%)
Non-students	56 (76%)
Students	15 (20%)
Amazon Mturk	1 (1%)
Non-students/students mixed	2 (1%)
Not provided	12 (13%)
Total	86

Results

What theories are utilized/proposed to explain the nature and process of using social media to build brand loyalty?

There are five major theory themes discovered in the literature review: (1) consumer self-identity theories, 2) brand community-related theories, 3) theories related to consumer decision making, 4) theories that focused on social media platforms as a communication medium, and 5) relationship-based theories. Below we will discuss the five major theory themes in more detail. Table 2 provides a list of the five theory themes and the articles that applied those theories.

Consumer self-identity theories

This group of theories describes the processes and consumers' motivations when engaging in a B2C relationship. There are 13 papers (out of the 86 papers) applying self-identity theories as the theoretical framework in their studies. Social identity theory (Tajfel and Turner 1979, 1986; Dutton and Dukerich 1991), self-perception theory (Bem 1972), self-expansion theory (Aron et al. 2005), symbolic self-completion theory (Wicklund and Gollwitzer 1981), and congruity theory (Lee and Jeong 2014) were utilized to portray how social media may facilitate consumer loyalty through the process of self-identification, recognizing the brand images to enhance self-identity, and social comparison.

Relationship-based theories

This group of theories focuses on the nature of B2C (business to customer) relationships and relationship marketing.

Twelve papers have utilized this stream of theories to explain why social media can be utilized to build brand loyalty. There are also some relationship marketing theories named: interpersonal-relationship-marketing theory, relationship-marketing theory (Grönroos 2009), and commitment-trust theory of relationship marketing (Morgan and Hunt 1994) (Table 2). The theories that describe the nature of the relationship include social exchange theory (Blau, 1964), relationship quality theory (Crosby et al. 1990), parasocial interaction theory (Horton and Wohl 1956), contagion theory (Burt 1987), expectation confirmation theory (Oliver 1980), promising theory (Calonius 2006), gift-giving theory (Sherry 1983), and construal level theory (Liberman and Trope 1998).

Consumer decision-making theories

Several consumer decision-making theories were also applied in this stream of research, including the consumer decision-making model (Ajzen and Fishbein 1980), the theory of planned behavior (Ajzen 1991), the theory of reasoned action (Eid 2011), the technology acceptance model (Davis 1989), the social-psychological model of goal-directed behavior (Perugini and Bagozzi 2001), the mean-end chain theory (Gutman 1982), the incentive motivation theory (Ellingsen and Johannesson 2008), and consumer-style inventory, which describe how different types of consumers make purchase decisions (Sprottles and Kendall 1986). There are 10 studies (out of the 86) that applied consumer decision-making theories as a theoretical framework in their studies.

Brand community-related theories

There are six papers that applied brand community-related theories as a theoretical framework in their studies. This group of theories describes the dynamics of customer engagement in the brand community and its influence on brand equity. The theories applied in this group are brand community theory (Habibi et al. 2016), consumer-brand-engagement model (Fernandes and Moreira 2019), brand equity theory (Hanaysha 2016), and brand co-creation (Kamboj et al. 2018).

Communication-related theories

Some researchers viewed social media as an innovative communication medium and investigated how brands and consumers adopted social media and use it for communication. The theories applied in this theme include the stimulus-organism-response model (Mehrabian and Russell 1974; Jacoby 2002), signaling theory (Taj 2016; Kirmani and Rao 2000), media richness theory (Daft and Lengel 1986), and

Table 2 Major theory themes applied in the brand loyalty literature

Themes	Theory citations	Brand loyalty citations
<i>Consumer self-identity theories</i>		
Social Identity Theory	Tajfel (1978), Tajfel and Turner (1979), Tajfel and Turner (1986), Abrams and Hogg (1988), Ashforth and Mael (1989), Dutton and Dukerich (1991), Lee et al. (2011)	Kamboj and Rahman (2016), Zheng et al. (2015), Okazaki et al. (2020), Harrigan et al. (2017), Zhang et al. (2016), Munnukka et al. (2017), Popp et al. (2016), Chen et al. (2014), Yoshida et al. (2018)
Self-Perception Theory	Bem (1972)	Kamboj and Rahman (2016)
Self-Expansion Theory	Aron et al. (2005)	Jahn and Kunz (2014)
Symbolic Self-Completion Theory	Wicklund and Gollwitzer (1981)	Ismail (2017)
Congruity Theory	Lee and Jeong (2014)	Islam et al. (2018)
<i>Relationship based theories</i>		
Social Exchange Theory	Blau (1964)	Kamboj and Rahman (2016), Li et al (2020)
Commitment-Trust Theory of Relationship Marketing	Morgan and Hunt (1994)	Clark and Melancon (2013)
Relationship Marketing Theory	Grönroos (2009, 2017)	Demo et al. (2018)
Interpersonal Relationship Marketing Theory	Palmatier (2008)	Clark and Melancon (2013)
Relationship Quality Theories	Crosby et al. (1990)	Ho and Lee (2015)
Parasocial Interaction	Horton and Wohl (1956)	Labrecque (2014)
Contagion Theory	Burt (1987), Contractor and Eisenberg (1990), Latane (2000)	Wahyono et al. (2017)
Expectation Confirmation Theory	Oliver (1980)	Hew et al. (2016)
Promising Theory	Calonius (2006)	Demo et al. (2018)
Gift Giving Theory	Sherry Jr. (1983)	Laroche et al. (2012)
Balance Theory	Heider (1958)	Popp et al. (2016)
Construal-Level Theory	Liberman and Trope (1998)	Jahn and Kunz (2014)
Emotional Attachment Theory	Collins (1996)	Li et al (2020)
<i>Consumer decision-making theories</i>		
Consumer Decision-Making Model	Ajzen and Fishbein (1980)	Christou (2015)
Theory of Planned Behaviour	Ajzen (1991)	Bong (2017), Master Thesis Khadim et al. (2018), Yap and Lee (2014), Zhang et al. (2016)
Theory of Reasoned Action	Eid 2011	Bong (2017), Master thesis, Ha and Pan (2018)
Technology Acceptance Model	Davis (1989)	Khadim et al. (2018)
The Means-End Chain Theory	Gutman (1982)	Parihar et al. (2019)
The Incentive Motivation Theory	Ellingsen and Johannesson (2008)	Sánchez-Casado et al. (2018)
Consumer Style Inventory	Sprotles and Kendall 1986	Ahmed et al. 2018
<i>Brand community-related theories</i>		
Brand Community Theory	Muniz and O'Guinn (2001), Schau et al. (2009)	Habibi et al. (2016)
Consumer Brand Engagement Model	Hollebeek et al. (2014), Vivek et al. (2012), Hollebeek (2011), Brodie et al. (2013)	Fernandes and Moreira (2019), Lujja and Özata (2017), Chahal and Rani (2017)
Brand Equity Theory	Keller (2003)	Palacios-Marques et al. (2016), Hanaysha (2016)
Brand Co-Creation Theory	Prahalad and Ramaswamy (2004), Vargo and Lusch (2004)	Kamboj et al. (2018)
Social Capital Theory	McAlexander et al. (2002)	Rialti et al. (2017)
<i>Communication-related theories</i>		
Stimulus–Organism–Response Model	Mehrabian and Russell (1974), Jacoby (2002)	Wu and Li (2018)
Signaling Theory	Taj (2016), Kirmani and Rao (2000)	Boateng 2019
Media Richness Theory	Daft and Lengel (1986)	Yang et al. (2017)
Social Presence Theory	Goffman (2008)	Lim et al. (2015)

Note "Brand Loyalty Citations" are the articles included in this review. "Theory Citations" are the theory citations cited in the Brand Loyalty papers reviewed

social presence theory (Goffman 2008). Five papers used communication-related theories as a theoretical framework in their studies.

What are the antecedents and consequences of brand loyalty on social media?

After examining all the articles, categories were developed regarding the focal area of each respective antecedent and consequence of brand loyalty in the context of social media. Eight types of antecedents and five groups of outcomes were found and discussed below. Figure 5 illustrates the antecedents and outcomes of brand loyalty tested in the literature.

Antecedents

Eight broad categories of antecedents were found and were termed in order of overall prominence among the articles: *brand characteristics, consumer characteristics, social media characteristics, consumer-brand relationship and engagement, social media marketing activities, social media engagement, online brand community engagement, and perceived value and risks*. These categories were decided based on the focus of the constructs and as interpreted by the original author/s provides a summary of previous work on the antecedents of brand loyalty. The findings suggest that previous studies have study antecedents of brand loyalty from the perspectives of the providers of social marketing activities (brands), recipients of social marketing activities (consumers), and the characteristics of the social media marketing itself. These eight categories are interconnected, and each category of antecedents presents useful insights into how to build brand loyalty through social media marketing activities.

Brand characteristics. Previous studies reveal that traits associated with a brand have a strong influence on consumer's loyalty to the brand. Nowadays, businesses have joined social media to increase brand awareness, strengthen brand identity, and acquire more customers. Brand characteristics-related antecedents include brand personality, brand image, brand equity, brand identification, and brand equity dimensions (*brand awareness, brand associations, and perceived quality*) (see Table 3). In studies investigating the dimensions of brand equity, brand loyalty was treated as both a dimension and an outcome of brand equity (Severi et al. 2014). A few studies have specifically examined the effects of retailers' reputation on consumer-retailer loyalty (Rapp et al. 2013). The findings of those studies reveal that a favorable brand image or a good reputation can help a company gain a competitive advantage and increase consumer loyalty in the social media context.

Consumer characteristics. Today, consumers are involved in various online activities, ranging from consuming content to participating in discussions, sharing knowledge, and contributing to other consumers' activities. Like brand characteristics, individual differences and consumer characteristics (e.g., personality, need for affect, attachment styles, and motivations) could also influence consumers' social media use and their relationships with a brand. Consumer-related characteristics examined in the prior studies include brand consciousness, online community participation, and social media usage (see Table 3). Although most of the traits were found to have a positive impact on brand loyalty, some may undermine brand loyalty. For example, Ismail's study (2017) suggested that social media marketing activities contribute to brand consciousness, and in turn, brand loyalty will exist when the consumer is highly conscious of the brand. However, in the same vein, social media marketing activities may

Fig. 5 The antecedents and consequences (outcomes) of brand loyalty

Table 3 Antecedents of brand loyalty and their relationship to brand loyalty

Antecedents	Previous work	Relationship to brand loyalty
Brand Characteristics	Brand affect	Orzan (2016) Positive
	Brand association	Severi et al. (2014), Severi and Ling (2013) Positive
	Brand awareness	Bilgin (2018) Positive
	Brand equity	Khadim et al. (2018), Sánchez-Casado (2018), Godey et al. (2016), Yadav (2018) Positive
	Brand identification	Munnukka et al. (2017) Positive
	Brand image	Nisar and Whitehead (2016), Bilgin (2018) Positive
	Brand personality	Briliana (2017) Positive
	Perceived quality	Shanahan et al. (2019), Lee et al. (2018) Positive
	Retailer reputation	Rapp et al. (2013) Positive
	Value equity	Kang (2014), Yadav (2018) Positive
Consumer Characteristics	Brand consciousness	Ismail (2017), Ahmed et al. (2018) Positive
	Customer online community participation & commitment	Kamboj et al. (2018), Kamboj and Rahman (2016), Raïes and Gavard-Perret (2011), Zheng et al. (2015) Positive
	Information quality and usability	Kang (2014), Ho and Lee (2015), Raab et al. (2016), Qiutong et al. (2019) Positive
	Opinion seeking	Yoshida et al. 2018 Positive
	Social presence	Lim et al. 2015 Positive
	Social media behavior	Raab et al. (2016); Yoshida et al. (2018) Positive
	Social media usage	Rapp et al. (2013), Zhang and Li (2019), Hew et al. (2016) Positive
	Value consciousness	Ismail (2017) Negative
Social Media Characteristics	Entertainment value	Yoshida et al. (2018) Positive
	Information interaction/ Interactivity	Kang (2014), Ho and Lee (2015), Zhang et al. (2016) Positive
	Online community characteristics	Chan et al. (2014) Positive
	Popular relevant and updated content	Qiutong et al. (2019), Mehrabi et al. (2014) Positive
	Social media communication style	Raab et al. (2016) Positive
	Visual appeal and image	Kang (2014) Positive
	Variety in applications and platforms	Qiutong et al. (2019), Mehrabi et al. (2014) Positive
	Web innovativeness	Kang (2014) Positive
Consumer-brand Relationship & Engagement	Brand attachment	Shanahan et al. (2019), Jahn and Kunz (2014), Li et al. (2020) Positive
	Brand commitment	Kang (2014), Lim et al. (2015), Kamboj and Rahman (2016), Raïes and Gavard-Perret (2011), Kang (2014), Helme-Guizon and Magnoni (2019) Positive
	Brand experience	Chen et al. (2014), Briliana (2017), Munnukka et al. (2017), Yang et al. (2017), Hew et al. (2016) Positive
	Brand love	Chen et al. (2014), Briliana (2017), Novotová (2018) Positive

Table 3 (continued)

Antecedents	Previous work	Relationship to brand loyalty	
Social Media Marketing Activities	Brand trust	Briliana (2017), Orzan (2016), Ibrahim and Aljarah (2018), Khadim et al. (2018), Jha (2014), Laroche et al. (2013), Mosavi and Kenarehfar (2013) Laroche et al. (2012), Chen et al. (2009), Kamboj et al. (2018), Gamboa and Goncalves (2014), Rialti et al. (2017), Zhang and Li (2019), Ha and Pan (2018), Li et al. (2020)	Positive
		Peña-García et al. (2018), Limpasirisuwan and Donkwa (2017), Ho and Lee (2015)	Not supported
	Consumer–brand relationship quality/equity	Zhang et al. (2016), Yadav (2018)	Positive
	Customer satisfaction	Munnukka et al. (2017), Nisar and Whitehead (2016), Lee et al. (2018), Peña-García et al. (2018), Gamboa and Goncalves (2014), Limpasirisuwan and Donkwa (2017), Hew et al. (2016), Rialti et al. (2017), Ho and Lee (2015)	Positive
	Customer brand engagement	Shanahan et al. (2019), Parihar (2019), Li et al. (2020)	Positive
	General consumer–brand relationship	Habibi et al. (2016), Zhang et al. (2016)	Positive
	Social website trust	Ha and Pan (2018)	Positive
	Social media fan page loyalty	Novotová (2018)	Positive
	Self-brand connections	Helme-Guizon and Magnoni (2019)	Positive
	E-WOM	Severi et al. (2014), Bong (2017), Balakrishnan et al. (2014)	Positive
	Online advertising	Balakrishnan et al. (2014)	Positive
	Social media marketing activities/efforts	Ibrahim and Aljarah (2018), Bilgin (2018), Godey et al. (2016), Yadav (2018), Ismail (2017), Ahmed et al. (2018), Bong (2017), Qitong et al. (2019), Mehrabi et al. (2014)	Positive
	Social Media Engagement	Social media communication	Orzan (2016), Khadim et al. (2018)
Social networking practices		Mosavi and Kenarehfar (2013), Laroche et al. (2012)	Positive
Active consumer social media engagement		Jahn and Kunz (2014), van Asperen et al. (2018)	Not supported
Consumer engagement in online social platforms			
<i>Behavioral engagement</i>		Lujja and Özata (2017)	Positive
<i>Cognitive engagement</i>		Lujja and Özata (2017)	Not supported
<i>Emotional engagement</i>		Lujja and Özata (2017)	Positive
Passive consumer social media engagement		van Asperen et al. (2018)	Positive
		Jahn (2014)	Not supported
Social interactions		Chen et al. (2009)	Positive
Online Brand Community Engagement	Social media engagement		
	<i>Functional</i>	Lim et al. (2015)	Not supported
	<i>Emotional</i>	Lim et al. (2015)	Not supported
	<i>Communal</i>	Lim et al. (2015)	Positive
	Brand community on social media	Jha (2014), Laroche et al. (2013), Mosavi and Kenarehfar (2013), Laroche et al. (2012), Balakrishnan et al. (2014)	Positive

Table 3 (continued)

Antecedents	Previous work	Relationship to brand loyalty	
	Brand use	Laroche et al. (2012), Habibi et al. (2016) Positive Mosavi and Kenarehfard (2013) Not supported	
	Online community engagement	Mosavi and Kenarehfard (2013), Rialti et al. (2017), Chan et al. (2014), Yoshida et al. (2018), Zheng et al. (2015) Positive	
	Online brand community identification	Habibi et al. (2016) Positive	
	Online community commitment	Raïes and Gavard-Perret (2011), Zheng et al. (2015) Positive	
	Online community trust	Chen et al. (2009) Positive	
	Social media brand engagement	Munnukka et al. (2017), Lee et al. (2018), Chahal and Rani (2017), Yoshida et al. (2018) Positive Laroche et al. (2012), Helme-Guizon and Magnoni (2019) Not supported	
	Perceived Value & Risks	Perceived value	Lee et al. (2018), Peña-García et al. (2018), Gamboa and Goncalves (2014), Limpasirisuwan and Donkwa (2017), Hew et al. (2016), Wu and Li (2018), Kang (2014) Positive
		Perceived usefulness	Chen et al. (2014), Hew et al. (2016) Positive
		Perceived ease of use	Chen et al. (2014) Positive
		Perceived benefits (<i>monetary social and exploration benefits</i>)	Kamboj and Rahman (2016), Sánchez-Casado (2018), Zheng et al. (2015) Positive
Perceived quality		Lee et al. (2018), Zhang et al. (2016) Positive	
Perceived security		Ha and Pan (2018) Positive	
Perceived entertainment value		Peña-García et al. (2018), Yoshida et al. (2018) Positive	
Perceived costs		Kamboj and Rahman (2016), Zheng et al. (2015) Not supported	
Perceived risk		Ha and Pan (2018), Zhang and Li (2019) Negative	

also boost value consciousness, and value consciousness and brand loyalty are negatively related (Ismail 2017).

Social media characteristics. Although branded websites are still the most popular sites for online brand interactions, most online brand interactions now occur on social networking sites rather than branded sites. Social media has changed how brand content is created, distributed, and consumed, transferring the power to shape brand images from marketers to consumers' online connections and content (Tsai and Men 2013). A category unique to brand loyalty in the context of social media is social media characteristics. Social media has become a hub for companies to promote goods and services by providing consumers with relevant and accurate information, and reducing their efforts to search for information (Laroche et al. 2013). This category, in contrast to the others, is concerned with the information and design of the social media sites or pages, including entertainment value, social media communication style, and visual appeal and image

(see Table 3). This category is the least frequently used throughout the sample, implying that these social media content-related features are not as important as the other categories of antecedents. However, these features can still influence brand loyalty and should not be ignored.

Consumer-brand relationship and engagement. Branding literature indicated that marketers could enhance their brand loyalty by strengthening consumer-brand relationships (Aaker 1996; Fournier 1998). The most examined antecedent category of brand loyalty was the consumer-brand relationship constructs, such as brand attachment, brand experience, brand trust, social website trust, and customer satisfaction (see Table 3). Many of those constructs are coexisting and influencing one another. Most of the prior research has confirmed a positive relationship between these factors and brand loyalty, suggesting that the customers in a good relationship with a brand are more likely to respond positively to its social media marketing efforts and engage in loyalty behaviors to the brand.

Social media marketing activities. Social media marketing is defined as “a broad category of advertising spending, including advertising using a social network, virtual worlds, user-generated product reviews, blogger endorsement, RSS feeds of content and social news sites, podcasts, games, and consumer-generated advertising” (Tuten 2008). The constructs examined to understand the impact of social media marketing efforts include electronic word of mouth (E-WOM), social media marketing activities, social media communication, and social networking practices (see Table 3). Studies have confirmed that if a consumer responds favorably toward a company’s advertisements and promotions through social media, then a relationship will begin to develop between the consumer and the brand. Consequently, a strong and favorable consumer–brand relationship in social media would lead to brand loyalty (Ismail 2017).

Social media and online brand community engagement. Social media is understood as platforms of virtual communities where individuals with the same interests interact with each other. Therefore, it provides marketers with remarkable opportunities to reach consumers in their social communities and build more personal relationships with them (Kelly et al. 2010). Social media platforms such as Facebook, Twitter, and YouTube have provided a new way for customer engagement and relationship management, and social media engagement has become a vital part of any marketing strategy (Hennig-Thurau et al. 2010). Social media engagement-related antecedents focus on the interaction between customers and the brand in social media platforms, including active/passive social media engagement and social interactions (see Table 3). Studies have confirmed that higher consumer engagement with a brand/company through social media would increase the possibility of more customer interactions and result in higher brand loyalty (Laroche et al. 2012). Digital customer engagement and interaction is a vital part of a business strategy that contributes to the overall brand experience. Oliver (1999) postulates that brand communities and social bonding are the focal forces that drive brand loyalty. Online brand community-related antecedents include brand community on social media, online community commitment,

and online community trust (see Table 3). Prior research shows that participation in virtual brand communities and benefits gained from online brand communities have a positive influence on brand commitment and loyalty (Raies and Gavard-Perret 2011; Zheng et al. 2015).

Perceived value and risks. An individual considers both benefits and costs before making a rational decision about an act. Social media use is believed to have both benefits (i.e., social connectivity, social involvement, information attainment, and entertainment) and risks (i.e., social risk, time, psychological risks, and privacy concern) for consumers. This category of antecedents includes perceived value, perceived usefulness, perceived security, perceived costs, and perceived risk (see Table 3). In terms of values and benefits, social media enable social interaction and information exchange among social network members and assist them in online buying and selling of products and services (Kapoor et al. 2018). Researchers have found that when consumers perceive a value that extends beyond the functional value in their interaction with a brand on social media, the added value is generated, which leads to brand loyalty. Prior research has shown that consumers also associate some costs and risks with social media use and participation. According to the prior research, those risk factors have a negative impact on brand loyalty (Ha and Pan 2018; Zhang and Li 2019).

Outcomes

Customer–brand loyalty is generally considered the ultimate desirable marketing-based outcome from strategic marketing activities (Taylor et al. 2004). Therefore, compared to antecedents, fewer studies have investigated the further outcomes of brand loyalty. Concerning the consequences of brand loyalty in the social media setting, five categories were discovered. These were, in order of prominence: WOM or E-WOM ($n=6$), repurchase or repeat-purchase intention ($n=4$), purchase intention ($n=2$), branding co-creation ($n=1$), and brand equity ($n=1$) (for details, please refer to Table 4). Among them, branding co-creation is a relatively

Table 4 Consequences of brand loyalty

Consequences	Previous work	Relationship to brand loyalty
Branding co-creation	Kamboj et al. (2018)	Positive
Brand equity	Severi and Ling (2013)	Positive
Repurchase or repeat-purchase intention	Novotová (2018), Peña-García et al. (2018), Ibrahim and Aljarah (2018), Bong (2017)	Positive
Purchase intention	Bong (2017), Ho and Lee (2015)	Positive
WOM or E-WOM	Novotová (2018), Peña-García et al. (2018), Rialti et al. (2017), Briliana (2017), Chen et al. (2014), Limpasirisuwan and Donkwa (2017)	Positive

new concept of marketing, referring to the processes by which a company and its customers jointly participate in value creation (Prahalad and Ramaswamy 2004). Kamboj et al.'s study (2018) has suggested that online brand communities resulted in brand loyalty, which, in turn, lead to co-creation with customers. Other studies have also confirmed that brand loyalty established through social media marketing activities is positively related to future consumer purchase behavior/responses.

Dual nature variables

Interestingly but not surprisingly, this review has discussed a couple of dual nature variables: E-WOM and brand equity. They were viewed as antecedents of brand loyalty in some studies (Severi et al. 2014; Sánchez-Casado et al. 2018) and were also studied as a consequence of brand loyalty in other studies (Rialti et al. 2017; Severi and Ling 2013) in the context of social media. The same dual nature variables were also observed in Hook et al.'s (2018) review on brand community.

How was brand loyalty conceptualized and measured in the literature?

Among the 86 articles, 27 articles did not provide the measurement items of loyalty used in the paper. The measurement items of loyalty in the rest of 57 articles can be summarized by the following categories: (1) increased interaction with brands, the example question is "intention to get interactive with brands through social media" (Erdoğan and Cicek 2012); (2) intention to repurchase, such as "I intend to keep purchasing products from the brand" (Hsieh and Wei 2017; Zhang et al. 2016); (3) purchase intention, which indicates consumers will purchase from the brand in the future (Habibi et al. 2016; Jahn and Kunz 2014; Popp et al. 2016; Rialti et al. 2017); (4) attachment, which refers to the liking or emotional attachment of brands, such as "I would feel emotionally connected toward the brands I follow online (Nisar and Whitehead 2016); (5) positive word-of-mouth, the example is "I recommend this company's products/services to friends and relatives" (Martins and Patricio, 2018); (6) satisfaction, such as "I am satisfied with X brand with every visit" (Godey et al. 2016); (7) willingness to pay more for brands, such as "I would be willing to pay a premium for this brand over other brands" (Hsieh and Wei 2017); (8) favor the brand over others, the example question is "I usually use this product/brand as my first choice in comparison with the other product/brand" (Severi et al. 2014); (9) Trust toward brands (Erdoğan and Cicek 2012; Hosain and Sakib 2016; Qitong and Rahman 2019); (10) Commitment, such as "I consider myself to be loyal to the

brand" (Kamboj et al. 2018; Laroche et al. 2012) and "I am committed to purchasing from the brand" (Fernandes and Moreira 2019; Kamboj et al. 2018; Zheng et al. 2015); (11) Unwillingness to switch the brand, the common theme is consumers will not consider other brands if the brand is not available (Chahal and Rani 2017; Clark and Melancon 2013; Parihar et al. 2019; Severi et al. 2014).

To consolidate these item categories, we applied Oliver's (1999) four-phase loyalty, as the framework incorporates the temporal dimension of brand loyalty, which is highly relevant in building consumer relationships on social media (Curran et al. 2010). Oliver (1999) defined the two constructs of loyalty: attitudinal and behavioral loyalty. The attitudinal loyalty follows the cognition-affective-conation pattern (Oliver 1999). First, cognitive loyalty is based upon the brand preference because of prior information and experiences with respect to product attributes. In this stage, consumers' loyalty is largely influenced by their evaluations comparing different brands (Evanschitzky and Wunderlich 2006). Thus, we categorized the loyalty measurements of "Favor the brand over others" and "Trust towards brand" as the cognitive loyalty. Second, affective loyalty indicates the emotional attachment, liking, and satisfaction toward the brand. Thus, we categorized "attachment" and "satisfaction" as the affective loyalty. Third, the conative loyalty refers to behavioral intention, such as purchase and rebuying intention. As such, we listed akin motivations, which included "Increased interaction with brands," "Intention to repurchase," "Purchase intention," "Positive WOM," and "Commitment." The last dimension is action loyalty, which indicates behavioral intentions are converted to actual actions (Oliver 1999). In this dimension, consumers will overcome obstacles (i.e., psychological and financial barriers to switch brands) and demonstrate continuous purchasing behavior toward the brand (Han et al. 2011; Oliver 1999). Therefore, we listed "willingness to pay more" and "unwillingness to switch brand" as the action loyalty. Table 5 shows the categories of loyalty measurement and the examples of survey questions.

Identified research gaps and future research directions

The findings of this framework-based systematic review revealed several gaps in the current literature. This section provides a detailed account of the issues that need to be addressed in the existing literature regarding the impact of social media on consumer-brand loyalty. In the following sections, we provide identified gaps and future research questions concerning theoretical development, antecedents and consequences, and measurements of brand loyalty.

Table 5 Measurement items of loyalty

Categories of loyalty measurement	Examples	References
<i>Cognitive loyalty</i>		
Favor the brand than others (n = 15)	<p>"I usually use this product/brand as my first choice in comparison with the other product/brand."</p> <p>"This brand would be my first choice."</p>	Godey et al. (2016), Hanaysha (2016), Ho and Lee (2015), Kang (2014), Martins and Patricio (2018), Parihar et al. (2019), Raab et al. (2016), Rapp et al. (2013), Severi et al. (2014), Shanahan et al. (2019), Yang et al. (2017), Zhang et al. (2019)
Trust toward brands (n = 3)	<p>"Trust toward the brand."</p> <p>"I trust in my relationship with (the brand)."</p>	Coutinho et al. (2018), Erdogmus and Cicek (2012), Hossain and Sakib (2016), Qutong and Rahman (2019)
<i>Affective loyalty</i>		
Attachment (n = 6)	<p>"I believe that (brand name) is my favorite website."</p> <p>"I would feel emotionally connected toward the brands I follow online."</p> <p>"I am very attached to this organization."</p>	Kang (2014), Nisar and Whitehead (2016), Parihar et al. (2019), van Asperen et al. (2018)
Satisfaction (n = 2)	<p>"I am satisfied with X brand with every visit."</p> <p>"I am willing to spend more time and to pay more if I am satisfied with this brand."</p>	Bong (2017), Godey et al. (2016)
<i>Conative loyalty</i>		
Increased interaction with the brands (n = 4)	<p>"Intention to interact more with the brand."</p> <p>"intention to get interactive with brands through social media."</p>	Erdogmus and Cicek (2012), Qutong and Rahman (2019)
Intention to repurchase (n = 9)	<p>"Continue to buy the same brand."</p> <p>"I intend to keep purchasing products from the brand."</p>	Hanaysha (2016), Hsieh and Wei (2017), Lim et al. (2015), Zhang and Li (2019), Zhang et al. (2016)
Purchase intention (n = 12)	<p>"I intend to use this brand in the future"</p> <p>"I will buy products of the brand next time."</p> <p>"I intend to buy this brand in the near future."</p>	Habibi et al. (2016), Helme-Guizon and Magnoni (2019), Li et al. (2020), Jahn and Kunz (2014), Popp et al. (2016), Rialti et al. (2017)
Positive WOM (n = 34)	<p>"I'm willing to say positive things about [brand] to others."</p> <p>"I recommend this company's products/services to friends and relatives."</p> <p>"I would recommend this retailer to someone seeking my advice."</p> <p>"Say positive words (about this brand) on social media."</p>	De Vries and Carlson (2014), Helme-Guizon and Magnoni (2019), Li et al. (2020), Godey et al. (2016), Harrigan (2017), Labrecque (2014), Martins and Patricio (2018), Nisar and Whitehead (2016), Raab et al. (2016), Rapp et al. (2013), Zhang and Li (2019), Zhang et al. (2016), Zheng et al. (2015)
Commitment (n = 15)	<p>"I consider myself to be loyal to the brand."</p> <p>"I think of myself as a loyal customer/supporter of this brand."</p> <p>"I am committed to purchasing from the brand."</p> <p>"I am committed to the brand."</p>	Coutinho et al. (2018), De Vries et al. (2014), Demo et al. (2018), Fernandes and Moreira (2019), Hanaysha (2016), Jahn and Kunz (2014), Jha (2014), Kamboj et al. (2018), Khadim et al. (2018), Laroche et al. (2012), Laroche et al. (2013), Mosavi and Kenarehfar (2013), Popp et al. (2016), Raab et al. (2016), Shanahan et al. (2019), Zheng et al. (2015)
<i>Action loyalty</i>		
Willingness to pay more (n = 9)	<p>"I would be willing to pay a premium for this brand over other brands."</p> <p>"I am willing to pay more for my brand."</p>	Hsieh and Wei (2017), Jha (2014), Laroche et al. (2013), Kamboj et al. (2018), Khadim et al. (2018), Laroche et al. (2012), Mosavi and Kenarehfar (2013)

Table 5 (continued)

Categories of loyalty measurement	Examples	References
Unwilling to switch the brand (n = 14)	<p>“I rarely consider switching to any website other than (this brand).”</p> <p>“As long as the ___ service continues, I doubt that I would switch websites.”</p> <p>“I will not switch to another product/brand that appeared in the social media next time.”</p> <p>“If the brand is not available, then would buy the same brand from some other store.”</p>	<p>Chahal and Rani, (2017), Clark and Melancon, (2013), Helme-Guizon and Magnoni (2019), Parihar et al., (2019), Severi et al., (2014)</p>

Future research directions on theoretical development

Despite the fact that social media platforms have enjoyed explosive growth in the past two decades, there is not a dominant theory used in collected literature. Scholars in the brand management field adopted a great number of theories from disciplines such as psychology, communication, and sociology to untangle the relationships between the consumers, brands, and brand community. Some gaps in the theory building should be addressed by future researchers.

First, different from the traditional brand community, social media communities have unique ways of communication that are drastically different from the traditional brand community. However, there is no specific theory/model emerged to describe or address this nature yet. Therefore, there is a need to develop an overarching theoretical framework that consists of major concepts in the social media community to prescribe the unique characteristics of social media communications. Second, we noticed that all the theories in the brand-community-related theories were published within the past two decades. Therefore, this shows that the scholarship in the field of brand community studies (and theory development) is still in its early development.

To capture the dynamic nature of brand loyalty, it is imperative to recognize the multi-dimensional/phase nature of building consumer brand loyalty. In Fig. 5, we illustrate the dimensions of brand loyalty and its antecedents and consequences as a framework to invite future research for further examination and testing. Based on the aforementioned research gaps, we propose the following research questions.

RQ1 Can we use theory-development-based reviews to examine the development of each theory’s themes in order to develop an overarching theory explaining the dynamics of building consumer loyalty through social-media communities?

RQ2 For the community related theories, what research milestones demonstrate significant progress in the theory development?

RQ3 What dimensions/ phases of brand loyalty contribute the most to the long-term business competitive advantages? Can we use meta-analytical reviews to identify the essential dimensions or phases of consumer loyalty?

Future research directions on antecedents and consequences of brand loyalty

Based on our review of antecedents and consequences of brand loyalty, we have identified several research gaps that need to be filled by conducting further research in this area. First, this review’s findings show that the 86 articles cover

the major geographical regions in the world, but over half of these studies focus on Asian and European contexts, and only a few studies have paid attention to the Pacific and African regions. Due to this, a need arises for future research to investigate whether these Asian and European context findings can be applied to other geographical contexts. As one of the few cross-country and cross-cultural studies, Peña-García et al. (2018) compared online shoppers in Colombia and Spain, finding that cultural and economic differences significantly affected the customer loyalty formation process in online environments. Therefore, more research is needed to investigate whether the antecedents and consequences of brand loyalty on social media differ in different socioeconomic and cultural contexts. Second, almost all the consequences found by this review are related to the benefits of brand loyalty for brands, such as brand purchase intention and brand equity. Very few studies have examined the benefits consumers receive from their loyalty towards a brand. Prior research suggests several consumer-related consequences could occur from brand loyalty, such as personal attachments, financial and non-financial benefits, and helping consumers achieve their lifestyle goals (Nam et al. 2011). Therefore, future research should focus on consumer-related consequences of brand loyalty through social media. Third, another issue that emerged from this review was dual nature variables, which are those variables that can act as both antecedents and consequences of brand loyalty. These variables present an issue of confusion currently in the literature on brand loyalty. Future research should investigate these dual nature variables, provide better definitions for these variables, and examine their “true” relationship with brand loyalty in social media. These imperatives may provide a valuable starting point for future research questions such as:

RQ 4 Do the antecedents and consequences of brand loyalty in the social media environment differ across nations, and why?

RQ 5 What are the benefits of social media engagement with brands for customers?

RQ 6 What is the true relationship between E-WOM and customer brand loyalty in the social media environment?

Future research directions on measuring brand loyalty

Consistent with prior research, we found that there is no single-widely accepted measure of loyalty (Mellens et al. 1996; Rundle-Thiele and Bennett 2001). Previous literature has identified the association of cognitive loyalty with consumers’ product evaluations through constructs such as perceived value, perceived benefits, and positive experience,

which involves functional and psychological aspects toward the brand (Evanschitzky and Wunderlich 2006; Han et al. 2011). From our findings, most studies utilized a brand as the “first choice” compared with other brands based upon previous purchasing experiences. However, other product attributes and evaluations were not measured in terms of cognitive loyalty. Thus, our findings indicate that the consistently favorable attitudes toward the brand (e.g., the brand is consumers’ first choice), as well as meeting consumers’ expectations (e.g., trust toward the brand’s performance), are two major components of measuring the cognitive loyalty. In terms of affective loyalty, only a few studies included affective components (attachment, $n=6$; satisfaction, $n=2$). The affective dimensions involved with the brand loyalty seems largely omitted from the studies. Nevertheless, in many studies, the constructs of satisfaction, enjoyment, brand love, and brand attachment are considered “antecedences” that positively influence consumers’ brand loyalty.

The items often used to measure cognitive loyalty are related to positive word-of-mouth and commitment. Oliver (1999) defined cognitive loyalty as a “brand-specific commitment to repurchase” (p.35). Thus, it is unsurprising that repurchase intention, willingness to recommend, and intent to purchase in the future were included. There are only two studies that have included “increased interaction” with brands (Erdogmuş and Cicek 2012; Qitong and Rahman 2019). Since social media is often used by brands to enhance customers’ brand engagement and loyalty (Shanahan et al. 2019), future research in scrutinizing the impact of social media marketing and brand loyalty should consider incorporating an outcome of increasing interaction with brands while measuring the cognitive loyalty.

RQ 7 How to distinguish loyalty from trust and commitment? Does loyalty contain a combined concept of the two?

RQ 8 Would other behavioral measurements such as increased interactions and time spent on brand’s content be strong indicators of action loyalty?

RQ 9 Can brand loyalty be measured differently from loyalty to online brand communities?

Limitation

Although the authors used a systematic approach to review this literature conducted in the past 20 years regarding building consumer loyalty on social media, readers should interpret this paper’s findings with the following limitations in mind. First, the present study only focuses on the empirical studies that used multiple items to measure brand loyalty in this review article. Therefore, this

study does not include those studies that use behavior measurement of engagement, such as clickstream data or actual purchase behaviors. As clickstream data have been gradually made available for academic discovery, a literature review of the social media impacts on consumer engagement behaviors using clickstream data is warranted. Secondly, we did not include qualitative studies such as content analyses of social media platforms or consumer interviews. Such literature may provide a more detailed illustration of how to build compelling content on social media to facilitate consumer loyalty. Thirdly, the authors recognized that different types of markets (e.g., stable versus high-switching tendency) may require different types of loyalty measures for predicting future levels of loyalty (Rundle-Thiele and Bennett 2001). Therefore, future studies may want to investigate how different dimensions of loyalty measures can predict better consumption behaviors among different types of brands (e.g., durable products, experiential products, service products, etc.).

Conclusions

A well-written systematic review should inform scholars of what we know, how we know it, and where the next steps for this academic research stream lie (Lim et al. 2021). In this study, we examined a total of 404 papers and found 86 empirical studies that investigated the building of brand loyalty on social media platforms. There are several contributions this review intends to achieve. First, we consolidate the theories applied in 86 papers into five major clusters, namely consumer self-identity and consumption style theories, brand community-related theories, decision-making theories, communication-related theories, and relationship-based theories. Second, we identified eight major antecedents and five consequences of brand loyalty in the context of social media communities. Third, since consumer loyalty is a multi-dimensional construct, there has been inconsistency and confusion on how to measure it. We applied Oliver's (1999) four-phase loyalty as the framework to consolidate the eleven categories of measurements of consumer loyalty found in the 86 articles. The identified variables from these empirical studies can serve as a springboard for future research directions and theory development. Researchers who intend to conduct consumer loyalty studies may find the examples of the measurement items summarized in this study useful for their research. As researchers can connect university library databases with Google Scholar now (Stanford University 2021), we recommend scholars who want to conduct review studies to adopt Paul et al.'s SPAR-4-SLR protocol, to avoid waste research resources in the review process (Paul et al. 2021).

We also proposed future research questions that researchers who want to study consumer brand loyalty can consider answering in their future research.

Appendix A List of publication outlets

Journal type	List of journals
Management	Academy of Strategic Management Journal Asia Pacific Management Review Economics and Management European Journal of International Management Global Management Journal for Academic and Corporate Studies International Journal of Business and Management International Journal of Information Management International Journal of Innovation, Management and Technology IOSR Journal of Business and Management Journal of Air Transport Management Journal of Brand Management Journal of Enterprise Information Management Journal of Product and Brand Management Business and Management Studies: An International Journal
Hospitality, Tourism and Sports	Cornell Hospitality Quarterly International Journal of Hospitality and Tourism Administration International Journal of Sport Communication Journal of Hospitality and Tourism Management Journal of Hospitality and Tourism Technology Sport Management Review Tourism management Tourism Review
E-commerce	Electronic Commerce Research and Applications International Journal of Electronic Commerce International Journal of Mobile Marketing Journal of Broadcasting and Electronic Media

Journal type	List of journals	
Retail and Fashion	Journal of Electronic Commerce Research	
	Journal of Interactive Marketing	
	Computers in Human Behavior	
	Internet Research	
	Journal of Business and Retail Management Research	
	Journal of Fashion Marketing and Management	
	Journal of Retailing and Consumer Services	
	Academy of Marketing Studies Journal	
	Asia Pacific Journal of Marketing and Logistics	
	International Journal of Bank Marketing	
Marketing	International Journal of Marketing and Business Communication	
	International Journal of Marketing Studies	
	Journal of Business and Industrial Marketing	
	Journal of Global Academy of Marketing Science	
	Journal of Marketing Analytics	
	Journal of Marketing Management	
	Journal of Marketing Theory and Practice	
	Journal of Services Marketing	
	Journal of Strategic Marketing	
	Journal of the Academy of Marketing Science	
Conference proceeding	Marketing Intelligence and Planning	
	Recherche et Applications en Marketing	
	The Journal of Business and Industrial Marketing	
	Academy of Marketing Conference Proceeding	
	Global Conference on Business and Economics ...	
	Procedia-Social and Behavioral Sciences	
	Proceedings of the Academy of Marketing Science	
	Other	Asian Social Science
		Social Science Research Network (SSRN) 2,413,909
		Benchmarking: An International Journal
Brazilian Administration Review		
Business and Economics Research Journal		
Business Horizons		

Journal type	List of journals
	Data in brief
	Economic Computation and Economic Cybernetics Studies and Research
	Information Technology and People
	International Journal of Academic Research in Business and Social Sciences
	Journal of Business Research
	Master Thesis
	Review of Integrative Business and Economics
	Revista Pensamento Contemporâneo em Administração (English edition)
	The Journal of Behavioral Science

Declarations

Conflict of interest The authors declare that they have no conflict of interest.

References

- Aaker, D.A. 1996. Measuring brand equity across products and markets. *California Management Review* 38 (3): 103–119.
- Abrams, D., and M.A. Hogg. 1988. Comments on the motivational status of self-esteem in social identity and intergroup discrimination. *European Journal of Social Psychology* 18 (4): 317–334. <https://doi.org/10.1002/ejsp.2420180403>.
- Ahmed, Q.M., M.M. Raziq, and S. Ahmed. 2018. The role of social media marketing and brand consciousness in building brand loyalty. *Global Management Journal for Academic & Corporate Studies* 8 (1): 154–165.
- Ajzen, I. 1991. Theory of planned behavior. *Organizational Behavior and Human Decision Processes* 50: 179–211. https://www.dphu.org/uploads/attachements/books/books_4931_0.pdf.
- Ajzen, I., and M. Fishbein. 1980. *Understanding attitudes and predicting social behavior*. Englewood Cliffs: Prentice-Hall.
- Aron, A., D. Mashek, T. McLaughlin-Volpe, S. Wright, G. Lewandowski, and E.N. Aron. 2005. Including close others in the cognitive structure of the self. In *Interpersonal Cognition*, ed. Mark W. Baldwin, 206–232. New York: Guilford Press.
- Ashforth, B.E., and F. Mael. 1989. Social identity theory and the organization. *Academy of Management Review* 14 (1): 20–39. <https://doi.org/10.5465/amr.1989.4278999>.
- Balakrishnan, B.K.P.D., M.I. Dahnil, and W.J. Yi. 2014. The impact of social media marketing medium toward purchase intention and brand loyalty among generation Y. *Procedia—Social and Behavioral Sciences* 148: 177–185. <https://doi.org/10.1016/j.sbspro.2014.07.032>.
- Ballantine, P.W., and B.A.S. Martin. 2005. Forming parasocial relationships in online communities. *Advances in Consumer Research* 32: 197–201.
- Bem, D. J. 1972. *Self-perception theory*. *Advances in Experimental Social*. San Diego, CA: Academic Press. <https://www.sciencedirect.com/science/article/pii/S0065260108600246>.

- Bilgin, Y. 2018. The effect of social media marketing activities on brand awareness, brand image and brand loyalty. *Business and Management Studies an International Journal* 6 (1): 128–148. <https://doi.org/10.15295/v6i1.229>.
- Blau, P.M. 1964. *Exchange and power in social life*. Piscataway, NJ: Transaction.
- Boateng, S.L. 2019. Online relationship marketing and customer loyalty: A signaling theory perspective. *International Journal of Bank Marketing* 37 (1): 226–240. <https://doi.org/10.1108/IJBM-01-2018-0009>.
- Bong, W. Z. 2017. Influence of social media marketing, brand loyalty and EWOM towards consumers' purchase intention. Master thesis, Universiti Tunku Abdul Rahman.
- Braun, V., and C. Victoria. 2006. Using thematic analysis in psychology. *Qualitative Research in Psychology* 3 (2): 77–101. <https://doi.org/10.1191/1478088706qp063oa>.
- Briliana, V. 2017. Identifying antecedents and outcomes of brand loyalty : A case of apparel brands in social media. In *Governance and Sustainability of Global Business Economics Global*, 319–26.
- Brodie, R.J., A. Ilic, B. Juric, and L. Hollebeek. 2013. Consumer engagement in a virtual brand community: An exploratory analysis. *Journal of Business Research* 66 (1): 105–114. <https://doi.org/10.1016/j.jbusres.2011.07.029>.
- Burt, R.S. 1987. Social contagion and innovation: Cohesion versus structural equivalence. *American Journal of Sociology* 92 (6): 1287–1335.
- Calonius, H. 2006. Contemporary research in marketing: A market behaviour framework. *Marketing Theory* 6 (4): 419–428. <https://doi.org/10.1177/1470593106069936>.
- Cartwright, S., C. L. Cooper. 2002. *Asset: An organisational stress screening tool-The Management Guide*. Manchester, UK: Robertson/Cooper Ltd.
- Chahal, H., and A. Rani. 2017. How trust moderates social media engagement and brand equity. *Journal of Research in Interactive Marketing/Interactive Marketing*. <https://doi.org/10.1108/JRIM-10-2016-0104>.
- Chan, T.K.H., X. Zheng, C.M.K. Cheung, M.K.O. Lee, and Z.W.Y. Lee. 2014. Antecedents and consequences of customer engagement in online brand communities. *Journal of Marketing Analytics* 2 (2): 81–97. <https://doi.org/10.1057/jma.2014.9>.
- Chen, H., A. Papazafeiropoulou, and T. Chen. 2014. Exploring the commercial value of social networks enhancing consumers' brand experience through facebook pages. *Journal of Enterprise Information*. <https://doi.org/10.1108/JEIM-05-2013-0019>.
- Chen, J., C. Zhang, and Y. Xu. 2009. The role of mutual trust in building members' loyalty to a C2C platform provider. *International Journal of Electronic Commerce* 14 (1): 147–171. <https://doi.org/10.2753/JEC1086-4415140105>.
- Childs, M. 2017. Brand extension feedback effects: What do we know and where should we go? *Journal of Product and Brand Management* 26 (7): 671–689. <https://doi.org/10.1108/JPBM-01-2016-1087>.
- Christou, E. 2015. Branding social media in the travel industry. *Procedia—Social and Behavioral Sciences* 175 (1955): 607–614. <https://doi.org/10.1016/j.sbspro.2015.01.1244>.
- Clark, M., and J. Melancon. 2013. The influence of social media investment on relational outcomes: A relationship marketing perspective. *International Journal of Marketing Studies* 5 (4): 132–142. <https://doi.org/10.5539/ijms.v5n4p132>.
- Collins, N.L. 1996. Working models of attachment: Implications for explanation, emotion, and behavior. *Journal of Personality and Social Psychology* 71 (4): 810–832. <https://doi.org/10.1037//0022-3514.71.4.810>.
- Contractor, N.S., and E.M. Eisenberg. 1990. Communication networks and new media in organizations. In *Organizations and Communication Technology*, edited by J. Fulk and C.W. Steinfield, 143–72. Newberry Park: Sage. <https://psycnet.apa.org/record/1990-98183-003>.
- Coutinho, M.A., J.M. Mesquita, and C.F. Muijder. 2018. Ultimate loyalty: A case study of Harley-Davidson clients. *Revista Pensamento Contemporâneo Em Administração* 12 (3): 143. <https://doi.org/10.12712/rpca.v12i3.12535>.
- Crosby, L.A., K.R. Evans, and D. Cowles. 1990. Relationship quality in services selling: An interpersonal influence perspective. *Journal of Marketing* 54 (3): 68–81. <https://doi.org/10.2307/1251817>.
- Curran, J.M., S. Varki, and D.E. Rosen. 2010. Loyalty and its antecedents: Are the relationships static? *Journal of Relationship Marketing* 9 (4): 179–199. <https://doi.org/10.1080/15332667.2010.522469>.
- Daft, R.L., and R.H. Lengel. 1986. Organizational information requirements, media richness and structural design. *Management Science* 32 (5): 554–571. <https://doi.org/10.1287/mnsc.32.5.554>.
- Davis, F.D. 1989. Perceived usefulness, perceived ease of use, and user acceptance of information technology. *MIS Quarterly: Management Information Systems* 13 (3): 319–339. <https://doi.org/10.2307/249008>.
- Demo, G., T.L.D. Silva, E. Watanabe, and F.B.C. Scussel. 2018. Credibility, audacity and joy: Brand personalities that connect users to social media. *BAR—Brazilian Administration Review* 15 (4): 1–20. <https://doi.org/10.1590/1807-7692bar2018180088>.
- Dutton, J.E., and J.M. Dukerich. 1991. Keeping an eye on the mirror: Image and identity in organizational adaptation. *Academy of Management Journal* 34 (3): 517–554. <https://doi.org/10.5465/256405>.
- Eid, M.I. 2011. Determinants of e-commerce customer satisfaction, trust, and loyalty in Saudi Arabia. *Journal of Electronic Commerce Research* 12 (1): 78–92.
- Ellingsen, T., and M. Johannesson. 2008. Pride and prejudice: The human side of incentive theory, 2006. *The American Economic Review* 98 (3): 990–1008. <https://doi.org/10.2307/29730103>.
- eMarketer.com. 2020. Social networks: Average time spent by us adult social network users, 2015–2022 (minutes per day, Nov 2019 vs. April 2020). <https://chart-na1.emarketer.com/236260/social-networks-average-time-spent-by-us-adult-social-network-users-2015-2022-minutes-per-day-nov-2019-vs-april-2020>
- Erdoğan, İ.E., and M. Çiçek. 2012. The impact of social media marketing on brand loyalty. *Procedia—Social and Behavioral Sciences* 58: 1353–1360. <https://doi.org/10.1016/j.sbspro.2012.09.1119>.
- Evanschitzky, H., and M. Wunderlich. 2006. An examination of moderator effects in the four-stage loyalty model. *Journal of Service Research* 8 (4): 330–345. <https://doi.org/10.1177/1094670506286325>.
- Fernandes, T., and M. Moreira. 2019. Consumer brand engagement, satisfaction and brand loyalty: A comparative study between functional and emotional brand relationships. *Journal of Product and Brand Management* 28 (2): 274–286. <https://doi.org/10.1108/JPBM-08-2017-1545>.
- Fournier, S. 1998. Consumers and their brands: Developing relationship theory in consumer research. *Journal of Consumer Research* 24 (4): 343–353. <https://doi.org/10.1086/209515>.
- Gamboa, A.M., and H.M. Gonçalves. 2014. Customer loyalty through social networks: Lessons from Zara on Facebook. *Business Horizons* 57 (6): 709–717. <https://doi.org/10.1016/j.bushor.2014.07.003>.
- Godey, B., A. Manthiou, D. Pederzoli, J. Rokka, G. Aiello, R. Donvito, and R. Singh. 2016. Social media marketing efforts of luxury brands: Influence on brand equity and consumer behavior. *Journal of Business Research* 69 (12): 5833–5841. <https://doi.org/10.1016/j.jbusres.2016.04.181>.

- Goffman, E. 2008. *Behavior in public places*. New York: Simon and Schuster. <https://books.google.com/books?hl=en&lr=&id=EM1NNzCR-V0C&oi=fnd&pg=PA3&ots=IJmGOUlcq&sig=TA6aJwKUqHiCDDyepDbZlp8UjM>.
- Gommans, M., K. S. Krishnan, and K. B. Scheffold. 2001. From brand loyalty to E-loyalty: A conceptual framework. *Journal of Economic & Social Research* 3(1).
- Grönroos, C. 2009. Marketing as promise management: Regaining customer management for marketing. *Journal of Business and Industrial Marketing* 24 (5): 351–359. <https://doi.org/10.1108/08858620910966237>.
- Grönroos, C. 2017. Relationship marketing readiness: Theoretical background and measurement directions. *Journal of Services Marketing* 31 (3): 218–225. <https://doi.org/10.1108/JSM-02-2017-0056>.
- Gusenbauer, M. 2019. Google scholar to overshadow them all? Comparing the sizes of 12 academic search engines and bibliographic databases. *Scientometrics* 118: 177–214. <https://doi.org/10.1007/s11192-018-2958-5>.
- Gutman, J. 1982. A means-end chain model based on consumer categorization processes. *Journal of Marketing* 46 (2): 72. <https://doi.org/10.2307/3203341>.
- Ha, H.Y., and H. Pan. 2018. The evolution of perceived security: The temporal role of sns information perceptions. *Internet Research* 28 (4): 1055–1078. <https://doi.org/10.1108/IntR-02-2017-0047>.
- Habibi, M.R., M. Laroche, and M.O. Richard. 2016. Testing an extended model of consumer behavior in the context of social media-based brand communities. *Computers in Human Behavior* 62: 292–302. <https://doi.org/10.1016/j.chb.2016.03.079>.
- Han, H., Y. Kim, and E.K. Kim. 2011. Cognitive, affective, conative, and action loyalty: Testing the impact of inertia. *International Journal of Hospitality Management* 30 (4): 1008–1019. <https://doi.org/10.1016/j.ijhm.2011.03.006>.
- 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.
- Harrigan, P., U. Evers, M. Miles, and T. Daly. 2017. Customer engagement with tourism social media brands. *Tourism Management* 59: 597–609. <https://doi.org/10.1016/j.tourman.2016.09.015>.
- Harzing, A.-W. 2020. Using publish or perish to do a literature review. <https://harzing.com/blog/2017/02/using-publish-or-perish-to-do-a-literature-review>.
- Heider, F. 1958. *The psychology of interpersonal relations*. New York, NY: Wiley.
- Helme-Guizon, A., and F. Magnoni. 2019. Consumer brand engagement and its social side on brand-hosted social media: How do they contribute to brand loyalty? *Journal of Marketing Management* 35 (7–8): 716–741.
- Hennig-Thurau, T., E.C. Malthouse, C. Friege, S. Gensler, L. Lobschat, A. Rangaswamy, and B. Skiera. 2010. The impact of new media on customer relationships. *Journal of Service Research* 13 (3): 311–330. <https://doi.org/10.1177/1094670510375460>.
- Hew, J.J., V.H. Lee, K.B. Ooi, and B. Lin. 2016. Mobile social commerce: The booster for brand loyalty? *Computers in Human Behavior* 59: 142–154. <https://doi.org/10.1016/j.chb.2016.01.027>.
- Ho, C.I., and P.C. Lee. 2015. Are blogs still effective to maintain customer relationships? An empirical study on the travel industry. *Journal of Hospitality and Tourism Technology* 6 (1): 5–25. <https://doi.org/10.1108/JHTT-01-2015-0005>.
- Hoerner, J. 1999. Scaling the web: A parasocial interaction scale for world wide web sites. *Advertising and the World Wide Web* 99 (7): 135–147.
- Hollebeek, L.D., M.S. Glynn, and R.J. Brodie. 2014. Consumer brand engagement in social media: Conceptualization, scale development and validation. *Journal of Interactive Marketing* 28 (2): 149–165. <https://doi.org/10.1016/j.intmar.2013.12.002>.
- Hollebeek, L. 2011. Exploring customer brand engagement: Definition and themes. *Journal of Strategic Marketing* 19 (7): 555–573. <https://doi.org/10.1080/0965254X.2011.599493>.
- Hook, M., S. Baxter, and A. Kulczynski. 2018. Antecedents and consequences of participation in brand communities: A literature review. *Journal of Brand Management* 25 (4): 277–292. <https://doi.org/10.1057/s41262-017-0079-8>.
- Horton, D., and R.R. Wohl. 1956. Mass communication and para-social interaction. *Psychiatry* 19 (3): 215–229. <https://doi.org/10.1080/00332747.1956.11023049>.
- Hossain, S., and Md N. Sakib. 2016. The impact of social media marketing on university students' brand loyalty 5 (3): 73–80. https://www.researchgate.net/profile/Sahadat-Hossain-2/publication/308067462_The_Impact_of_Social_Media_Marketing_on_University_Students'_Brand_Loyalty/links/57e0cb2608ae3f2d793ebadd/The-Impact-of-Social-Media-Marketing-on-University-Students-Brand-Loyalty.pdf
- Hulland, J., and M.B. Houston. 2020. Why systematic review papers and meta-analyses matter: An introduction to the special issue on generalizations in marketing. *Journal of the Academy of Marketing Science* 48: 351–359. <https://doi.org/10.1007/s11747-020-00721-7>.
- Hsieh, P.L., and S.L. Wei. 2017. Relationship formation within online brand communities: Bridging the virtual and the real. *Asia Pacific Management Review* 22 (1): 2–9. <https://doi.org/10.1016/j.apmr.2016.10.008>.
- Ibrahim, B., and A. Aljarah. 2018. Dataset of relationships among social media marketing activities, brand loyalty, revisit intention. Evidence from the hospitality industry in Northern Cyprus. *Data in Brief* 21: 1823–1828. <https://doi.org/10.1016/j.dib.2018.11.024>.
- Islam, J., Z. Rahman. Ul, and L.D. Hollebeek. 2018. Consumer engagement in online brand communities: A solicitation of congruity theory. *Internet Research* 28 (1): 23–45. <https://doi.org/10.1108/IntR-09-2016-0279>.
- Ismail, A.R. 2017. The influence of perceived social media marketing activities on brand loyalty: The mediation effect of brand and value consciousness. *Asia Pacific Journal of Marketing and Logistics* 29 (1): 129–144. <https://doi.org/10.1108/APJML-10-2015-0154>.
- Jacoby, J., and RW Chestnut. 1978. Brand loyalty: Measurement and management. <https://pdfs.semanticscholar.org/3151/d76ae544b07b1c84a73cd75edea2ea6f9e68.pdf>.
- Jacoby, J. 2002. Stimulus-organism-response reconsidered: An evolutionary step in modeling (consumer) behavior. *Journal of Consumer Psychology* 12 (1): 51–57.
- Jahn, B., and W. Kunz. 2014. Electronic Copy Available at: <https://doi.org/10.2139/ssrn.2413909>.
- Jha, B. 2014. Social media, brand community, user generated comments and brand loyalty: Study of Indian youth. *IOSR Journal of Business and Management* 16 (10): 122–131. <https://doi.org/10.9790/487x-16103122131>.
- Kamboj, S., and Z. Rahman. 2016. The influence of user participation in social mediabased brand communities on brand loyalty: Age and gender as moderators. *Journal of Brand Management* 23 (6): 679–700. <https://doi.org/10.1057/s41262-016-0002-8>.
- Kamboj, S., B. Sarmah, S. Gupta, and Y. Dwivedi. 2018. Examining branding co-creation in brand communities on social media: Applying the paradigm of stimulus-organism-response. *International Journal of Information Management* 39: 169–185. <https://doi.org/10.1016/j.ijinfomgt.2017.12.001>.
- Kang, J.Y.M. 2014. Repurchase loyalty for customer social co-creation E-marketplaces. *Journal of Fashion Marketing and Management* 18 (4): 452–464. <https://doi.org/10.1108/JFMM-06-2013-0083>.

- Kapoor, K.K., K. Tamilmani, N.P. Rana, P. Patil, Y.K. Dwivedi, and S. Nerur. 2018. Advances in social media research: Past, present and future. *Information Systems Frontiers* 20 (3): 531–558. <https://doi.org/10.1007/s10796-017-9810-y>.
- Keller, K.L. 2003. *Strategic Brand Management*, 2nd ed. NJ: Prentice Hall.
- Kelly, L., G. Kerr, and J. Drennan. 2010. Avoidance of advertising in social networking sites. *Journal of Interactive Advertising* 10 (2): 16–27. <https://doi.org/10.1080/15252019.2010.10722167>.
- Khadim, R.A., M.A. Hanan, A. Arshad, N. Saleem, and N.A. Khadim. 2018. Revisiting antecedents of brand loyalty: Impact of perceived social media communication with brand trust and brand equity as mediators. *Academy of Strategic Management Journal* 17 (1): 1–13.
- Khamitov, M., X. Shane Wang, and M. Thomson. 2019. How well do consumer-brand relationships drive customer brand loyalty? Generalizations from a meta-analysis of brand relationship elasticities. *Journal of Consumer Research* 46 (3): 435–459. <https://doi.org/10.1093/jcr/ucz006>.
- Kim, J., and S.J. McMillan. 2008. Evaluation of internet advertising research: A bibliometric analysis of citations from key sources. *Journal of Advertising* 37 (1): 99–112. <https://doi.org/10.2753/JOA0091-3367370108>.
- Kirman, A., and A.R. Rao. 2000. No pain, no gain: A critical review of the literature on signaling unobservable product quality. *Journal of Marketing* 64 (2): 66–79. <https://doi.org/10.1509/jmkg.64.2.66.18000>.
- Labrecque, L.I. 2014. Sciencedirect fostering consumer—Brand relationships in social media environments: The role of parasocial interaction. *Journal of Interactive Marketing* 28 (2): 134–148. <https://doi.org/10.1016/j.intmar.2013.12.003>.
- Laroche, M., M.R. Habibi, and M.O. Richard. 2013. To be or not to be in social media: How brand loyalty is affected by social media? *International Journal of Information Management* 33 (1): 76–82. <https://doi.org/10.1016/j.ijinfomgt.2012.07.003>.
- Laroche, M., M.R. Habibi, M.O. Richard, and R. Sankaranarayanan. 2012. The effects of social media based brand communities on brand community markers, value creation practices, brand trust and brand loyalty. *Computers in Human Behavior* 28 (5): 1755–1767. <https://doi.org/10.1016/j.chb.2012.04.016>.
- Latané, B. 2000. Pressures to uniformity and the evolution of cultural norms: Modeling dynamic social impact. In *Computational Modeling of Behavior in Organization: The Third Scientific Discipline*, edited by D. Ilgen and C. Hulin, 189–220. <https://psycnet.apa.org/record/2000-07330-009>.
- Lazarevic, V. 2012. Encouraging brand loyalty in fickle generation y consumers. *Young Consumers* 13 (1): 45–61. <https://doi.org/10.1108/174736611211203939>.
- Lee, C.K.M., K.K.H. Ng, H.K. Chan, K.L. Choy, W.C. Tai, and L.S. Choi. 2018. A multi-group analysis of social media engagement and loyalty constructs between full-service and low-cost carriers in Hong Kong. *Journal of Air Transport Management* 73 (May): 46–57. <https://doi.org/10.1016/j.jairtraman.2018.08.009>.
- Lee, D., H.S. Kim, and J.K. Kim. 2011. The impact of online brand community type on consumer's community engagement behaviors: Consumer-created vs. marketer-created online brand community in online social-networking web sites. *Cyberpsychology, Behavior, and Social Networking* 14 (1–2): 59–63. <https://doi.org/10.1089/cyber.2009.0397>.
- Lee, S., and M. Jeong. 2014. Enhancing online brand experiences: An application of congruity theory. *International Journal of Hospitality Management* 40 (July): 49–58. <https://doi.org/10.1016/j.ijhm.2014.03.008>.
- Li, M.W., H.-Y. Teng, and C.-Y. Chen. 2020. Unlocking the customer engagement-brand loyalty relationship in tourism social media: The roles of brand attachment and customer trust. *Journal of Hospitality and Tourism Management* 44: 184–192.
- Liberian, N., and Y. Trope. 1998. The role of feasibility and desirability considerations in near and distant future decisions: A test of temporal construal theory. *Journal of Personality and Social Psychology* 75 (1): 5–18. <https://doi.org/10.1037/0022-3514.75.1.5>.
- Lim, J.S., Y. Hwang, S. Kim, and F.A. Biocca. 2015. How social media engagement leads to sports channel loyalty: Mediating roles of social presence and channel commitment. *Computers in Human Behavior* 46: 158–167. <https://doi.org/10.1016/j.chb.2015.01.013>.
- Lim, W.M., and M.A. Weissmann. 2021. Toward a theory of behavioral control. *Journal of Strategic Marketing*. <https://doi.org/10.1080/0965254x.2021.1890190>.
- Lim, W.M., S.F. Yap, and M. Makkar. 2021. Home sharing in marketing and tourism at a tipping point: What do we know, how do we know, and where should we be heading? *Journal of Business Research* 122: 534–566. <https://doi.org/10.1016/j.jbusres.2020.08.051>.
- Lim, W.M. 2019. How can challenger marketers target the right customer organization? The A-C-O-W customer organization profiling matrix for challenger marketing. *Journal of Business and Industrial Marketing* 34 (2): 338–346. <https://doi.org/10.1108/JBIM-02-2017-0039>.
- Limparisrisuwan, N., and K. Donkwa. 2017. A structural equation model for enhancing online brand community loyalty. *International Journal of Behavioral Science* 12 (1): 95–110.
- Lujja, A., and F.Z. Özata. 2017. The consequences of consumer engagement in social networking sites. *Business and Economics Research Journal* 8 (2): 275–291. <https://doi.org/10.20409/berj.2017.50>.
- Martins, C., and L. Patrício. 2018. Company social networks: Customer communities or supplementary services? *Journal of Services Marketing* 32 (4): 443–461. <https://doi.org/10.1108/JSM-07-2016-0250>.
- Mascarenhas, O.A., R. Kesavan, and M. Bernacchi. 2006. Lasting customer loyalty: A total customer experience approach. *Journal of Consumer Marketing* 23 (7): 397–405. <https://doi.org/10.1108/07363760610712939>.
- McAlexander, J.H., J.W. Schouten, and H.F. Koenig. 2002. Building brand community. *Journal of Marketing* 66 (1): 38–54. <https://doi.org/10.1509/jmkg.66.1.38.18451>.
- Mehrabi, A., H. Islami, and M. Aghajani. 2014. The effect of social media marketing on customers' brand loyalty. *International Journal of Academic Research in Business and Social Sciences* 4 (8): 480–495. <https://doi.org/10.6007/ijarbs/v4-i8-1124>.
- Mehrabian, A., and J. A. Russell. 1974. *An approach to environmental psychology*. Boston: The MIT Press. <https://mitpress.mit.edu/books/approach-environmental-psychology>.
- Mellens, M., M.G. Dekimpe, and J.-B. Steenkamp. 1996. A review of brand loyalty measures in marketing. *Tijdschrift Voor Economie En Management*, 4: 507–533.
- Moher, D., A. Liberati, J. Tetzlaff, D.G. Altman, and PRISMA The group. 2009. Preferred reporting items for systematic reviews and meta-analyses: The PRISMA statement. *PLoS Medicine* 6 (7): e1000097. <https://doi.org/10.1371/journal.pmed.1000097>.
- Morgan, R.M., and S.D. Hunt. 1994. The commitment-trust theory of relationship marketing. *Journal of Marketing* 58 (3): 20–38. <https://doi.org/10.2307/1252308>.
- Mosavi, S.A., and M. Kenarehfar. 2013. The impact of value creation practices on brand trust and loyalty in a samsung galaxy online brand community in Iran. *International Journal of Mobile Marketing* 8 (2): 75–84.
- Muniz, A.M., and T.C. O'Guinn. 2001. Brand community. *Journal of Consumer Research* 27 (4): 412–432. <https://doi.org/10.1086/319618>.

- Munnukka, J., H. Karjaluoto, T. Mahlamäki, V. Hokkanen. (2017) Effects of social media on consumers' sports brand experiences and loyalty, 1051–64. https://doi.org/10.1007/978-3-319-45596-9_194.
- Nadeem, W., D. Andreini, J. Salo, and T. Laukkanen. 2015. Engaging consumers online through websites and social media: A gender study of Italian generation Y clothing consumers. *International Journal of Information Management* 35 (4): 432–442. <https://doi.org/10.1016/j.ijinfomgt.2015.04.008>.
- Nam, J., Y. Ekinici, and G. Whyatt. 2011. Brand equity, brand loyalty and consumer satisfaction. *Annals of Tourism Research* 38 (3): 1009–1030. <https://doi.org/10.1016/j.annals.2011.01.015>.
- Naylor, R.W., C.P. Lamberton, and P.M. West. 2012. Beyond the 'like' button: The impact of mere virtual presence on brand evaluations and purchase intentions in social media settings. *Journal of Marketing* 76 (6): 105–120. <https://doi.org/10.1509/jm.11.0105>.
- Nguyen, T.D., N.J. Barrett, and K.E. Miller. 2011. Brand loyalty in emerging markets. *Marketing Intelligence & Planning* 29 (3): 222–232. <https://doi.org/10.1108/02634501111129211>.
- Nisar, T.M., and C. Whitehead. 2016. Brand interactions and social media: Enhancing user loyalty through social networking sites. *Computers in Human Behavior* 62: 743–753. <https://doi.org/10.1016/j.chb.2016.04.042>.
- Novotová, J. 2018. Exploring customer loyalty to fashion brands on Facebook fan pages. *EaM Ekonomie a Management* 21 (1): 206–223. <https://doi.org/10.15240/tul/001/2018-1-014>.
- Okazaki, S., M. Eisend, K. Plangger, K. Ruyter, and D. Grewal. 2020. Understanding the strategic consequences of customer privacy concerns: A meta-analytic review. *Journal of Retailing*. <https://doi.org/10.1016/j.jretai.2020.05.007>.
- Oliver, R.L. 1980. A cognitive model of the antecedents and consequences of satisfaction decisions. *Journal of Marketing Research* 17 (4): 460–469. <https://doi.org/10.2307/3150499>.
- Oliver, R.L. 1999. Whence consumer loyalty? *Journal of Marketing* 63 (4-suppl1): 33–44. <https://doi.org/10.1177/00222429990634s105>.
- Orzan, G. 2016. Conceptual model regarding the influence of social media marketing communication on brand trust, brand affect and brand loyalty. *Economic Computation Economic Cybernetics Studies* 50 (1): 141–156.
- Palacios-Marques, D., M. Guijarro, and A. Carrilero. 2016. The use of customer-centric philosophy in hotels to improve customer loyalty. *Journal of Business and Industrial Marketing* 31 (3): 339–348. <https://doi.org/10.1108/JBIM-05-2013-0110>.
- Palmatier, R.W. 2008. *Relationship marketing*. Cambridge, MA: Marketing Science Institute. http://www.academia.edu/download/54022274/Relationship_Marketing.pdf.
- Parihar, P., J. Dawra, and V. Sahay. 2019. The role of customer engagement in the involvement-loyalty link. *Marketing Intelligence and Planning* 37 (1): 66–79. <https://doi.org/10.1108/MIP-11-2017-0318>.
- Paul, J., W.M. Lim, A. O'Cass, A.W. Hao, and S. Bresciani. 2021. Scientific procedures and rationales for systematic literature reviews (SPAR-4-SLR). *International Journal of Consumer Studies*. <https://doi.org/10.1111/ijcs.12695>.
- Paul, J., and A.R. Criado. 2020. The art of writing literature review: What do we know and what do we need to know? *International Business Review* 29: 4. <https://doi.org/10.1016/j.ibusrev.2020.101717>.
- Paul, J., and G.R.G. Benito. 2018. A review of research on outward foreign direct investment from emerging countries, including china: What do we know, how do we know and where should we be heading? *Asia Pacific Business Review* 24 (1): 90–115. <https://doi.org/10.1080/13602381.2017.1357316>.
- Paul, J., S. Parthasarathy, and P. Gupta. 2017. Exporting challenges of SMEs: A review and future research agenda. *Journal of World Business*. Elsevier Inc. <https://doi.org/10.1016/j.jwb.2017.01.003>.
- Peña-García, N., I. Gil-Saura, and A. Rodríguez-Orejuela. 2018. E-loyalty formation: A cross-cultural comparison of Spain and Colombia. *Journal of Electronic Commerce Research* 19 (4): 336–356.
- Perrin, A., and M. Anderson. 2019. Social media usage in the U.S. in 2019 | Pew Research Center. 2019. <https://www.pewresearch.org/fact-tank/2019/04/10/share-of-u-s-adults-using-social-media-including-facebook-is-mostly-unchanged-since-2018/>.
- Perugini, M., and R.P. Bagozzi. 2001. The role of desires and anticipated emotions in goal-directed behaviours: Broadening and deepening the theory of planned behaviour. *British Journal of Social Psychology* 40 (1): 79–98. <https://doi.org/10.1348/014466001164704>.
- Popp, B., B. Wilson, C. Horbel, and H. Woratschek. 2016. Relationship building through Facebook brand pages: The multifaceted roles of identification, satisfaction, and perceived relationship investment. *Journal of Strategic Marketing* 24 (3–4): 278–294. <https://doi.org/10.1080/0965254X.2015.1095226>.
- Prahalad, C.K., and V. Ramaswamy. 2004. Co-creating unique value with customers. *Strategy & Leadership* 32 (3): 4–9. <https://doi.org/10.1108/10878570410699249>.
- Qiutong, M., and Md.J. Rahman. 2019. The impact of cosmetics industry social media marketing on brand loyalty: Evidence from chinese college students. *Academy of Marketing Studies Journal* 23 (2): 1–15.
- Raab, C., O. Berezan, A.S. Krishen, and S. Tanford. 2016. What's in a word? Building program loyalty through social media communication. *Cornell Hospitality Quarterly* 57 (2): 138–149. <https://doi.org/10.1177/1938965515619488>.
- Raïes, K., and M.-L. Gavard-Perret. 2011. Brand loyalty intention among members of a virtual brand community: The dual role of commitment. *Recherche Et Applications En Marketing (english Edition)* 26 (3): 23–41. <https://doi.org/10.1177/205157071102600302>.
- Rapp, A., L.S. Beitelspacher, D. Grewal, and D.E. Hughes. 2013. Understanding social media effects across seller, retailer, and consumer interactions. *Journal of the Academy of Marketing Science* 41 (5): 547–566. <https://doi.org/10.1007/s11747-013-0326-9>.
- Rialti, R., L. Zollo, M.M. Pellegrini, and C. Ciappei. 2017. Exploring the antecedents of brand loyalty and electronic word of mouth in social-media-based brand communities: Do gender differences matter? *Journal of Global Marketing* 30 (3): 147–160. <https://doi.org/10.1080/08911762.2017.1306899>.
- Rundle-Thiele, S., and R. Bennett. 2001. A brand for all seasons? A discussion of brand loyalty approaches and their applicability for different markets. *Journal of Product & Brand Management*. <https://doi.org/10.1108/10610420110382803>.
- Saleem, F.Z., and O. Iglesias. 2016. Mapping the domain of the fragmented field of internal branding. *Journal of Product and Brand Management*. <https://doi.org/10.1108/JPBM-11-2014-0751>.
- Sánchez-Casado, N., I. Confente, E. Tomasetti-Solano, and F. Brunetti. 2018. The role of online brand communities on building brand equity and loyalty through relational benefits. *Journal of Marketing Theory and Practice* 26 (3): 289–308. <https://doi.org/10.1080/10696679.2018.1451256>.
- Schau, H.J., A.M. Muñoz, and E.J. Arnould. 2009. How brand community practices create value. *Journal of Marketing* 73 (5): 30–51. <https://doi.org/10.1509/jmkg.73.5.30>.
- Severi, E., and K.C. Ling. 2013. The mediating effects of brand association, brand loyalty, brand image and perceived quality on brand equity. *Asian Social Science* 9 (3): 125–137. <https://doi.org/10.5539/ass.v9n3p125>.
- Severi, E., K.C. Ling, and A. Naseri-moadeli. 2014. The impacts of electronic word of mouth on brand equity in the context of social

- media. *International Journal of Business and Management* 9 (8): 84–96. <https://doi.org/10.5539/ijbm.v9n8p84>.
- Shanahan, T., T.P. Tran, and E.C. Taylor. 2019. Getting to know you: Social media personalization as a means of enhancing brand loyalty and perceived quality. *Journal of Retailing and Consumer Services* 47 (2): 57–65. <https://doi.org/10.1016/j.jretconser.2018.10.007>.
- Sherry, J.F., Jr. 1983. Gift giving in anthropological perspective. *Journal of Consumer Research* 10 (2): 157–168. <https://doi.org/10.1086/208956>.
- Sirgy, M.J. 1985. Using self-congruity and ideal congruity to predict purchase motivation. *Journal of Business Research* 13 (3): 195–206. [https://doi.org/10.1016/0148-2963\(85\)90026-8](https://doi.org/10.1016/0148-2963(85)90026-8).
- Sirgy, M. J. 1986. *Self-congruity: Toward a theory of personality and cybernetics*. <https://psycnet.apa.org/record/1986-98337-000>.
- Sprotles, G., and El. Kendall. 1986. A methodology for profiling consumers' decision-making styles. *Journal of Consumer Affairs* 20 (2): 267–279. <https://doi.org/10.1111/j.1745-6606.1986.tb00382.x>.
- Srivastava, R K, and A D Shocker. 1991. Brand equity: A perspective on its meaning and measurement. <https://www.msi.org/reports/brand-equity-a-perspective-on-its-meaning-and-measurement/>.
- Stanford University. (2021). Setting up Google Scholar. <https://library.stanford.edu/using/connecting-e-resources/setting-google-scholar>
- Statista.com. 2020. Facebook: Active users worldwide. 2020. <https://www.statista.com/statistics/264810/number-of-monthly-active-facebook-users-worldwide/>.
- Tajfel, H. 1978. Interindividual behavior and intergroup behavior. In *Differentiation Between Groups: Studies in the Social Psychology of Intergroup Relations*, 27–60. London: Academic Press.
- Taj, S.A. 2016. Application of signaling theory in management research: Addressing major gaps in theory. *European Management Journal* 34 (4): 338–348. <https://doi.org/10.1016/j.emj.2016.02.001>.
- Tajfel, H., and J. C. Turner. 1979. An integrative theory of intergroup conflict. In *The Social Psychology of Intergroup Relations*, 33–47. Monterey, CA: Brooks/Cole.
- Tajfel, H., and J.C. Turner. 1986. The social identity theory of intergroup behavior. In *Psychology of Intergroup Relations*, 2nd ed., ed. S. Worchel and W.G. Austin, 7–23. Chicago, IL: Nelson-Hall.
- Taylor, S.A., S. Goodwin, and K. Celuch. 2004. The importance of brand equity to customer loyalty. *Journal of Product & Brand Management* 13 (4): 217–227. <https://doi.org/10.1108/10610420410546934>.
- Trainor, K.J., J. Mick Andzulis, A. Rapp, and R. Agnihotri. 2014. Social media technology usage and customer relationship performance: A capabilities-based examination of social CRM. *Journal of Business Research* 67 (6): 1201–1208. <https://doi.org/10.1016/j.jbusres.2013.05.002>.
- Tsai, W.S., and L.R. Men. 2013. Motivations and antecedents of consumer engagement with brand pages on social networking sites. *Journal of Interactive Advertising* 13 (2): 76–87. <https://doi.org/10.1080/15252019.2013.826549>.
- Tuten, T. L. 2008. *Advertising 2.0: Social media marketing in a Web 2.0 world*. Praeger.
- Van Asperen, M., P. Rooij, and C. Dijkmans. 2018. Engagement-based loyalty: The effects of social media engagement on customer loyalty in the travel industry. *International Journal of Hospitality and Tourism Administration* 19 (1): 1–17. <https://doi.org/10.1080/15256480.2017.1305313>.
- Vargo, S.L., and R.F. Lusch. 2004. Evolving to a new dominant logic for marketing. *Journal of Marketing* 68 (1): 1–17. <https://doi.org/10.1509/jmkg.68.1.1.24036>.
- Vivek, S.D., S.E. Beatty, and R.M. Morgan. 2012. Customer engagement: Exploring customer relationships beyond purchase. *Journal of Marketing Theory and Practice* 20 (2): 122–146. <https://doi.org/10.2753/MTP1069-6679200201>.
- Vries, N.J.D., and J. Carlson. 2014. Examining the drivers and brand performance implications of customer engagement with brands in the social media environment. *Journal of Brand Management* 21 (6): 495–515. <https://doi.org/10.1057/bm.2014.18>.
- Wahyono, M. Khoiruddin, and A. Wijayanto. 2017. The impact of interactions between retailers and consumers in social media toward consumers' loyalty and sales performance. *Review of Integrative Business and Economics Research* 6 (1): 21–32. <http://buscompress.com/journal-home.html>. Accessed 6 Nov 2020.
- Wicklund, R. A., and P. M. Gollwitzer. 1981. Symbolic self-completion, attempted influence, and self-deprecation. *Basic and Applied Social Psychology*. Vol. 2.
- World Bank. 2021. World development indicators-population, <https://databank.worldbank.org/data/download/POP.pdf>
- Wu, Y.L., and E.Y. Li. 2018. Marketing mix, customer value, and customer loyalty in social commerce: A stimulus-organism-response perspective. *Internet Research* 28 (1): 74–104. <https://doi.org/10.1108/IntR-08-2016-0250>.
- Yadav, M., and Z. Rahman. 2018. The influence of social media marketing activities on customer loyalty: A study of e-commerce industry. *Benchmarking* 25 (9): 3882–3905. <https://doi.org/10.1108/BIJ-05-2017-0092>.
- Yang, J., R. Zheng, L. Zhao, and S. Gupta. 2017. Enhancing customer brand experience and loyalty through enterprise microblogs: Empirical evidence from a communication framework perspective. *Information Technology and People* 30 (3): 580–601. <https://doi.org/10.1108/ITP-09-2015-0219>.
- Yap, S.F.C., and C.K.C. Lee. 2014. Leveraging the power of online social networks: A contingency approach. *Marketing Intelligence and Planning* 32 (3): 345–374. <https://doi.org/10.1108/MIP-03-2013-0048>.
- Yoshida, M., B.S. Gordon, M. Nakazawa, S. Shibuya, and N. Fujiwara. 2018. Bridging the gap between social media and behavioral brand loyalty. *Electronic Commerce Research and Applications* 28: 208–218. <https://doi.org/10.1016/j.elerap.2018.02.005>.
- Zhang, C.B., and Y. Li. 2019. How social media usage influences B2B customer loyalty: Roles of trust and purchase risk. *Journal of Business and Industrial Marketing* 34 (7): 1420–1433. <https://doi.org/10.1108/JBIM-07-2018-0211>.
- Zhang, E.M. 2010. Understanding the acceptance of mobile sms advertising among young Chinese consumers. *Psychology and Marketing* 30 (6): 461–469. <https://doi.org/10.1002/mar>.
- Zhang, K.Z.K., M. Benyoucef, and S.J. Zhao. 2016. Electronic commerce research and applications building brand loyalty in social commerce: The case of brand microblogs. *Electronic Commerce Research and Applications* 15: 14–25. <https://doi.org/10.1016/j.elerap.2015.12.001>.
- Zheng, X., C.M.K. Cheung, M.K.O. Lee, and L. Liang. 2015. Building brand loyalty through user engagement in online brand communities in social networking sites. *Information Technology and People* 28 (1): 90–106. <https://doi.org/10.1108/ITP-08-2013-0144>.

Publisher's Note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

