Contents lists available at GrowingScience

International Journal of Data and Network Science

homepage: www.GrowingScience.com/ijds

The effect of digital marketing on purchase intention: Moderating effect of brand equity

Maher Alwana and Muhammad Turki Alshuridehb,c*

- ^aMarketing Department, Faculty of Business, Al-Zaytoonah University, Jordan
- ^bDepartment of Marketing, School of Business, The University of Jordan, Amman 11942, Jordan
- ^cDepartment of Management, College of Business, University of Sharjah, Sharjah 27272, United Arab Emirates

CHRONICLE

ABSTRACT

Article history: Received: October 8, 2021 Received in revised format: November 28, 2021 Accepted: February 17, 2022 Available online: February 19

Keywords:
Digital marketing
Social media marketing
EWOM
Purchase intention
Brand equity

This study aims to investigate the effect of digital marketing, social media marketing and electronic word-of-mouth EWOM, on the purchase intention with moderating effect of brand equity. A quantitative research approach was used to achieve the research objectives. The data was collected from a sample consisting of 254 online shoppers of IKEA Jordan. By using a random sampling technique, the data was collected through an electronic questionnaire. Statistical analyses were conducted such as data normality and scale reliability by using IBM SPSS 21 software, followed by measurement model and hypothesis testing by using Smart PLS3 software. The results assessed the validity of the measurement model, structural model as well moderation analysis that was conducted based on the study objectives. The findings confirmed the assumptions which stated the digital marketing had a positive significant effect on purchase intention, and the moderating effect of brand equity revealed a significant effect. The study has contributed to the existing literature by providing future research suggestions and directions linked to this topic in the context of Jordan social media marketing and shopping.

© 2022 by the authors; licensee Growing Science, Canada.

1. Introduction

The current marketing business and communication provides new integrated marketing communication which offer modern easy and appropriate tools to help to effectively communicate with different stakeholders, mainly the customer about the offers as well as marketing campaigns (Alshurideh et al., 2017; Alyammahi et al., 2020; Alzoubi et al., 2020). The benefits of internet proliferation have provided entertainment and less consumed time during the shopping process, also it contributes in changing the face of modern business landscapes for all multinational organizations which result in exponential growth of the online businesses like Amazon and IKEA (Kannan, 2017; Alshurideh, 2022; Alshurideh et al., 2022). According to international studies, the consumers have spent millions on online shopping since modern applications and smartphones make this process easier and more available with lower costs, and most people spend many hours a day browsing various shopping services (Statista., 2019; Sweiss et al., 2021). The results of this developed marketing attitude have led to intensive competition in the e-commerce markets and the key players in this field are seeking for more innovative methods to attract more online customers as well retaining the current consumers (Obeidat et al., 2019; Safie et al., 2019).

As the integrative marketing activities have evolved, an emerging new concept called digital marketing also has occurred and brings some dramatic changes in the marketing area and it is replaced the common traditional marketing communication for many companies in order to effectively communicate with the customers particularly through the online shopping world

* Corresponding author.

E-mail address: malshurideh@sharjah.ac.ae (M. T. R. Alshurideh)

© 2022 by the authors; licensee Growing Science, Canada. doi: 10.5267/j.ijdns.2022.2.012

(Athapaththu & Kulathunga, 2018; Al-Dmour et al., 2021; Leo et al., 2021). Today's companies are interested to increase their capabilities with focus on the purchase intentions of the customers to accept and use the modern marketing means that encourage these companies to integrate and employ digital marketing strategies and focus on the usage of online platforms like social media (Ahmed & Zahid, 2014; Ahmad et al., 2021a; Lee et al., 2022a&b; Tariq et al., 2022a). Thus, this research would offer a comprehensive overview associated with the topic of relationship between digital marketing (social media marketing and electronic word-of-mouth EWOM) and purchase intention, the findings of this study present whether the business trends in the future are mainly dependent on the consumer preferences and attitudes. Further, this research intends to examine the phenomenon in Jordan of the moderating effect of brand equity among the relationship between digital marketing dimensions and purchase intention, as a lack of empirical research attempts in this issue. Therefore, the key research objectives are (1) To identify the effect of digital marketing (social media marketing and electronic word-of-mouth) on purchase intention; (2) To examine the moderated effect of brand equity on this relationship. So, the corresponding research questions are: (1) To which extent does digital marketing (social media marketing and electronic word-of-mouth) influence the purchase intention? (2) What is the moderated effect of brand equity on the relationship between digital marketing and purchase intention?

2. Literature Review

The concept of digital marketing could be defined as applications of modern digital technologies integrated with the traditional marketing strategies in order to achieve the ultimate marketing objectives. The companies adopt this new type of marketing also to gain big momentum to support the easy trade through advanced applications found in the smartphones which encourage the trading activities and have become a marketplace (Leeflang et al., 2014; Almaazmi et al., 2021; Tariq et al., 2022b). During the past decades and in the midst of launching search engines, new major marketing challenges have arisen from the severity of non-conventional business competition which contributes to the concept of digital marketing and its connected aspect's (Ahmed et al., 2020; Diventy et al., 2021). The paradigm of digital marketing has resulted in drastic changes and shifting in the worldwide markets and increased the prevalence of customer's purchase intentions and power, and this resulted in several implementations of advanced business technologies that have been created as responding to the business changes (Poyurak & Softic, 2019; Khasawneh et al., 2021a&b).

The factors that contribute to digital marketing are the boom of available digital technologies like laptops, smartphones and e-commerce platforms as well as artificial intelligence (AI) (Alhashmi et al., 2021; AlShamsi et al., 2021; Nuseir et al., 2021; Yousuf et al., 2021). These factors also showed effect on the shifts of consumer's attitudes towards the purchases, and they reshape the future of marketing strategy (Sivasankaran, 2013; Abuhashesh et al., 2021; Hasan et al., 2022). E-shopping and commerce offers additional values for the customers compared to the old traditional commerce which may also impact consumers' online purchase intention (Al Dmour et al., 2014; Dastane, Goi, & Rabbanee, 2020). However, the customers can reach their marketplaces from anywhere and anytime through the diversity and available web pages that have attractive and informative texts, graphics, as well audio that overcome the shortcomings of the traditional marketing channels and develop the users' experiences (Gabriel & Kolapo, 2015; Alshurideh, 2019; Alshurideh et al., 2019). Hence, digital communication supports building modern opportunities for social media involvement in the marketing activities to control and decrease the marketing costs of the traditional marketing (Aljumah et al., 2021; Al-Maroof et al., 2021; Kurdi et al., 2021).

Furthermore, today's marketers are facing some new challenges during integration appropriate and blended marketing strategies to reach as much as potential consumers and to create brand loyalty and awareness for successful and effective interacting with the customers through direct feedback (Tamrakar, Pyo, & Gruca, 2018; Alshurideh et al., 2020; Hamadneh et al., 2021a). Digital marketing has a capacity to attract mass and wide range of customers and allow the companies to interact with them quickly and sufficiently through different online platforms and media to instruct them during the purchase process (Lodhi & Shoaib, 2017; Ahmad et al., 2021b&c). Also, digital marketing plays a role in strengthening the brand's value through reducing brand misunderstanding when the customers share their feedback and experience which might lead to greater purchase intentions. The investment in the digital marketing sector requires big budget and technical infrastructure with skilled and talent staff, but the management should firstly address the benefits gained of this integration and compare it to the potential losses of the traditional marketing channels to support the tracks of investment returns (Teixeira, Barbosa, & Pinto, 2019; Hamadneh et al., 2021b; Shamout et al., 2022).

Digital marketing also offers multi-setting platforms for the consumers to guide and control the purchase processes by products browsing and reviewing (Akour et al., 2021; Ghazal et al., 2021). Moreover, the sales conversion is a complex process without adequate marketing and product content to influence and convince the customers for a prospective sale and to ensure repeat purchase (Swieczak & Łukowski, 2016; Almazrouei et al., 2020). The trust among consumers towards some products enables the research engines to gain some personal data to enhance the customer relationship for greater performance of marketing strategies (Al-Khayyal et al., 2020; Alsharari & Alshurideh, 2020). Also, the privacy and security assurance of this data encourage the consumers to be a part of many feedback and quality-related surveys that design to explore their digital experiences. As information security and privacy are important, this issue has become crucial in digital marketing due to sharing data of customers which might violate their confidentiality without consent (Whitler & Farris, 2017).

The doubts among customers have grown about the reliability of the digital marketing tools therefore they suggest that the companies try to build brand awareness and trust with great branding as a method of marketing. Even so, a lot of companies invest in digital marketing as a future business development and sustainability. Failure adoption in the digital marketing campaigns of the companies indicate high cost and time-consuming efforts with lower business competitiveness, as Jordan still has poor experience with digital marketing and lack of needed infrastructure, culture as well skills (AL-Azzam & AL-Mizeed, 2021; Al-bawaia et al., 2022). The process of purchase intention is highly influenced by the electronic searching among the customer and the time spent browsing some e-shopping web pages (Nofal et al., 2021). Currently, the E-businesses try to attract new consumers and maintain the current customers; and this would be achieved through better grasping the effects of digital marketing on purchase intention. The innovative companies also focus on developing the methods of communication process by incorporating a mix and blend of advanced technologies to handle the rigorous competition (Wong et al., 2019). The issue of impacts of digital media on consumer's purchase intention was addressed by many scholarly works (e.g., Rehmani & Khan, 2011) and the findings confirmed this effect and emphasized the growing future smartphone usage which requires integrative strategies of the marketing department to understand this emerging business issue.

Furthermore, the studies addressed the history of purchase intention from different views and they focus on this term due to the growing development of advanced technology and consumers' changes and preferences in the shopping process. As the significance of digital marketing increasing, the existing relevant literature that examined the purchase intention has not fully found the effect of digital marketing on purchase intention (Dastane, 2020), and further expand the related knowledge with some proposed conceptual model with mediating or moderating effects of numerous constructs e.g., brand awareness in the relationship between digital marketing and purchase intention in different contextual field (Putri, 2021). The findings were relatively similar and valued to the existing literature and future scholars evidenced by these studies to fulfil research gaps in a research niche of Jordanian context related to digital marketing and purchase intention, which has become an essential topic in the marketing field as evidenced by contemporary studies.

Digital marketing is considered as one of the most modern marketing methods that is widely used for customer communication and products/services promotion with no limitation on place, time, and cost (Monfared et al., 2021). Wibisurya (2018) showed that digital marketing had a positive significant effect on purchase intention, with main effect on the attractive contents and customisation for the customers. Similarly, Poyurak and Softic (2019) who have also confirmed this result with a positive effect of the digital marketing on purchase intention by exchanging ideas and opinions with numerous customers. On other hand, Chaf and Chadwick (2019) have found insignificant impact and relationship between digital marketing and purchase intention, which this attempt doesn't support, the purchase intention while using the modern digital marketing tools and methods. Therefore, this study intends to examine the relationship and propose the following main research hypothesis.

Digital marketing has various methods and tools involved in this process and supports the prevalence of this modern marketing process. Tsitsi (2013) indicated a system which allows the marketer to involve, communicate, and promote their entities to the buyers, and is commonly known with the social media marketing which also gives all people chances to participate in different marketing purposes. Social media marketing has become a form of both direct and indirect marketing activities that used to establish brand awareness and recognition. Currently, people use this tool from different social webs like social networking and bookmarking content (Genelius, 2011) as well. Kim and Ko (2012) refer to three measurements of social media marketing factors called entertainment, interaction, and trendiness. Another important dimension of the digital marketing namely Electronic Word Of Mouth (e-wom) which is a statement either negative or positive established by real previous or potential customers experience regarding a brand or company which this opinion is important for people or companies through the social media (Jalilvand and Samiei, 2012). The electronic word of mouth has become a vital place for customers to share their feedback and experiences and give them to potential customers; also, it is considered an effective approach than the traditional one of word of mouth (Priansa, 2017). Charo (2015) demonstrates that the electronic word-of-mouth EWOM facilitates the information exchange and knowledge by online platforms using numerous social media channels. Cheung & Thadani (2010) also emphasized that E-WOM has four factors namely communicator, stimulus, response, and receiver. Based on this evidence, the researcher postulates the research hypothesis as follows H1: Digital marketing (social media marketing and electronic word-of-mouth) has a significant effect on purchase intention.

Brand equity as discussed in the relevant literature indicates the product or service added value that also indicates the perceptions of the consumers and their reflection or experience toward a particular brand, and this includes the price, package, quality, market share, and brand profits (Kotler & Keller, 2012). Additionally, Aaker (1992) indicated that the strong brand can view through the customer brand equity that encompasses some key dimensions, like perceived quality, brand awareness and loyalty (Ra'd Almestarihi et al., 2021). For example, brand awareness indicates the ability of customers to maintain in mind or remember this brand over many diverse situations (Kotler & Keller, 2012). Further, the brand awareness is a key component and influential factor among the decision making of the consumers, they tend to buy the product which is well-known and has various benefits as well meet their expectations (Soewandi, 2015). Brand association has a role in forming the brand equity and it is defined as memorized signs connected to a brand which might include experience, perception, feeling, and attitude, and anything which represents the brand characteristics (Kotler & Keller, 2012). The greater brand association, the greater brand equity that may result in a greater positive relationship of the brand in the customers' perspectives. Empirically, the studies about this concept were conducted to present some evidence which concluded that brand awareness has two components called brand association and awareness, and they combine together as one single dimension. Based on this

evidence, the researcher postulates the research hypothesis as follows H2: brand equity moderates the relationship between digital marketing and purchase intention.

3. Method

This study adopted and used the scientific quantitative method linked with the positivist paradigm in order to test research hypotheses. For this purpose, the data was collected by questionnaire from the respective sample, which was a customer of IKEA Jordan, and then the study hypotheses were tested by using common statistical software of Smart PLS3. As stated early, this research aimed to examine the causal effects between three constructs namely: digital marketing with two dimensions namely (social media marketing and electronic word-of-mouth), purchase intention, and brand equity. The study also adopted a cross-sectional research approach to test the individuals' characteristics at period. In this research, the major elements for data collection from large numbers of respondents were the quantitative approach utilized by the study instrument of the survey questionnaire. It also used a random sampling technique in the purpose of collecting data from the target sample of online consumers and shoppers of IKEA in Jordan, then the data was analysed by using a statistical program. The study conducted various statistical analyses such as demographic analysis, measurements normality and scale reliability by using IBM SPSS 21, as well it had been evaluated by confirmatory factor analysis and structural equation modelling using Smart PLS3. The validity and moderation analysis of the measurement model was also evaluated using the same program of Smart PLS3. The hypotheses were tested, and subsequently the results were addressed and discussed. In this study, the survey questionnaire was developed based on previous relevant studies that addressed the same constructs and led the methods to carry out the study strategy. Fig. 1 shows the conceptual model of this research which represents an independent variable (with its two perspective dimensions), dependent variable as well the moderator.

The survey questionnaire was edited and prepared then distributed by an electronic questionnaire style after having approval from the store management. The electronic questionnaire was selected due to the many benefits gained from this tool e.g easy to reach sample because of the advanced smartphones which make it easier to send the questionnaire as a link by using some common social media platform such as Whatsapp, and it enables easy retrieval of the data. It was designed through Google Form which allows synthesizing the questionnaire as a link to send it to the participants smoothly, as well the researcher can obtain direct results in a real time (Kitagaki, Tomita, & Hikita, 2004). The questionnaire was prepared in Arabic language for more convenience to the sample and to avoid ambiguity among the statements, so the respondents were aware of the items as well the research objectives. The questionnaire was also divided into three parts. The first part about demographics data of the respondents such as gender, age, education level, etc. the importance of demographic data was vital for some certain reasons: to identify the individual characteristics and behaviours of a particular group and to enable generalize the accuracy of the respective sample to broad target sample (Hughes, Camden, & Yangchen, 2016). The second part of the questionnaire was designed to ask the participants about their agreement or not regarding the effects of digital marketing dimensions (six items) on the purchase intention (five items), and the moderated role of brand equity (four items) in this causal effect. The measurement scale adopted Five-Likert scale ranging from 1 strongly disagree to 5 strongly agree to assess the measurement items. Table 1 presents the measurement items and their sources during designing the research instrument.

Table 1
Research Instrument

	Statements	Source	
	Digital Marketing Dimensions		
	Social Media Marketing		
1	The social media marketing provides wide range of feedback and information products and helps searching	Sivasankaran (2013); Yuvaraj	
	the best product.	& Indumati (2018)	
2	Social media platforms offer good quality information about brand/firm.		
3	Social media channels also provide detailed methods while using online media and marketing tools.		
	Electronic Word-Of-Mouth		
4	Electronic WOM acts as a tool to make products comparison prior shopping online.		
5	Electronic WOM provides real different customer's experiences and opinion exchange through brands so-		
	cial networks.		
6	Electronic WOM facilitates shopping activities and products evaluation and brand awareness.		

Table 1Research Instrument (Continued)

	Statements	Source	
	Purchase Intention		
1	In the future I would intend to become online shopper.	Laksamana (2018); Gabriel &	
2	My intention to become online shopper is positive and enthusiastic.	Kolapo (2015)	
3	I am capable to be online shopper over many purchase activities.		
4	I have a great intention to replace the traditional shopping pattern with the E-shopping.		
5	While browsing a product, I plan to conduct the purchase process online.		
	Brand Equity		
1	It makes sense for me to buy the brands with online facilities instead of other brands.	Yoo & Donthu (2001); Yoo,	
2	Even if different brands have the same features, I will prefer to buy a brand with online aspects.	Donthu, & Lee (2000)	
3	If there is different brand's online performance, I would prefer to buy the brand with more digital features.		
4	If the digital concern of a brand is different from another brand, it looks easier to purchase this brand.		

4. Results

4.1 Demographic Analysis

Sample demographics are presented in Fig. 2 which shows how the sample demographic characteristics were distributed during the process of data analysis. As a part of the research sample study, the results of demographics obtained from 254 participants were collected after designing an electronic form using Google Form, and the research instrument included the following questions: gender, age, education level, and profession. The results showed out of a total of 254 participants, 100 male and 154 female samples which contribute around 39.4% male and 60.6% female. The selection process was gender-based to confirm a belief which states that women use E-shopping more than men (39.4% vs. 60.6%). The results provided from the questionnaire analysis, the dominant age group was 30-40 years (35.8%), followed by the group aged less than 30 years (33.1%), 40-50 years (17.3%), and above 50 years (13.8%). In terms of the educational levels of the overall participants, the results showed that the majority were bachelor's degree holders (53.5%), followed by Master holders (16.1%), secondary school degree holders (15.7%), and only (4.3%) were doctorate holders. Based on the profession, run a business category contributed the majority with 25.2%, followed by employee in private sector (22.4%), unemployed (19.7%), and employee in government sector (14.2%), housewife/husband (11%) and lastly, student unemployed (7.5%).

Fig. 2. Sample Demographics

4.2 Normality & Reliability Analyses

The study has conducted other important required analyses related to the descriptive statistics which show the extent of the dataset has normal distribution, and how reliable of the measurement items used in this study. The results of this test are provided in Table 2 which provides both normality assessment by using the most common tests namely skewness and kurtosis available in SPSS software to determine the normal distribution of the data collected. George and Mallery (2010) stated that all variables achieved great and acceptable if the values of skewness and kurtosis ranged between -1.0 and +1.0, which is considered a good rule-of-thumb. was shown for the normal distribution. The findings provided in Table 3 showed that the normality test of all research variables involved in this study had normal distribution through great values of skewness and kurtosis with good symmetric normal distribution of the data.

Table 2

Descriptive Statistics & Reliability

Item	Mean	Std. Deviation	Skewness	Kurtosis	Outer loadings	Scale reliability
DM1	3.99	0.606	0.005	-0.250	0.70	0.71
DM2	3.89	0.764	-0.447	0.059	0.73	
DM3	4.11	0.660	-0.117	-0.706	0.63	
DM4	3.94	0.856	-0.543	0.285	0.74	0.75
DM5	4.14	0.689	-0.187	-0.889	0.74	
DM6	4.10	0.684	-0.127	-0.858	0.75	
PI1	4.14	0.714	-0.214	-1.018	0.79	0.85
PI2	3.92	0.837	-0.454	-0.121	0.82	
PI3	3.81	0.933	-0.388	-0.576	0.81	
PI4	4.06	0.692	-0.083	-0.897	0.78	
PI5	4.13	0.713	-0.195	-1.017	0.75	
BE1	3.91	0.923	-0.873	0.756	0.79	0.71
BE2	3.98	0.638	-0.260	0.327	0.75	
BE3	4.15	0.650	-0.162	-0.669	0.69	
BE4	4.21	0.683	-0.290	-0.856	0.68	

Reliability Assessment was also assessed by the most common test in this analysis called Cronbach's alpha which was used in this study to measure the internal consistency of the coefficient reliability for questionnaire items. As the values of reliability test debatable, but mostly the increases of alpha value would improve the variables correlation and reliable alpha value more than 0.70 consider good and reliable scale (Kline, 2000), and the alpha value less than 0.7 is subject to low reliability. However, the results as illustrated in Table 2 showed that the reliability score had ranged from 0.71 to 0.85 which indicated favourable reliability.

4.3 Measurement & Structural Model Analysis

PLS-SEM approach was conducted in the current research which requires analysing two types of model, firstly measurement model which include testing the reliability of the constructs through two popular measures namely average variance extracted AVE and composite reliability CR. The findings of this test as shown in Table 4 indicated the values of both AVE and CR for each variables were more than 0.50 and 0.60 respectively with higher outer loading e.g 0.70 (Wong, 2013) which suggested that the measurement items with a value of 0.70 and more considered valid, and the low outer loadings (below 0.4) are suggested to be skipped from further analysis to ensure greater results and to not affect the reliability of the research constructs (Hair et al., 2021). The reliability results test as shown in Table 4 indicated that all study variables namely digital marketing dimensions marketing (social media marketing and electronic word-of-mouth EWOM), purchase intention and brand equity as the Cronbach's Alpha, AVE and CR values for all achieved the threshold suggested values by expertise (0.70, 0.50, & 0.60 accordingly) (Ramayah et al., 2018). Next test is related to the structural model which was assessed in order to determine the amount of R-square value which indicated the amount of variance in the dependent variable caused by the respective independent variable. The result showed that the R-square value was 0.650, and this result indicated that the independent variable (digital marketing) influences the dependent variable (purchase intention) by 65%, which means that digital marketing significantly affects purchase intention. Therefore, it would conclude that the independent variable explains around 65% of the dependent variable.

Measurement Model Results

Variable	AVE	CR	\mathbb{R}^2
Social media marketing	0.64	0.84	
EWOM	0.68	0.86	
Purchase intention	0.62	0.89	0.65
Brand equity	0.53	0.82	

4.4 Hypotheses Testing

The results of hypothesis testing, and the respective results are presented in Table 4 as well the graphic illustrated in Fig. 3. The first hypothesis states that digital marketing (social media marketing and electronic word-of-mouth) has a significant effect on purchase intention testing, the derived results of this hypothesis provided a T-statistic value of 48.968 and 75.674 respectively which is greater than the tabulated T-value of 1.96, with a P value of 0.000 which is less than 0.05 of a significance level. This result indicated a significant effect between these variables, and the coefficient value obtained was 0.873 and 0.897 respectively which also indicated a significant and positive effect between digital marketing dimension's (social media marketing and electronic word-of-mouth) and purchase intention. Therefore, the study accepted the first proposed research hypothesis stated early. The second research hypothesis states that brand equity moderates the relationship between digital marketing and purchase intention. The derived results of this hypothesis provided a T-statistic value of 5.901 which is greater than the tabulated T-value of 1.96, with a P value of 0.000 which is also less than 0.05 of a significance level. These results indicated a moderation effect of brand equity among the relationship between these variables, and the coefficient value obtained was 0.267 which also indicated the brand equity acts as a moderator. Therefore, the study accepts the second proposed research hypothesis.

Table 4
Path Coefficients

Path	Path estimate	Standard deviation	T-statistics	P-value	Result
Social media marketing → purchase intention	0.873	0.018	48.968	0.000	Supported
Electronic WOM → purchase intention	0.897	0.012	75.674	0.000	Supported
Brand equity → purchase intention	0.267	0.045	5.901	0.000	Supported

Fig. 2. T-statistics

5. Discussion

From the findings gained by the analysis, they revealed that there was a positive significant effect of the digital marketing (as independent variable) on the purchase intention variable (as dependent variable). The results of the regression coefficient also revealed a significance level of less than 0.05. This showed that digital marketing (social media marketing and electronic word-of-mouth) had a significant influence on purchase decisions. The study results are in line with some different contextual empirical studies e.g. (Zanjabila & Hidayat, 2017) which was conducted on SMEs products, and it concluded that the social media marketing had a significant effect on purchase consumers' decisions. In addition, the current results of this research supported the assumption that social media marketing highly contributed to the purchase decisions of the consumers for Small & Medium Enterprises SME products. Also, from the research results on the moderating effect of brand equity on the relationship between digital marketing and purchase intention, they showed a positive significant moderating effect of this over the respective relationship.

The consumers showed their agreement that digital marketing provides a wide range of products and the best purchasing practices of the products through E-shopping and electronic word-of-mouth. Digital marketing offers good quality information about these products which make the shopping process easier and more interesting, and the work of mouth also supports the

smooth information exchange. In the same vein, they also agreed that digital marketing provided opinions exchanging and discussion with the negative or positive traits of a product which also enabled the consumers to form a clear picture against a particular product before making a purchase. These results are also consistent with some studies e.g. Erlangga, (2021) that demonstrated that media marketing had a significant impact on purchase decisions of the consumers. The findings also addressed the role of brand equity through the awareness about the brand and sharing customer's experiences among others which also support this crucial role on the purchase intention of customers to use advanced marketing tools e.g. social media to conduct their purchases. Electronic word of mouth has revealed an important role for customers to share their actual experiences with a particular brand with a firm and this method considers more effective and interesting tools to enable the customers to clearly evaluate the brands/products.

However, the previous studies also suggested involve new critical factor that might influence the purchase decisions and intentions of the customers with more emphasis on the emerging situations e.g COVID-19 which also encourage online shopping and limit the chances of traditional marketing behaviours and practices due to the pandemic spreads that also limit the direct and personal interactions to curb this health threat. In Jordan, the mix marketing elements in place and the information provided about this key element which includes the supplies and equipment correspond with the emerging crisis of COVID-19 pandemic that helps in generating the customer's intention to go through the digital marketing tools in the future. Due to the major goal of the contemporary businesses associated with retention and attracting new customers, it has become more difficult because of this new condition worldwide. The digital marketing methods provide the customers with a wide range of alternatives which enables them to make the right decision based on their determined criteria e.g. price or quality. Therefore, attracting potential customers through adopting new marketing shopping and strategies can offer productive purchase trends which in turn encourage the customers to involve more into the modern shape of marketing activities.

It would justify the obtained results in two folds, firstly the developed marketing aspects have enabled to create a direct positive association between digital marketing methods and purchase intention, thereby indicating that the digital marketing methods have improved, reflecting the value of brand and increasing brand awareness. Secondly, the brand equity levels lead to understanding the attitudes among customers and their expectations to see modern and satisfied marketing tools e.g social media to meet their needs and expectations which in turn lead to greater levels of satisfaction then loyalty to the brand. Unsurprisingly, this given result has noted the same effect and showed that it will be valuable for management and marketers to pay more attention and invest more in the current technological infrastructure to enhance the quality of products/services when maintaining the product preferences and distinctiveness to ensure long-term customer relationship. On other hand, the current study findings contradict with other works (e.g., Nurhandayani et al., 2019) which based on their study demonstrated that using the influencers in the social media to influence the customer's purchase intention was not given a significant effect, this outcome could assist the brand equity strategy to establish and build a strong perceived image in the minds of customers to boost the brand image and drive their considerations to repeated future purchases.

Additionally, this contradiction would expand the existing similar studies to explore the most factors that might influence consumers' purchasing decisions to find out the attractive marketing means for them with convenient alternative shopping alternatives to encourage them with adequate purchases based on the available information and options e.g., product content. Moreover, the revolution among the information technology largely helps the business to integrate advanced methods of marketing to meet the growing diverse customers' needs and expectations, mainly looking for entertaining methods and ways while making their daily shopping activities for competitiveness in the intensive business environment which require more adaptive business measures for goals gaining.

6. Conclusion & Implication

The literature and empirical works have revealed that digital marketing was a key factor and significantly affected the purchase intention of the customers with some support from relevant previous study results. In the current research, the digital marketing dimension's (social media marketing and electronic word-of-mouth) had a significant and positive effect on purchase intention. Therefore, this concept has taken its importance because the advanced technological devices have become part of customers' life like computers, smartphones, and tablets. The study offers some practical implications to increase the levels of purchase intention to IKEA products, the study suggested that the store management should incorporate advanced forms of positive brand value to enhance the brand awareness through digital marketing approaches e.g. social-media platforms. According to the findings of this research, moderating the role of brand equity would improve the need to integrate more updated marketing means with more focus on the prevailing purchasing behaviours to effectively respond to the critical changes in this field. Moreover, marketing managers are invited to strive to work the most influential digital marketing tools such as social-media and the great benefits and influence could gain behind this implementation. And this should be accompanied with sufficient marketing plans to achieve greater brand equity for profitable purchase decisions of consumers.

The research contributes to the theory through establishing a relationship between digital marketing dimensions (social media marketing and electronic word-of-mouth) and purchase intention with moderation role of brand equity has not been examined in the developing context like Jordan. Practically, the research results provide meaningful insights and useful understanding for the digital marketers regarding the brand value that would act as attraction for new potential customers. Generally, the study concluded that customers favour easy and advanced marketing methods with various aspects of this process for good

marketing performance. Finally, graphics with light or natural background colours are preferred to darker ones. This research has some limitations. First, it used the quantitative research approach through survey questionnaires to conduct an online research instrument to reflect the internet population's views, so the offline customers were not considered in this study. Second, because of resource constraints, the sample size representing the current study population was limited to only 254 participants which may limit the generalization chance. Third, the findings are limited only to IKEA Jordan context that was addressed among this research, hence can't not be generalized to other contexts. Future research directions and avenues include investigating the impact of social media sources on purchase decisions over other different industries and contexts with different sample and cultural perspectives for deeper understanding and exploration of critical phenomena linked to customers' expectations and perceptions of marketing preferences.

References

- Abuhashesh, M. Y., Alshurideh, M. T., & Sumadi, M. (2021). The effect of culture on customers' attitudes toward Facebook advertising: the moderating role of gender. Review of International Business and Strategy. *Review of International Business and Strategy*, 31(3), 416-437.
- Ahmad, A., Alshurideh, M. T., Al Kurdi, B. H., & Alzoubi, H. M. (2021a). Digital Strategies: A Systematic Literature Review. In The International Conference on Artificial Intelligence and Computer Vision (pp. 807-822). Springer, Cham.
- Ahmad, A., Alshurideh, M. T., Al Kurdi, B. H., & Salloum, S. A. (2021b). Factors Impacts Organization Digital Transformation and Organization Decision Making During Covid19 Pandemic. In The Effect of Coronavirus Disease (COVID-19) on Business Intelligence (pp. 95-106). Springer, Cham.
- Ahmad, A., Alshurideh, M., Al Kurdi, B., Aburayya, A., & Hamadneh, S. (2021c). Digital transformation metrics: A conceptual view. *Journal of Management Information & Decision Sciences*, 24(7), 1-18.
- Ahmed, A., Alshurideh, M., Al Kurdi, B., & Salloum, S. A. (2020, October). Digital transformation and organizational operational decision making: a systematic review. In International Conference on Advanced Intelligent Systems and Informatics (pp. 708-719). Springer, Cham.
- Ahmed, M. A., & Zahid, Z. (2014). Role of social media marketing to enhance CRM and brand equity in terms of purchase intention. *Asian Journal of Management Research*, 4(3), 533-549.
- Akour, I., Alshurideh, M., Al Kurdi, B., Al Ali, A., & Salloum, S. (2021). Using machine learning algorithms to predict people's intention to use mobile learning platforms during the COVID-19 pandemic: machine learning approach. *JMIR Medical Education*, 7(1), 1-17.
- Al Dmour, H., Alshurideh, M., & Shishan, F. (2014). The influence of mobile application quality and attributes on the continuance intention of mobile shopping. Life Science Journal, 11(10), 172-181.
- Al-Azzam, A. F., & Al-Mizeed, K. (2021). The Effect of Digital Marketing on Purchasing Decisions: A Case Study in Jordan. *The Journal of Asian Finance, Economics and Business*, 8(5), 455-463.
- Al-bawaia, E., Alshurideh, M., Obeidat, B., Masa'deh, R. (2022) The impact of corporate culture and employee motivation on organization effectiveness in Jordanian banking sector. *Academy of Strategic Management Journal*, 21(Special Issue 2), 1-18.
- Al-Dmour, R., AlShaar, F., Al-Dmour, H., Masa'deh, R., & Alshurideh, M. T. (2021). The Effect of Service Recovery Justices Strategies on Online Customer Engagement Via the Role of "Customer Satisfaction" During the Covid-19 Pandemic: An Empirical Study. The Effect of Coronavirus Disease (COVID-19) on Business Intelligence, 334, 325-346.
- Alhashmi, S. F., Alshurideh, M., Kurdi, B. A., & Salloum, S. A. (2020, April). A systematic review of the factors affecting the artificial intelligence implementation in the health care sector. In The International Conference on Artificial Intelligence and Computer Vision (pp. 37-49). Springer, Cham.
- Aljumah, A., Nuseir, M. T., & Alshurideh, M. T. (2021). The Impact of Social Media Marketing Communications on Consumer Response During the COVID-19: Does the Brand Equity of a University Matter. The Effect of Coronavirus Disease (COVID-19) on Business Intelligence, 367-384.
- Al-Khayyal, A., Alshurideh, M., Al Kurdi, B., & Aburayya, A. (2020). The Impact of Electronic Service Quality Dimensions on Customers' E-Shopping and E-Loyalty via the Impact of E-satisfaction and E-Trust: A Qualitative Approach. *International Journal of Innovation, Creativity and Change*, 14(9), 257-281.
- Almaazmi, J., Alshurideh, M., Al Kurdi, B., & Salloum, S. A. (2020, October). The effect of digital transformation on product innovation: a critical review. In International Conference on Advanced Intelligent Systems and Informatics (pp. 731-741). Springer, Cham.
- Al-Maroof, R., Ayoubi, K., Alhumaid, K., Aburayya, A., Alshurideh, M., Alfaisal, R., & Salloum, S. (2021). The acceptance of social media video for knowledge acquisition, sharing and application: A comparative study among YouYube users and TikTok users' for medical purposes. *International Journal of Data and Network Science*, 5(3), 197-214.
- Almazrouei, F. A., Alshurideh, M., Kurdi, B. A., & Salloum, S. A. (2020, October). Social media impact on business: a systematic review. In International conference on advanced intelligent systems and informatics (pp. 697-707). Springer, Cham.

- AlShamsi, M., Salloum, S. A., Alshurideh, M., & Abdallah, S. (2021). Artificial intelligence and blockchain for transparency in governance. In Artificial intelligence for sustainable development: Theory, practice and future applications (pp. 219-230). Springer, Cham.
- Alsharari, N. M., & Alshurideh, M. T. (2020). Student retention in higher education: the role of creativity, emotional intelligence and learner autonomy. *International Journal of Educational Management*. International Journal of Educational Management, 35(1), 233-247.
- Alshurideh, D. M. (2019). Do electronic loyalty programs still drive customer choice and repeat purchase behaviour?. *International Journal of Electronic Customer Relationship Management*, 12(1), 40-57.
- Alshurideh, M. (2022) Does electronic customer relationship management (E-CRM) affect service quality at private hospitals in Jordan? *Uncertain Supply Chain Management*, 10(2), 1-8.
- Alshurideh, M. T., Al Kurdi, B., Alzoubi, H. M., Ghazal, T. M., Said, R. A., AlHamad, A. Q., ... & Al-kassem, A. H. (2022). Fuzzy assisted human resource management for supply chain management issues. *Annals of Operations Research*, 1-19.
- Alshurideh, M., Al Kurdi, B., Abu Hussien, A., & Alshaar, H. (2017). Determining the main factors affecting consumers' acceptance of ethical advertising: A review of the Jordanian market. *Journal of Marketing Communications*, 23(5), 513-532.
- Alshurideh, M., Gasaymeh, A., Ahmed, G., Alzoubi, H., & Kurd, B. (2020). Loyalty program effectiveness: Theoretical reviews and practical proofs. *Uncertain Supply Chain Management*, 8(3), 599-612.
- Alshurideh, M., Salloum, S. A., Al Kurdi, B., Monem, A. A., & Shaalan, K. (2019). Understanding the quality determinants that influence the intention to use the mobile learning platforms: A practical study. *International Journal of Interactive Mobile Technologies*, 13(11),183-157.
- Alzoubi, H. M., & Alshurideh, M., Al Kurdi, B., Inairat, M. (2020). Do perceived service value, quality, price fairness and service recovery shape customer satisfaction and delight? A practical study in the service telecommunication context. *Uncertain Supply Chain Management*, 8(3), 579-588.
- Athapaththu, J. C., & Kulathunga, K. M. S. D. (2018). Factors affecting online purchase intention: A study of Sri Lankan online customers. *International Journal of Scientific & Technology Research*, 9(7), 120-128.
- Chaffey, D., & Ellis-Chadwick, F. (2019). Digital marketing. UK: Pearson.
- Charo, N. (2015). Determining the Impact of E-wom on Brand Image ang Purchase Intention Through Adoption of Online Opinions. *International Journal of Humanities and Management Sciences*, 3(1), 41-46.
- Cheung, C. M., & Thadani, D. R. (2010). The Effectiveness of Electronic Word-of-Mouth Communication: A Literature Analysis. *Bled eConference*, 23, 329-345.
- Dastane, O. (2020). Impact of Digital Marketing on Online Purchase Intention: Mediation Effect of Customer Relationship Management. *Journal of Asian Business Strategy*, 10, 142-158.
- Dastane, O., Goi, C. L., & Rabbanee, F. (2020). A synthesis of constructs for modelling consumers' perception of value from mobilecommerce (M-VAL). *Journal of Retailing and Consumer Services*, 55(4), 102074. Available at: https://doi.org/10.1016/j.jretconser.2020.102074.
- Diventy, A. H., Rahadhini, M. D., & Triastity, R. (2021, February). THE ROLE OF DIGITAL MARKETING ON PURCHASE INTENTION AND PURCHASE DECISIONS AT KOPI SI BUDI SURAKARTA. In *PROCEEDING ICTESS* (Internasional Conference on Technology, Education and Social Sciences).
- Erlangga, H. (2021). Effect Of Digital Marketing And Social Media On Purchase Intention Of Smes Food Products. *Turkish Journal of Computer and Mathematics Education (TURCOMAT)*, 12(3), 3672-3678.
- Gabriel, J. K., & Kolapo, S. M. (2015). Online marketing and consumer purchase behaviour: A study of Nigerian firms. British Journal of Marketing Studies, 3(7), 1-14.
- George, D., & Mallery, P. (2010). SPSS for windows step by step. A simple study guide and reference (10th ed.). Boston, MA: Pearson Education, Inc.
- Ghazal, T. M., Alshurideh, M. T., & Alzoubi, H. M. (2021, June). Blockchain-Enabled Internet of Things (IoT) Platforms for Pharmaceutical and Biomedical Research. In The International Conference on Artificial Intelligence and Computer Vision (pp. 589-600). Springer, Cham.
- Hair Jr, J. F., Hult, G. T. M., Ringle, C. M., & Sarstedt, M. (2021). A primer on partial least squares structural equation modeling (PLS-SEM). Sage publications.
- Hamadneh, S., Hassan, J., Alshurideh, M., Al Kurdi, B., & Aburayya, A. (2021a). The effect of brand personality on consumer self-identity: the moderation effect of cultural orientations among British and Chinese consumers. *Journal of Legal, Ethical and Regulatory*, 24, 1-14.
- Hamadneh, S., Pedersen, O., & Al Kurdi, B. (2021b). An Investigation of The Role of Supply Chain Visibility into The Scottish Blood Supply Chain. *Journal of Legal, Ethical and Regulatory*, 24, 1-13.
- Hasan, O., McColl, J., Pfefferkorn, T., Hamadneh, S., Alshurideh, M., & Kurdi, B. (2022). Consumer attitudes towards the use of autonomous vehicles: Evidence from United Kingdom taxi services. *International Journal of Data and Network Science*, 6(2), 537-550.
- Hughes, J. L., Camden, A. A., & Yangchen, T. (2016). Rethinking and updating demographic questions: Guidance to improve descriptions of research samples. *Psi Chi Journal of Psychological Research*, 21(3), 138-151. Available at: https://doi.org/10.24839/2164-8204.jn21.3.138.
- Jalilvand, M. R., & Samiei, N. (2012). The Effect of Electronic Word of Mouth on Brand Image And Purchase Intention An Empirical Study In The Automobile Industry In Iran. *Marketing Intelligence & Planning*, 30(4), 460-476.

- Kannan, P. K. (2017). Digital marketing: A framework, review and research agenda. *International Journal of Research in Marketing*, 34(1), 22-45.
- Khasawneh, M. A., Abuhashesh, M., Ahmad, A., Alshurideh, M. T., & Masa'deh, R. (2021b). Determinants of e-word of mouth on social media during COVID-19 outbreaks: An empirical study. In The Effect of Coronavirus Disease (COVID-19) on Business Intelligence (pp. 347-366). Springer, Cham.
- Khasawneh, M. A., Abuhashesh, M., Ahmad, A., Masa'deh, R., & Alshurideh, M. T. (2021a). Customers online engagement with social media influencers' content related to COVID 19. In The Effect of Coronavirus Disease (COVID-19) on Business Intelligence (pp. 385-404). Springer, Cham.
- Kim, A.J., & Ko, E. (2012). Do social media marketing activities enhance customer equity? An empirical study of luxury fashion brand. *Journal of Business Research*, 65(10), 1480–1486.
- Kitagaki, I., Tomita, T., & Hikita, A. (2004, May). Designing and development of electronic questionnaire system. In *Information Technology Based Proceedings of the FIfth International Conference onHigher Education and Training, 2004. ITHET 2004.* (pp. 309-311). IEEE.
- Kline, P. (2000). The handbook of psychological testing. Psychology Press.
- Kotler, P., & Keller, K. L. (2012). Marketing Management (14th edition). Pearson Education Limited.
- Kurdi, B. A., Alshurideh, M., Nuseir, M., Aburayya, A., & Salloum, S. A. (2021, March). The effects of subjective norm on the intention to use social media networks: an exploratory study using PLS-SEM and machine learning approach. In International Conference on Advanced Machine Learning Technologies and Applications (pp. 581-592). Springer, Cham.
- Laksamana, P. (2018). Impact of social media marketing on purchase intention and brand loyalty: Evidence from Indonesia's banking industry. *International Review of Management and Marketing*, 8(1), 13-18.
- Lee, K., Azmi, N., Hanaysha, J., Alshurideh, M., & Alzoubi, H. (2022a) The effect of digital supply chain on organizational performance: An empirical study in Malaysia manufacturing industry. *Uncertain Supply Chain Management*, 10(2), 1-16.
- Lee, K., Ramiz, P., Hanaysha, J., Alzoubi, H., Alshurideh, M. (2022b) Investigating the impact of benefits and challenges of IOT adoption on supply chain performance and organizational performance: An empirical study in Malaysia. *Uncertain Supply Chain Management*, 10(2), 1-14.
- Leeflang, P. S., Verhoef, P. C., Dahlström, P., & Freundt, T. (2014). Challenges and solutions for marketing in a digital era. *European Management Journal*, 32(1), 1-12.Available at: https://doi.org/10.1016/j.emj.2013.12.001.
- Leo, S., Alsharari, N. M., Abbas, J., & Alshurideh, M. T. (2021). From offline to online learning: A qualitative study of challenges and opportunities as a response to the COVID-19 pandemic in the UAE higher education context. In The Effect of Coronavirus Disease (COVID-19) on Business Intelligence (pp. 203-217). Springer, Cham.
- Lodhi, S., & Shoaib, M. (2017). Impact of E-marketing on consumer behaviour: A case of Karachi, Pakistan. *Journal of Business and Management*, 19(1), 90-101.
- Monfared, A. R. K., Ghaffari, M., Barootkoob, M., & Malmiri, M. M. (2021). The role of social commerce in online purchase intention: mediating role of social interactions, trust, and electronic word of mouth. *Journal for International Business and Entrepreneurship Development*, 13(1), 22-39.
- Nofal, M. I., Al-Adwan, A. S., Yaseen, H., & Alsheikh, G. A. A. (2020). Digital marketing effect to intention to domestic tourism during COVID-19 in Jordan. *Periodicals of Engineering and Natural Sciences (PEN)*, 8(4), 2471-2483.
- Nurhandayani, A., Syarief, R., & Najib, M. (2019). The impact of social media influencer and brand images to purchase intention. *Jurnal Aplikasi Manajemen*, 17(4), 650-661.
- Nuseir, M. T., Al Kurdi, B. H., Alshurideh, M. T., & Alzoubi, H. M. (2021, June). Gender Discrimination at Workplace: Do Artificial Intelligence (AI) and Machine Learning (ML) Have Opinions About It. In The International Conference on Artificial Intelligence and Computer Vision (pp. 301-316). Springer, Cham.
- Obeidat, Z. M., Alshurideh, M. T., Al Dweeri, R., & Masa'deh, R. (2019). The influence of online revenge acts on consumers psychological and emotional states: Does revenge taste sweet. In Proceedings of the 33rd International Business Information Management Association Conference, IBIMA (pp. 4797-4815).
- Poyurak, M., & Softic, S. (2019). Influence of social media content on consumer purchase intention: Mediation effect of brand equity. *Eurasian Journal of Business and Economics*, 12(23), 17-43. Available at: https://doi.org/10.17015/ejbe.2019.023.02.
- Priansa, D. (2017). Komunikasi Pemasaran Terpadu pada Era Media Sosial. Pustaka Setya. Bandung.
- Putri, D. R. (2021). Digital Marketing Strategy to Increase Brand Awareness and Customer Purchase Intention (Case Study: Ailesh Green Consulting). *European Journal of Business and Management Research*, 6(5), 87-93.
- Ra'd Almestarihi, J. A. A., Gasawneh, S. A. J., Malik Khlaif Gharaibeh, E., & Odai Nawras, M. N. (2021). The impact of social media marketing on brand equity: A systematic review. *Turkish Journal of Computer and Mathematics Education (TURCOMAT)*, 12(6), 4073-4088.
- Ramayah, T., Cheah, J., Chuah, F., Ting, H., & Memon, M. A. (2018). Partial least squares structural equation modeling (PLS-SEM) using smartPLS 3.0.
- Rehmani, M., & Khan, M. I. (2011). The impact of E-media on customer purchase intention. *International journal of advanced computer science and applications*, 2(3).
- Safie, N., Satar, M., Dastane, O., & Ma'arif, M. Y. (2019). Customer value proposition for E-commerce: A case study approach. *International Journal of Advanced Computer Science and Applications* (IJACSA), *10*(2), 454-458. Available at: https://doi.org/10.14569/ijacsa.2019.0100259.

- Shamout, M., Ben-Abdallah, R., Alshurideh, M., Alzoubi, H., Kurdi, B., & Hamadneh, S. (2022). A conceptual model for the adoption of autonomous robots in supply chain and logistics industry. *Uncertain Supply Chain Management*, 10(2), 577-592.
- Sivasankaran, S. (2013). Digital marketing and its impact on buying behaviour of youth. *International Journal of Research in Management & Business Studies*, 4(3), 35-39.
- Soewandi, M. (2015). The impact of social media communication forms on brand equity dimensions and consumer purchase intention. *iBuss Management*, 3(2).
- Statista. (2019). Retial e-commerce dales worldwide from 2014 to 2023. Retrieved from: https://www.statista.com/statistics/379046/worldwide-retail-e-commerce-sales/.
- Sweiss, N., Obeidat, Z. M., Al-Dweeri, R. M., Mohammad Khalaf Ahmad, A., M. Obeidat, A., & Alshurideh, M. (2021). The moderating role of perceived company effort in mitigating customer misconduct within Online Brand Communities (OBC). *Journal of Marketing Communications*, 1-24.
- Swieczak, W. Ś., & Łukowski, W. (2016). Lead generation strategy as a multichannel mechanism of growth of a modern enterprise. *Marketing of Scientific and Research Organizations*, 21(3), 105-140
- Tamrakar, C. B., Pyo, T. H., & Gruca, T. S. (2018). Social media sentiment and firm value.
- Tariq, E., Alshurideh, M., Akour, E., Al-Hawaryd, S. and Al Kurdi, B. (2022a) The Role of Digital Marketing, CSR Policy and Green Marketing in Brand Development at UK. *International Journal of Data and Network Science*, 6(3), 1-10.
- Tariq, E., Alshurideh, M., Akour, I., & Al-Hawary, S. (2022b). The effect of digital marketing capabilities on organizational ambidexterity of the information technology sector. *International Journal of Data and Network Science*, 6(2), 401-408.
- Teixeira, S. F., Barbosa, B., & Pinto, H. (2019). How do entrepreneurs see digital marketing?: Evidence from Portugal. *In Entrepreneurial Orientation and Opportunities for Global Economic Growth* (pp. 1-19): IGI Global.
- Tsitsi, S. (2013). The Adoption of Social Media Marketing in South African Banks. *European Journal Bussiness Review*, 25, 280-385.
- Whitler, K. A., & Farris, P. W. (2017). The impact of cyber attacks on brand image: Why proactive marketing expertise is needed for managing data breaches. *Journal of Advertising Research*, 57(1), 3-9. Available at: https://doi.org/10.2501/jar-2017-005.
- Wibisurya, I. (2018). The effect of digital marketing implementation through location based advertising on customer's purchase intention. *Binus Business Review*, 9(2), 153-161. Available at: https://doi.org/10.21512/bbr.v9i2.4618.
- Wong, K. K. K. (2013). Partial least squares structural equation modeling (PLS-SEM) techniques using SmartPLS. *Marketing Bulletin*, 24(1), 1-32.
- Wong, W. S., Dastane, O., Satar, M., Safie, N., & Ma'Arif, M. Y. (2019). What we chat can learn from WhatsApp? Customer value proposition development for mobile social networking (MSN) apps: A case study approach. *Journal of Theoretical and Applied Information Technology*.
- Yoo, B., & Donthu, N. (2001). Developing and validating multidimensional consumer-based brand equity scale. *Journal of business research*, 52(1), 1-14.
- Yoo, B., Donthu, N., & Lee, S. (2000). An examination of selected marketing mix elements and brand equity. *Journal of the academy of marketing science*, 28(2), 195-211.
- Yousuf, H., Zainal, A. Y., Alshurideh, M., & Salloum, S. A. (2021). Artificial intelligence models in power system analysis. In Artificial Intelligence for Sustainable Development: Theory, Practice and Future Applications (pp. 231-242). Springer, Cham.
- Yuvaraj, S., & Indumati, R. (2018). Influence of digital marketing on brand building. *International Journal of Mechanical Engineering and Technology*, 9(7), 235-246.
- Zanjabila, R., & Hidayat, R. (2017). Analysis of Social Media Marketing on Purchasing Decisions of Bandung Techno Park (Study on Bandung Techno Park Customers 2017). *e-Proceeding of Applied Science*, 3(2), 368-375.

© 2022 by the authors; licensee Growing Science, Canada. This is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY). license (http://creativecommons.org/licenses/by/4.0/).