

INVESTIGATING SOCIAL MEDIA INFLUENCERS' CREDIBILITY AND RELIGIOSITY, AND THE MODERATING ROLE OF HEDONIC VALUE ON PURCHASE INTENTION OF MODEST FASHION BRANDS

Farahdiba Arianti^{*)1}, Triana Rahajeng Hadiprawoto^{*)}

^{*)}Faculty of Economics and Business, University of Indonesia
Pondok Cina, Beji, Depok City, West Java 16424, Indonesia

Article history:

Received
15 May 2023

Revised
14 June 2023

Accepted
16 July 2023

Available online
15 January 2024

This is an open access article under the CC BY license (<https://creativecommons.org/licenses/by/4.0/>)


Abstract: In recent years, modest fashion has grown significantly in Indonesia. Since the pandemic happened in 2020, some well-known modest fashion brands in Indonesia have started to change their focus from offline to online sales, using Instagram as one of the strategies. As a result, the role of social media influencers (SMI) in marketing strategies is expanding. This study's objective is to investigate experimentally how SMI can help brands in creating brand attitude and thus improve purchase intention. Building upon naïve theory, consumer socialization theory, and market signalling theory, this study wants to analyze the mediating role of perceived credibility and religiosity of SMI on modest fashion brands in Indonesia, as well as the moderating effects of hedonic value on the product. This research utilized 246 respondents who are active female Instagram users and used a single cross-sectional quantitative methodology. The data was processed using AMOS 24 with the SEM method. This research offers empirical evidence on the mediating effect of expertise, goodwill, trustworthiness, and religiosity between SMI power and brand attitude. Furthermore, the result of this study also shows that the influence of brand attitude on purchase intention is moderated by the hedonic value of the products.

Keywords: social media influencer, modest fashion, perceived credibility, brand attitude, purchase intention

Abstrak: Perkembangan modest fashion di Indonesia meningkat pesat dalam beberapa tahun terakhir. Sejak pandemi, pada tahun 2020, beberapa modest fashion brand ternama di Indonesia mulai mengalihkan strategi penjualan mereka ke ranah online, salah satunya melalui media sosial Instagram. Oleh karena itu, pemasaran produk modest fashion brand dengan menggunakan jasa social media influencers (SMI) sedang berkembang dengan pesat. Penelitian ini ingin mengetahui secara eksperimental bagaimana SMI dapat membantu brand dalam menciptakan brand attitude yang kemudian dapat meningkatkan purchase intention. Berdasarkan teori naïve, teori consumer socialization, dan teori market signaling, penelitian ini menganalisis peran mediasi perceived credibility dan religiosity SMI terhadap brand attitude dan purchase intention pada modest fashion brand di Indonesia, serta efek moderasi dari hedonic value pada produknya. Penelitian ini menggunakan metode kuantitatif single cross-sectional dengan jumlah responden sebanyak 246 orang wanita pengguna aktif Instagram. Data dalam penelitian ini diolah menggunakan AMOS 24 dengan metode SEM. Hasil dari penelitian ini menunjukkan bahwa perceived expertise, goodwill, dan trustworthiness, serta perceived religiosity yang dimiliki oleh SMI mampu memediasi hubungan antara SMI power dan brand attitude. Kemudian, hedonic value dari produk modest fashion brand juga mampu mempengaruhi purchase intention.

Kata kunci: social media influencer, modest fashion, perceived credibility, brand attitude, purchase intention

¹ Corresponding author:
Email: farahdibarianti@gmail.com

INTRODUCTION

Modest fashion is described by many as an emerging trend, a cultural phenomenon, or a specific category in the world of fashion (Slater and Demangeot, 2021; Zainudin et al. 2020). It is, however, more than any of that. Modest fashion, rooted in a principle of modesty, embodies identity, culture, and mostly, religiosity (Lewis, 2019). Though it is strongly connected to the Muslim world (Hassan and Ara, 2022; Pemberton and Takhar, 2021), modest fashion is relevant to many other religions. Nonetheless, according to the State of Global Islamic Economy Report 2022, modest fashion's innovation and its subsequent growth are more prominent in Muslim-majority countries such as Turkey, Indonesia, Malaysia, and the Gulf Cooperation Council (Bahrain, Kuwait, Oman, Qatar, Saudi Arabia, and the United Arab Emirates).

Indonesia, with the largest Muslim population in the world, is the world's third-largest buyer of Muslim clothes; the total spending was 20 billion USD or around IDR 300 trillion in 2017. Then, in 2019, modest fashion products recorded the highest growth in Indonesia (IPrice, 2021). The growth enjoyed by the modest fashion industry is largely contributed by the extensive growth in domestic mobile adoption and the e-commerce sector (Sumarliah et al. 2022; Yuliasuti, 2022).

Accelerated by the Covid-19 situation in 2020, several well-known modest fashion brands in Indonesia have shifted their strategies to online channels. Based on research by APJII (2020), up until 2020, there were 197 million Indonesians connected to the internet. Therefore, capitalizing on the online market is pertinent to growth; and social media has arisen as the chosen channel to tap on. Through social media, the interaction between the customer and the business performer will be closer, and customers can make private communications to order products that suit their needs (Moy et al. 2019).

The rapid growth of social media in Indonesia has moved both organic and paid conversation into the channel. Instagram is one of the social media platforms that is currently expanding significantly. In Indonesia, the number of Instagram users as of July 2021 has reached 93 million (Annur, 2023). With the growing usage of social media channels, some contributors attract a large audience, cultivate a fan base, and serve as a resource for their followers, thus becoming social

media influencers (SMI) (Vrontis et al. 2021). SMI are third-party endorsers that attempt to shape consumer attitudes toward a brand.

According to Hjelmseth (2018), an SMI is a person with more than 10,000 followers who brings more professionalism to the table by taking their social media presence much more seriously and actively promoting brands and offering information about their products. In addition to their product endorsements, the content they share engenders the loyalty of their followers (Nafees et al. 2020).

The use of SMI as a marketing tool increased more than threefold between 2017 and 2020, from three billion to 9.7 billion USD (Statista, 2023). Moreover, Instagram has more than 500,000 active influencer accounts with more than 15,000 followers which is 39% of all accounts on Instagram. Among these active influencer accounts, 81% have followers between 15,000 and 100,000 users (Droesch, 2019). According to Statista (2023), there were 3.8 million sponsored posts on Instagram.

Despite the rapid growth in the number of social media users, especially SMI, from the researchers' perspective, the impact of SMI power on brand attitude and purchase intention has not been extensively studied. Previous research focused on investigating dimensions of SMI credibility (Ha and Lam, 2016; Saima and Khan, 2020) and SMI marketing (Lou and Yuan, 2019). The past study combined many theoretical perspectives and provided additional insight into the significance of SMI power and perceived credibility, and their impact on consumers' brand attitudes (Nafees et al. 2021). However, to apply the previous framework to a modest fashion context, an adaptation is needed. Perceived religiosity is one of the elements in the identity of modest fashion users that emerge and can be examined. Silalahi et al. (2021) also found that SMI's perceived religiosity can also motivate consumers in making their consumption choices.

Nafees et al. (2021) did not further examine the influence of brand attitude on purchase intention. Although past research has shown that such an effect would be positive (Ha and Lam, 2016; Lin et al. 2021; Wang et al. 2019). Nonetheless, a certain customer value is able to strengthen the effect, in which a higher level of consumers' hedonic value perceptions can lead to higher consumers' purchase intention as well (Amin and Tarun 2021; Liu et al. 2021; Su et al. 2019) With

this justification, it is clear that SMI research is still expanding.

Therefore, in this study, the researchers aim to examine the effects of SMI power on brand attitude via SMI credibility which consists not only of perceived expertise, perceived goodwill, and perceived trustworthiness, but also perceived religiosity. Additionally, this research considers the influence that the hedonic value of the promoted modest fashion brand products has on brand attitude and purchase intention. To conclude, theoretically and empirically, this study wants to examine why and how SMI power can benefit modest fashion brands' purchase intentions.

METHODS

This study employed a quantitative approach based on a cross-sectional study. Therefore, a set of hypothesis tests is carried out. The research model is shown in Figure 1. For the purpose of the study, data were collected from Indonesian female users of Instagram who follow a modest fashion influencer and were actively using the platform in the last 6 months before the data collection period (March - September 2022).

In total, 479 responses were gathered but only 246 responses were analyzed due to the screening process which included an Instagram account verification. The questionnaire was developed as the main research instrument in which most measurement items were adopted from previous studies. The indicators for SMI power followed the research of Nafees et al. (2021) and Kim and Kim (2021). For perceived expertise, perceived goodwill, and perceived trustworthiness, items were derived from the research of McCroskey and Teven (1999). Then, items on the perceived religiosity of SMI were adapted from Silalahi et al. (2021). The measure for brand attitude refers to Nafees et al. (2021). Meanwhile, the hedonic value was adapted from Dubois and Laurent (1994). Lastly, the purchase intention was from the research of Ha and Lam (2016).

Items in SMI power, purchase religiosity, hedonic motivation, brand attitude, and purchase intention were measured using a 7-point Likert scale ranging from "1-strongly disagree" to "7-strongly agree". Meanwhile, for items perceived expertise, perceived goodwill, and perceived trustworthiness using semantic differential scale. The data analysis was performed by using SPSS 26 and AMOS 24.


Figure 1. Research Model

Hypothesis Development

For this research, the impact of SMI on consumer brand attitudes is defined as the influencer's power to increase the likelihood that a consumer will purchase a brand endorsed by the SMI (Nafees et al. 2020). Trivedi and Sama (2020) also defined brand attitude as an established mediator between advertising stimuli and multiple marketing variables like purchase intentions. Moreover, increasing SMI power can support the formation of positive brand attitudes of consumers toward brands promoted by SMI on social media (Schouten et al. 2020). In addition, previous research conducted by Nafees et al. (2021) also showed that SMI power has a positive and direct impact on brand attitude. Therefore, the hypothesis formed in this study is:

H1: SMI power has a positive and direct influence on brand attitude.

According to existing research, brands sponsored by SMI with high credibility will have a positive effect on brand attitude towards advertisements and brands compared to brands endorsed by SMI with low credibility (Schouten et al. 2020). In general, there are three sources or dimensions of credibility: expertise, goodwill, and trustworthiness (Jiménez-Castillo and Sánchez-Fernández, 2019; McCroskey and Teven 1999). Wiedmann and von Mettenheim, (2020) described expertise as “the source’s level of knowledge. It is defined in terms of peak or at least high levels of knowledge, experience, and problem-solving skills within a given domain”. In the prior study by Nafees et al. (2021), perceived expertise was able to increase SMI ratings. Thus, the formed hypothesis is:

H2: Perceived expertise mediates the relationship between SMI power and brand attitude.

McCroskey and Teven (1999) introduced a concept they called perceived caring or goodwill. The concept is composed of three components: understanding, empathy, and responsiveness. According to Nafees et al. (2021), goodwill is an evaluation of the extent to which consumers perceive that SMI prioritizes consumer interests. Similar to an earlier study, this study suggests that the relationship between SMI power and brand attitude can be mediated by perceived goodwill.

H3: Perceived goodwill mediates the relationship between SMI power and brand attitude.

Wiedmann and von Mettenheim (2020) addressed trustworthiness as the “question of whether an individual is believable, does the source express his or her honest opinion, or whether is he or she influenced by third parties”. Moreover, Instagram users that perceive an influencer as sound, reliable, dependable, honest, or trustworthy consider that influencer's trustworthiness (Ceyhan et al. 2018). Based on previous literature, this study suggests that the relationship between SMI power and consumer perceptions of a brand can be mediated by perceived trustworthiness. Therefore, the hypothesis formed is as follows:

H4: Perceived trustworthiness mediates the relationship between SMI power and brand attitude.

Besides its credibility, the perceived religiosity of the SMI might also influence consumers' purchasing decisions (Silalahi et al. 2021). Moon et al. (2019) also confirmed that people trust religious people at various levels of religiosity. Then, there is a study by Mansour and Diab (2016) which found that the perceived religiosity of SMI influences brand attitude in the context of celebrity endorsements in television advertising. In this study, the perceived religiosity of SMI is correlated with the degree to which Instagram followers are able to perceive the religious aspect of the SMI they follow. Therefore, the hypothesis formed is as follows:

H5: Perceived religiosity of SMI mediates the relationship between SMI power and brand attitude.

According to Trivedi and Sama (2020), purchase intention is defined as the consumer's propensity to buy the brand in the future. They also found that a positive consumer attitude toward endorsements made by SMI will increase purchase intention. Moreover, many studies also showed that consumer attitudes toward brands have a positive and significant influence on purchase intention (Ha and Lam, 2016; Lin et al. 2021; Wang et al. 2019) This is also supported by the Elaboration Likelihood Model which said that purchase intention is a function of brand attitude. In addition, the Technology Acceptance Model and the Hierarchy of Effects Model also mentioned that brand attitude leads to purchase intention. Therefore, the researcher came up with the following hypothesis:

H6: Brand attitude has a positive relationship with purchase intention.

Then, currently, shopping activities are often influenced by emotional values such as enjoyment and pleasure, or what are known as hedonic values (Zikmund et al. 2010). According to Fauzi and Sheng (2020), they stated that the outcomes of hedonic value are based on primary process, subjective, experiential, and phenomenological factors. In addition, there is also research by Martín-Consuegra et al. (2019), which stated that hedonic values are able to moderate the relationship between brand attitude and purchase intention. Therefore, the hypothesis formed is:

H7: Hedonic value moderates brand attitude and purchase intention.

RESULTS

Descriptive Data

The demographic analysis shows that most of the respondents are women with the age range of 26 to 41 years (64.5%). Next, the education level of most respondents is a diploma with 54.5%. Most of them have a monthly income of less than Rp4,000,000 (47.1%). Lastly, most of the respondents are private employees (44%).

Measurement Model Test

Based on convergent validity and the loading factor method in Table 1, it is determined that all indicators have loading factors more than 0.70. The indicators can be categorized as meeting the convergence validity. The index may be regarded as accurate because the loading factor is more than 0.70. Hence, discriminant validation can proceed now that its requirements have been met.

Table 1. Test of validity and reliability

Variable (Source)	Indicator	Loading Factor	Composite Reliability (CR)	Average Variances Extracted (AVE)
SMI Power				
(Nafees et al. 2021)	SMI1: I am likely to buy modest fashion brand products endorsed by the Instagram SMI I followed	0.907	0.941	0.800
(Kim and Kim, 2021)	SMI2: I am inclined to purchase the modest fashion brand products endorsed by the Instagram SMI I followed	0.919		
	SMI3: I am willing to purchase the modest fashion brand products endorsed by the Instagram SMI I followed	0.872		
	SMI4: I will buy the modest fashion brand products endorsed by the Instagram SMI I followed in the future	0.879		
Perceived Expertise				
(McCroskey and Teven, 1999)	PE1: Intelligent/ Unintelligent	0.859	0.950	0.790
	PE2: Expert/ Inexpert	0.892		
	PE3: Informed/ Uninformed	0.910		
	PE4: Competent/ Incompetent	0.924		
	PE5: Bright/ Stupid	0.858		
Perceived Goodwill				
(McCroskey and Teven, 1999)	PG1: Cares about followers/ Doesn't care about followers	0.714	0.927	0.764
	PG2: Concerned with followers/ Unconcerned with followers	0.862		
	PG3: Sensitive/ Insensitive	0.948		
	PG4: Understanding/ Not understanding	0.950		

Table 1. Test of validity and reliability (continue)

Variable (Source)	Indicator	Loading Factor	Composite Reliability (CR)	Average Variances Extracted (AVE)
Perceived Trustworthiness				
(McCroskey and Teven, 1999)	PT1: Honest/ Dishonest	0.905	0.934	0.779
	PT2: Reliable/ Unreliable	0.923		
	PT3: Trustworthy/ Untrustworthy	0.895		
	PT4: Ethical/ Unethical	0.802		
Perceived Religiosity of SMI				
(Silalahi et al. 2021)	PR1: As far as I know the SMI often goes to the place of worship	0.782	0.911	0.721
	PR2: As far as I know the SMI often involve as a volunteer in a religious activity	0.905		
	PR3: As far as I know the SMI often spend her income for religious reasons	0.831		
	PR4: As far as I know the SMI involve actively as a member of a religious community	0.873		
Brand Attitude				
(Nafees et al. 2021)	BA1: I like this modest fashion brand	0.917	0.936	0.785
	BA2: I think, this modest fashion brand is good	0.939		
	BA3: I am interested in this modest fashion brand	0.813		
	BA4: I think positive about this modest fashion brand	0.869		
Purchase Intention				
(Ha and Lam, 2016)	PI1: After seeing SMI promoting this modest fashion brand products, I will seek more information about this product	0.958	0.964	0.871
	PI2: After seeing SMI promoting this modest fashion brand products, I will actively seek for this product	0.922		
	PI3: After seeing SMI promoting this modest fashion brand products, I will try this product	0.947		
Hedonic Value				
(Dubois and Laurent, 1994)	HE1: Modest fashion brand products make my life more beautiful	0.906	0.929	0.814
	HE2: Modest fashion brand products give joy	0.945		
	HE3: Someone buys modest fashion brand products for personal enjoyment	0.959		
	HE4: I feel happy when I use modest fashion brand products	0.794		

Composite Reliability (CR) results are obtained for all indicators with a composite reliability of more than 0.70. According to the results, the indications are reliable. Any indices with AVE more than 0.50 yield the Average Variances Extracted (AVE) results. It meets the criteria for describing how to use the indicators.

Structural Model Test

The Goodness of Fit findings from the results of the AMOS 24 program analysis are then presented in Table 2. Before conducting a hypothesis test between two variables, a few requirements must be met. According to Table 2, the SEM model cannot be deemed acceptable

because it does not meet the Goodness of Fit criteria based on (Hair et al. 2016). Thus, it is important to modify the SEM model with steps to correlate between errors based on modification indices and the covariances table of the AMOS program's output findings.

After performing the modification indices (Table 3), there is a change in the Goodness of Fit according to Table 4. It shows the fitted SEM model. The Chi-

Square, RMSEA, CFI, TLI, IFI, PGFI, and PGNI meet the existing cut-off value criteria. To evaluate the viability of a model, we can only employ 4-5 Goodness of Fit criteria. According to Hair et al (2016), “the use of 4-5 Goodness of Fit criteria is considered sufficient to assess the feasibility of a model, provided that each criterion of Goodness of Fit namely absolute fit indices, incremental fit indices, and parsimony fit indices are represented”. The next step is hypothesis testing.

Table 2. Goodness of Fit

Criteria	Cut-Off Value	Result	Description
Chi Square/ df	In between 1 – 3	3.725	Good Fit
root mean square error of approximation (RMSEA)	$0.08 \leq \text{RMSEA} < 0.1$	0.087	Marginal Fit
Goodness-of-fit statistic (GFI)	$\text{GFI} < 0.80$	0.781	Poor Fit
comparative fit index (CFI)	$0.80 \leq \text{CFI} < 0.90$	0.926	Marginal Fit
Normed-fit index (NFI)	$0.80 \leq \text{NFI} < 0.90$	0.885	Marginal Fit
Tucker Lewis Index (TLI)	$0.80 \leq \text{TFI} < 0.90$	0.918	Marginal Fit
IFI	$0.80 \leq \text{IFI} < 0.90$	0.927	Marginal Fit
PGFI	0 – 1	0.614	Good Fit
PNFI	> 0.50	0.755	Good Fit

Table 3. Modification Indices

	Description
e3 ↔ e4	e3 is an error from SMI2 indicator, and e4 is an error from SMI1 indicator
e1 ↔ e2	e1 is an error from SMI4 indicator, and e2 is an error from SMI3 indicator
e26 ↔ e27	e26 is an error from HE1 indicator, and e27 is an error from HE2 indicator
e22 ↔ e24	e22 is an error from BA4 indicator, and e24 is an error from BA2 indicator
e10 ↔ e11	e10 is an error from PT4 indicator, and e11 is an error from PT3 indicator
e1 ↔ e3	e1 is an error from SMI4 indicator, and e3 is an error from SMI2 indicator
e2 ↔ e3	e2 is an error from SMI3 indicator, and e3 is an error from SMI2 indicator
e2 ↔ e4	e2 is an error from SMI3 indicator, and e4 is an error from SMI1 indicator

Table 4. Goodness of fit in the modified model

Criteria	Cut-Off Value	Result	Description
Chi Square/ df	In between 1 – 3	2.547	Good Fit
root mean square error of approximation (RMSEA)	$\text{RMSEA} < 0.08$	0.079	Good Fit
Goodness-of-fit statistic (GFI)	$\text{GFI} < 0.80$	0.781	Poor Fit
comparative fit index (CFI)	$\text{CFI} \geq 0.90$	0.926	Good Fit
Normed-fit index (NFI)	$0,80 \leq \text{NFI} < 0.90$	0.885	Marginal Fit
Tucker Lewis Index (TLI)	$\text{TLI} \geq 0.90$	0.918	Good Fit
IFI	$\text{IFI} \geq 0.90$	0.927	Good Fit
PGFI	0 – 1	0.659	Good Fit
PNFI	> 0.50	0.793	Good Fit

Hypothesis Test

After testing the influence of variables, a variety of results have arisen for each hypothesis studied. Table 5 presents the results of the test of the influence between variables. H1, H2, H3, H4, H5, H6, and H7 imply that each has a significant effect. Moreover, the researchers present further explanations for each hypothesis outcome and back it with prior study results. In detail, Figure 2 shows the SEM model.

In H1, it tests the effect of SMI power on brand attitude. Table 5 shows a structural model path that illustrates the relationship between SMI power and brand attitude. It has a significant effect between SMI power and brand attitude ($t = 4.226 > 1.96$) and a significant score ($0.000 < 0.05$). Therefore, H1 is accepted. The results imply that in Indonesia, while promoting the products of modest fashion brands on Instagram, SMI is able to directly affect consumers' perceptions of the brand.

The results of H1 regarding SMI power on brand attitude are in line with the findings by (Schouten et al. 2020). They said that increasing the power of SMI can build a positive brand attitude on social media. The study by Hussain et al. (2020) and Srivastava (2021) also proved that SMI supports brand attitude. In addition, Ha and Lam (2016), whose study is about the credibility of celebrity endorsement in Vietnam,

stated that the customer's attitude toward the brand is influenced by perceived congruence with the brand, perceived trustworthiness, and perceived expertise possessed by the celebrity endorsement. Nafees et al (2021) also said that SMI power has a positive relationship with consumers' attitudes toward the brand among Instagramusers in the United States.

For H2, the findings of the structural paths indicate that perceived expertise has the capacity to mediate the relationship between SMI power and brand attitude ($t = 2.612 > 1.96$) with a significant value ($0.009 < 0.05$). These data show that H2 is accepted. The results indicate that perceived expertise is one of the important dimensions of SMI credibility in order to strengthen the brand attitude of the modest fashion brand products in Indonesia.

The results regarding the mediating role of perceived expertise on brand attitude are similar to the research conducted by McCroskey & Teven (1999) and Jiménez-Castillo & Sánchez-Fernández (2019). Ha and Lam (2016) also found that the perceived expertise of celebrity endorsements has a significant and positive influence on consumers' attitudes toward the brand. Additionally, Nafees et al. (2021) also found that perceived expertise can partially mediate the relationship between SMI power and brand attitude.


Figure 2. SEM Model

Table 5. Hypothesis test result

Hypothesis	Estimate	T-Value	P	Description
H1 SMI → BA	10.029	4.226	0.000	Significant
H2 SMI → PE → BA	0.121	2.612	0.009	Significant
H3 SMI → PG → BA	0.104	2.432	0.015	Significant
H4 SMI → PT → BA	0.138	2.697	0.007	Significant
H5 SMI → PR → BA	0.086	2.968	0.003	Significant
H6 BA → PI	0.194	2.195	0.028	Significant
H7 PI → Interaction	0.002	3.492	0.000	Significant

* Note: Social Media Influencer Power (SMI), Brand Attitude (BA), Perceived Expertise (PE), Perceived Goodwill (PG), Perceived Trustworthiness (PT), Perceived Religiosity of SMI (PR), Purchase Intention (PI), and Moderating Variable of Hedonic Value (Interaction)

In H3, the analysis focused on the effect of the mediating role of perceived goodwill between SMI power and brand attitude. A significant effect is found between perceived goodwill on SMI power and brand attitude ($t = 2.432 > 1.96$) with a significant value ($0.015 < 0.05$). Followed by the result of the analysis, H3 is accepted. The result indicates that perceived goodwill has the ability to mediate the relationship between SMI power and brand attitude.

The results of H3 align with the research conducted by (McCroskey & Teven, 1999). They said that two factors can increase the perceived goodwill of SMI, namely as follows; (1) SMI's concern for their followers, and (2) SMI emphasizes followers' interests. It means the increase in SMI's power which is caused by the accumulation of perceived goodwill makes the marketing value of SMI increase. However, these research results are not in line with (Nafees et al. 2021). They found that perceived goodwill was unable to fully or partially mediate the relationship between SMI power and brand attitude.

H4 states the effect of the mediation role of perceived trustworthiness on brand attitude and SMI power. The findings of the structural path indicate that there is a significant effect between SMI power, perceived trustworthiness, and brand attitude ($t = 2.697 < 1.96$) with a significant value ($0.007 > 0.05$). H4 is accepted. The research results indicate that perceived trustworthiness is able to mediate the relationship between SMI power and brand attitude.

The hypothesis test results regarding the mediating role of SMI's perceived trustworthiness are similar to the research conducted by Ha Lam (2016) whose context is about celebrity endorsement in Vietnam. The results

of this study also found a positive impact of celebrity trustworthiness on consumers' attitudes toward the brand. Thomas & Johnson (2019) also indicated that celebrity trustworthiness has a positive impact on consumers' attitudes toward the advertisement. Furthermore, Nafees et al. (2021) proved that perceived trustworthiness is able to partially mediate the relationship between SMI power and brand attitude among Instagram users in the United States.

For H5, regarding the effect of SMI's perceived religiosity on brand attitude, the findings of the structural path show that there is a significant effect ($t = 2.968 > 1.96$) with a significant value ($0.003 < 0.05$). Hence, H5 is accepted. The research data show that SMI's perceived religiosity is able to mediate the relationship between SMI power and brand attitude when they promote modest fashion brand products in Indonesia.

The results of H5 regarding SMI's perceived religiosity on brand attitude are in line with the previous study by (Silalahi et al. 2021). It found that perceived religiosity is able to moderate the relationship between perceived credibility (trustworthiness and attractiveness) of celebrity endorsements and purchase intention. In addition, there is also research by Mansour and Diab (2016) which states that perceived religiosity is able to mediate celebrities' credibility with brand attitude and purchase behavior in the context of television advertising.

In H6, it is about the effect of brand attitude on purchase intention. There is a significant effect between brand attitude and purchase intention ($t = 2.195 > 1.96$) with a significant score ($0.028 < 0.05$). Therefore, H6 is accepted. The results imply that, in Indonesia, when

modest fashion brands are promoted on Instagram, the brand attitude has a positive and direct relationship with purchase intention.

The hypothesis test results regarding the effect of brand attitude on purchase intention are similar to the results obtained by Ha and Lam (2016). It shows that purchase intention is significantly and positively influenced by consumers' attitudes toward the brand. Moreover, many previous studies also found a positive relationship between brand attitude and purchase intention (Ha and Lam, 2016; Lin et al. 2021; Wang et al. 2019).

For H7, regarding the moderating role of hedonic value on brand attitude and purchase intention, the findings of the structural path show that there is a significant effect ($t = 3.492 > 1.96$) with a significant value ($0.000 < 0.05$). H7 is accepted. The research data shows that the hedonic value of modest fashion brand products in Indonesia is able to moderate the relationship between brand attitude and purchase intention.

The results of the hypothesis test of the moderating role of hedonic value align with the research conducted by Martín-Consuegra et al. (2019), which found that hedonic values are capable of moderating the relationship between brand attitude (brand involvement) and purchase intention. Then, based on the study of Ling et al. (2009) hedonic value is a value that is able to influence the proportion of income spent on fashion with a higher percentage by consumers.

Managerial Implications

The research also can provide several implications that can be applied to business. As for SMIs, their credibility is not only formed by how knowledgeable they are about the products being promoted, how caring they look towards their followers, and how honest or trustworthy they are. More than that, when promoting a modest fashion brand, religiosity is an important factor in forming consumer judgment about a brand. More specifically, it is the external religiosity that matters the most; it represents how religious they look from the outside. Therefore, it is determined by how frequently they attend worship places, how frequently they donate to religious events, how involved they are in religious organizations as volunteers, and how active they are as members of a religious community.

The findings of this research are also beneficial for owners and brand managers for any modest fashion products in terms of providing guidance in conducting social media marketing strategy. First, the selection of SMI should be based on perceived credibility that consists of expertise, goodwill, trustworthiness, and religiosity. Second, managers should focus on using SMI to promote products with a higher hedonic appeal. This is because the hedonic value is proven to be able to increase purchase intention for consumers who have a positive attitude toward the brand. Lastly, managers can consider using hedonic shopping motivation as part of profiling potential consumers.

CONCLUSIONS AND RECOMMENDATIONS

Conclusions

The research successfully identifies the influence of SMI power, perceived expertise, perceived goodwill, perceived trustworthiness, perceived religiosity, brand attitude, purchase intention, and hedonic value using SEM. The data obtained from the research show that SMI power has a positive and direct effect on brand attitude. It means that when promoting the product of modest fashion brands, SMI is able to directly influence brand attitude. The underlying mechanism lies in several dimensions of SMI credibility, namely perceived expertise, perceived goodwill, perceived trustworthiness, and perceived religiosity. This can be interpreted that the perceived expertise, goodwill, trustworthiness, and religiosity of SMI are the essential elements of credibility that must be possessed by SMI in order to strengthen the brand attitude of the modest fashion brand products that are being promoted by them. The dynamic between SMI power and attitude is crucial to bridge consumer intention to buy modest fashion brands. Furthermore, this research delves deeper into the conditional analysis to determine that the relationship between brand attitude and purchase intention is moderated by the hedonic value of modest fashion brand products. A higher perceived hedonic value from modest fashion brands will further strengthen the positive impact that consumer attitude has on purchase intention.

Recommendations

The research has some limitations that could serve as suggestions for further research. First, in this study, the perceived religiosity of SMI is only evaluated to the extrinsic religiosity of SMI as it appears in social media. Second, the customer values examined are only hedonic values. Future research can test other customer values. Third, the research object used in this study is modest fashion brand products, so the results of this research can be applied in the context of different products and service categories. Fourth, this research focuses on SMI that is promoted on Instagram only. Lastly, the subject of this study focuses on Indonesian women who use Instagram, so the results of this study may be different when applied to women and men in other countries.

FUNDING STATEMENT: This research did not receive any specific grant from funding agencies in the public, commercial, or not - for - profit sectors.

CONFLICTS OF INTEREST: The authors declare no conflict of interest.

REFERENCES

- Amin S, Tarun MT. 2021. Effect of consumption values on customers' green purchase intention: A mediating role of green trust. *Social Responsibility Journal* 17(8): 1320–1336. <https://doi.org/10.1108/SRJ-05-2020-0191>.
- Annur CM. 2023. Pertumbuhan melambat, jumlah pengguna media sosial global capai 4.76 miliar hingga awal 2023. <https://databoks.katadata.co.id> [11 April 2023].
- APJII. 2020. Data pengguna jasa internet Indonesia. <https://apjii.or.id>. [4 November 2022].
- Ceyhan S, Dogan IC, Yildiz M, Barca M. 2018. Boundary conditions for the emergence of relational trust among exporters and importers. *Review of International Business and Strategy*. 28(3): 358–372. <https://doi.org/10.1108/RIBS-01-2018-0009>
- Droesch B. 2019. Is everyone on Instagram an influencer? <https://www.insiderintelligence.com>. [11 April 2023].
- Dubois B, Laurent G. 1994. Attitudes towards the concept of luxury: An exploratory analysis. *Asia Pacific Advances in Consumer Research* 1.
- Fauzi AA, Sheng ML. 2020. Ride-hailing apps' continuance intention among different consumer groups in Indonesia: The role of personal innovativeness and perceived utilitarian and hedonic value. *Asia Pacific Journal of Marketing and Logistics* 33(5): 1195–1219. <https://doi.org/10.1108/APJML-05-2019-0332>
- Ha NM, Lam NH. 2016. The effects of celebrity endorsement on customer's attitude toward brand and purchase intention. *International Journal of Economics and Finance* 9(1). <https://doi.org/10.5539/ijef.v9n1p64>.
- Hair JF, Black WC, Babin BJ, Anderson RE. 2016. *Multivariate Data Analysis*. New York: Pearson Higher.
- Hassan SH, Ara H. 2022. Thematic analysis of hijab fashion from Muslim clothing retailers perspective. *Journal of Islamic Marketing* 13(11): 2462–2479. <https://doi.org/10.1108/JIMA-03-2020-0066>.
- Hjelmeseth K. 2018. Nano, micro, macro, and mega influencers. What are these and which one is the correct option for my b. <https://www.gb-dm.com>. [11 April 2023].
- Hussain S, Mellewar TC, Priporas C, Faroudi P, Dennis C. 2020. Examining the effects of celebrity trust on advertising credibility, brand credibility, and corporate credibility. *Journal of Business Research*. 109: 472–488. <https://doi.org/10.1016/j.jbusres.2019.11.079>
- IPrice. 2021. Report: Peta persaingan e-commerce Indonesia Q4 2020. <https://iprice.co.id>. [11 April 2023].
- Jiménez-Castillo D, Sánchez-Fernández R. 2019. The role of digital influencers in brand recommendation: Examining their impact on engagement, expected value, and purchase intention. *International Journal of Information Management*. 49: 366–376. <https://doi.org/10.1016/j.ijinfomgt.2019.07.009>
- Kim DY, Kim HY. 2021. Trust me, trust me not: A nuanced view of influencer marketing on social media. *Journal of Business Research*. 134: 223–232. <https://doi.org/10.1016/j.jbusres.2021.05.024>
- Lewis R. 2019. Modest body politics: The commercial and ideological intersect of fat, black, and Muslim in the modest fashion market and media. *Journal of Dress Body and Culture*. 23(2): 243–273. <https://doi.org/10.1080/1362704X.2019.1567063>
- Lin CA, Crowe J, Pierre L, Lee Y. 2021. Effects

- of parasocial interaction with an instafamous influencer on brand attitudes and purchase intentions. *The Journal of Social Media in Society Spring 2021*. 10(1): 55–78.
- Ling G, Norton MJT, Zhang Z, To CK. 2009. Potential niche markets for luxury fashion goods in China. *Journal of Fashion Marketing and Management* 13(4): 514–526. <https://doi.org/10.1108/13612020910991376>.
- Liu P, Li M, Dai D, Guo L. 2021. The effects of social commerce environmental characteristics on customers' purchase intentions: The chain mediating effect of customer-to-customer interaction and customer-perceived value. *Electronic Commerce Research and Applications* 48. <https://doi.org/10.1016/j.elerap.2021.101073>
- Lou C, Yuan S. 2019. Influencer marketing: How message value and credibility affect consumer trust of branded content on social media. *Journal of Interactive Advertising* 19(1): 58–73. <https://doi.org/10.1080/15252019.2018.1533501>
- Mansour IHF, Diab DME. 2016. The relationship between celebrities' credibility and advertising effectiveness: The mediation role of religiosity. *Journal of Islamic Marketing* 7(2): 148–166. <https://doi.org/10.1108/JIMA-05-2013-0036>
- Martín-Consuegra D, Díaz E, Gómez M, Molina A. 2019. Examining consumer luxury brand-related behavior intentions in a social media context: The moderating role of hedonic and utilitarian motivations. *Physiology and Behavior*. 200: 104–110. <https://doi.org/10.1016/j.physbeh.2018.03.028>
- McCroskey JC, Teven JJ. 1999. Goodwill: A reexamination of the construct and its measurement. *Communication Monographs*. 66(1): 90–103. <https://doi.org/10.1080/03637759909376464>
- Moon JW, Kreams JA, Cohen AB, Kenrick DT. 2019. Is nothing sacred? Religion, sex, and reproductive strategies. *Current Directions in Psychological Science* 28(4): 361–365. <https://doi.org/10.1177/0963721419838242>
- Moy MM, Cahyadi ER, Anggraeni E. 2019. The impact of social media on knowledge creation, innovation, and performance in small and medium enterprises. *Indonesian Journal of Business and Entrepreneurship* 6(1). <https://doi.org/10.17358/ijbe.6.1.23>
- Nafees L, Cook CM, Nikolov AN, Stoddard JE. 2021. Can social media influencer (SMI) power influence consumer brand attitudes? The mediating role of perceived SMI credibility. *Digital Business* 1(2). <https://doi.org/10.1016/j.digbus.2021.100008>
- Nafees L, Cook CM, Stoddard JE. 2020. The impact of the social media influencer power on consumer attitudes toward the brand: The mediating/moderating role of social media influencer source credibility. *Atlantic Marketing Association* 9(1): 385–406.
- Pemberton K, Takhar J. 2021. A critical technocultural discourse analysis of Muslim fashion bloggers in France: Charting 'restorative technoscapes'. *Journal of Marketing Management* 37(5): 387–416. <https://doi.org/10.1080/0267257X.2020.1868551>.
- Saima, Khan MA. 2020. Effect of social media influencer marketing on consumers' purchase intention and the mediating role of credibility. *Journal of Promotion Management* 27(4): 503–523. <https://doi.org/10.1080/10496491.2020.1851847>.
- Schouten AP, Janssen L, Verspaget M. 2020. Celebrity vs. Influencer endorsements in advertising: The role of identification, credibility, and product-endorser fit. *International Journal of Advertising* 39(2): 258–281. <https://doi.org/10.1080/02650487.2019.1634898>.
- Silalahi SAF, Fachrurazi F, Muchaddam Fahham A. 2021. The role of perceived religiosity in strengthening celebrity endorser's credibility dimensions. *Cogent Business and Management*. 8(1). <https://doi.org/10.1080/23311975.2021.1956066>.
- Slater S, Demangeot C. 2021. Marketer acculturation to diversity needs: The case of modest fashion across two multicultural contexts. *Journal of Business Research* 134: 702–715. <https://doi.org/10.1016/j.jbusres.2021.05.059>
- Srivastava RK. 2021. Effectiveness of films, sport, celebrity, or mascot to content in the advertising—A dilemma for global brands. *Journal of Promotion Management*. 27(5): 716–739. <https://doi.org/10.1080/10496491.2021.1880518>
- Statista. 2023. Number of #ad posts on Instagram in 2020 and 2021. <https://www.statista.com>. [11 April 2023].
- Su L, Li Y, Li W. 2019. Understanding consumers' purchase intention for online paid knowledge: A customer value perspective. *Sustainability (Switzerland)* 11(19). <https://doi.org/10.3390/su11195420>
- Sumarlah E, Usmanova K, Mousa K, Indriya. 2022.

- E-commerce in the fashion business: The roles of the Covid-19 situational factors, hedonic, and utilitarian motives on consumers' intention to purchase online. *International Journal of Fashion Design, Technology, and Education* 15(2): 167–177. <https://doi.org/10.1080/17543266.2021.1958926>.
- Thomas T, Johnson J. 2019. The effect of celebrity trustworthiness on endorsement effectiveness: A comparison of congruence and hybrid model. *Vision* 23(3): 275–286. <https://doi.org/10.1177/0972262919850922>
- Trivedi J, Sama R. 2020. The effect of influencer marketing on consumers' brand admiration and online purchase intentions: An emerging market perspective. *Journal of Internet Commerce* 19(1): 103–124. <https://doi.org/10.1080/15332861.2019.1700741>
- Vrontis D, Makrides A, Christovi M, Thrassou A. 2021. Social media influencer marketing: A systematic review, integrative framework, and future research agenda. *International Journal of Consumer Studies* 45(4): 617–644. <https://doi.org/10.1111/ijcs.12647>
- Wang XW, Cao YM, Park C. 2019. The relationships among community experience, community commitment, brand attitude, and purchase intention in social media. *International Journal of Information Management* 49: 475–488. <https://doi.org/10.1016/j.ijinfomgt.2019.07.018>
- Wiedmann KP, von Mettenheim W. 2020. Attractiveness, trustworthiness, and expertise – Social influencers' winning formula? *Journal of Product and Brand Management* 30(5): 707–725. <https://doi.org/10.1108/JPBM-06-2019-2442>.
- Yuliasuti D. 2022. Presidensi G20, momentum bangkitnya modest fashion Indonesia. <https://www.fortuneidn.com>. [11 April 2023].
- Zainudin ZN, Hassan SA, Talib MA, Ahmad A, Yusop YM, Asri AS. 2020. Technology-assisted career counselling: Application, advantages, and challenges as career counselling services and resources. *International Journal of Academic Research in Business and Social Sciences* 10(11): 67–93. <https://doi.org/https://doi.org/10.6007/ijarbss/v10-i11/8047>
- Zikmund WG, Babin BC, Carr JC, Griffin M. 2010. *Business Research Methods*. New York: Cengage Learning.