
T

M
D

a

A
A

K
S
B
B
B
C

1

s
9
H
c
o
i
a
s
b
i
o
A
p
p

r
H

m

0
h

International Journal of Information Management 33 (2013) 76– 82

Contents lists available at SciVerse ScienceDirect

International  Journal  of  Information  Management

jou rn al h om epa ge : www.elsev ier .com/ locate / i j in fomgt

o  be  or  not  to  be  in  social  media:  How  brand  loyalty  is  affected  by  social  media?

ichel  Laroche ∗, Mohammad  Reza  Habibi, Marie-Odile  Richard1

epartment of Marketing, John Molson School of Business, Concordia University, 1455 de Maisonneuve West, Montréal, Québec, Canada H3G 1M8

 r  t  i  c  l  e  i n  f  o

rticle history:
vailable online 14 August 2012

eywords:
ocial media
rand community
rand trust

a  b  s  t  r  a  c  t

There  is  an  ongoing  debate  over  the  activities  of  brands  and  companies  in social  media.  Some  researchers
believe  social  media  provide  a  unique  opportunity  for  brands  to foster  their  relationships  with  customers,
while  others  believe  the  contrary.  Taking  the  perspective  of  the  brand  community  building  plus  the  brand
trust  and  loyalty  literatures,  our  goal  is to  show  how  brand  communities  based  on  social  media  influence
elements  of  the  customer  centric  model  (i.e., the  relationships  among  focal  customer  and  brand,  product,
company,  and  other  customers)  and  brand  loyalty.  A  survey-based  empirical  study  with  441  respondents
rand loyalty
ustomer centric model

was  conducted.  The  results  of structural  equation  modeling  show  that  brand  communities  established
on  social  media  have  positive  effects  on  customer/product,  customer/brand,  customer/company  and
customer/other  customers  relationships,  which  in  turn  have  positive  effects  on  brand  trust,  and  trust  has
positive  effects  on  brand  loyalty.  We  find  that  brand  trust  has  a  fully  mediating  role  in  converting  the
effects  of enhanced  relationships  in brand  community  to brand  loyalty.  The  implications  for  marketing
practice  and  future  research  are  discussed.

© 2012 Elsevier Ltd. All rights reserved.
. Introduction

There is an ongoing debate over the issue of branding in
ocial media. Facebook alone, a hallmark of social media, has over
55 million active users, who log on at least once every 30 days.
alf of these active users actually log on every day.2 On average,
onsumers devote almost one third of their time to consumption
f online social media (Lang, 2010). Due to the popularity and abil-
ty of virtual communities to connect different likeminded people
nd businesses (Hagel & Armstrong, 1997; Wellman & Gulia, 1999),
ome industry sages and researchers enthusiastically encourage
usinesses to be present in social media and to take advantage of it

f they are to survive (Kaplan & Haenlein, 2010). On the other hand,
thers call brands “uninvited crashers” of social media (Fournier &
very, 2011, p. 193) implying that social media are for connecting
eople not brands. So, the issues of if and how social media is the
lace for branding activities has remained unresolved.
Despite the importance of branding and the high adoption
ate of social media, very few specific, empirical studies (e.g.,
su & Tsou, 2011) have dealt with these issues. Most studies

∗ Corresponding author. Tel.: +1 514 848 2424x2942; fax: +1 514 848 4576.
E-mail addresses: laroche@jmsb.concordia.ca (M.  Laroche),

o  habi@jmasb.concordia.ca (M.R. Habibi), odile10@hotmail.com (M.-O. Richard).
1 Tel.: +1 514 738 3520.
2 http://www.facebook.com/press/info.php?statistics.

268-4012/$ – see front matter ©  2012 Elsevier Ltd. All rights reserved.
ttp://dx.doi.org/10.1016/j.ijinfomgt.2012.07.003
concerning marketing and branding in social media include
descriptive narratives of social media, its definition, characteris-
tics and consequently some advice and strategies for marketers
and businesses in taking advantage of its opportunities and over-
coming its challenges (Edelman, 2010; Hanna, Rohm, & Crittenden,
2011; Kaplan & Haenlein, 2010; Kietzmann, Hermkens, & McCarthy,
2011). So there is an important need in the literature to explore the
effects of branding on marketing variables related to social media.

In taking the perspective of brand community building
(McAlexander, Schouten, & Koening, 2002; Muniz & O’Guinn, 2001),
our goal is to show how brand communities based on social media
influence elements of the customer centric model (i.e., relation-
ships between focal customer and brand, product, company, and
other customers) and brand loyalty. Furthermore, we  study how the
effects of brand community translate to brand loyalty. In doing so,
we believe that brand trust has a key role, which has been neglected
in previous studies.

We first develop a model to show how social media based
brand communities could cement relationships among customers,
marketers, product, brand, and other customers, and how these
relationships could enhance brand trust and loyalty. Then, we test
the model and hypotheses quantitatively using structural equa-
tions modeling with survey data from a sample of social media
website users who are members of different brand communities
on the social media websites. We  conclude with a discussion of

marketing significance, theoretical and practical implications, lim-
itations, and avenues for future research.

dx.doi.org/10.1016/j.ijinfomgt.2012.07.003
http://www.sciencedirect.com/science/journal/02684012
http://www.elsevier.com/locate/ijinfomgt
mailto:laroche@jmsb.concordia.ca
mailto:mo_habi@jmasb.concordia.ca
mailto:odile10@hotmail.com
http://www.facebook.com/press/info.php?statistics
dx.doi.org/10.1016/j.ijinfomgt.2012.07.003


of Information Management 33 (2013) 76– 82 77

2

c
c
K
b
f
o
t
s
T
d
m
w
i
Y

a
s
c
L
e
i
M
b
o
i
b
i

t
p
t
n
2
t
o
2
a
Z
c
e
S
t
h
W
n
w
G
2

t
(
M
t
2
o
a
t
f
b
(
h
H
c

M. Laroche et al. / International Journal 

. Social media based brand community

A social media based brand community is composed of two
oncepts; social media and brand community that we briefly dis-
uss. There are different definitions for social media, but we  rely on
aplan and Haenlein (2010, p. 61) who state: “a group of internet
ased applications that builds on the ideological and technological
oundations of Web  2.0, and it allows the creation and exchange
f user-generated content.” This definition implies that the con-
ent is not consumed by people passively. Instead, it is produced,
hared and consumed by users actively generating content (UGC).
here are many researches focusing on the importance of UGC in
ifferent contexts. There are many different platforms for social
edia such as social networking, text messaging, photo sharing,
ikis, weblogs, and discussion forums (Harris, 2009); however, it

s mostly coined with such popular Internet based applications as
ouTube, Wikipedia, Facebook, Twitter, and Second Life.

Muniz and O’Guinn (2001, p. 412) define a brand community as
 “specialized, non-geographically bound community, based on a
tructured set of social relations among admirers of a brand.” The
ontext of these communities is consumption of a good or a service.
ike every other community, a brand community is made up of its
ntities including its members, their relationships and the shar-
ng of essential resources either emotional or material. However,

cAlexander et al. (2002, p. 38) argue that the most important thing
eing shared in a brand community is the “creation and negotiation
f meaning.” Other benefits of brand communities are facilitating
nformation sharing, cementing the history and the culture of a
rand, providing assistance to consumers, and positively influenc-

ng brand loyalty (Muniz & O’Guinn, 2001).
According to the social media and brand community litera-

ures, people have their own incentives to join. One essential
sychological need is to feel socially connected (Sarason, 1974);
herefore, joining social media and connecting with people fulfills a
eed for belongingness (Gangadharbhatla, 2008; Tardini & Cantoni,
005). Desire for social interaction is stated as one of the motiva-
ions of consumers to engage in content generation activities in
nline environments (Hennig-Thurau, Gwinner, Walsh, & Gremler,
004). Shopping, researching, entertainment and making money
re some other purposes of contributing in social media (Zhou,
hang, Chenting, & Zhou, 2011a).  In contrast with researchers who
laim that the lack of proximity and physical co-presence inher-
nt in social media environments results in weak ties (Constant,
proull, & Kiesler, 1996; Granovetter, 1973), others showed that
hese ties could bring people together and encourage members to
ave deep levels of engagement in society (Tardini & Cantoni, 2005;
ellman, 1997). People also join brand communities to fulfill their

eed to be identified with groups or symbols they wish to associate
ith, or that are desirable to them (Elliott & Wattanasuwan, 1998;
rayson & Martinec, 2004; Schembri, Merrilees, & Kristiansen,
010).

Furthermore, brand communities support their members in
erms of sharing necessary information from various sources
Szmigin & Reppel, 2001) and emphasizing different values (Schau,

uniz, & Arnould, 2009). Brand communities provide opportuni-
ies for being in touch with highly devoted customers (Anderson,
005), for communicating effectively with other customers and
btaining valuable information from them (Von Hippel, 2005),
nd for co-creating value from closely interacting with other cus-
omers (Schau et al., 2009). Perhaps the most important advantage
or companies in supporting brand communities is increasing
rand loyalty, which is called the “Holy Grail” for businesses

McAlexander et al., 2002, p. 38). The advantages of social media as a
ighly efficient communication and distribution channel (Kaplan &
aenlein, 2010), as a powerful means of influencing customer per-
eptions and behavior (Williams & Cothrell, 2000), and of bringing
Fig. 1. Customer centric model of brand community (McAlexander et al., 2002, p.
39).

together different/likeminded people (Hagel & Armstrong, 1997;
Wellman & Gulia, 1999) are motivating brand managers to partic-
ipate in social media.

With the advancement of technology, the previously geograph-
ically bounded concept of brand communities is now transcending
geography (Muniz & O’Guinn, 2001). Regarding the motivations
for joining social media and brand communities for both people
and brand managers, the concepts of social media and brand com-
munities have become closer to each other. The intersection of
brand communities and social media leads to a concept that we
call social media based brand community.  For example, famous brand
communities such as Jeep or Harley Davidson (Schau et al., 2009)
already established their brand communities on social media plat-
forms such as Facebook and MySpace (Kaplan & Haenlein, 2010).
We believe these communities, like other communities, have in
common one characteristic, i.e., being instrumental to human well-
being (McAlexander et al., 2002, p. 38). As Rheingold (1991) stated
people use the new technology to do what they always did, so peo-
ple use these new communities for the same purposes. Our  goal is
to show how these brand communities could affect brand elements
and loyalty. We now develop our hypotheses.

3. Development of the model and the hypotheses

3.1. Customer centric model of brand community and social
media

The first models of brand community were comprised a triad
of customer–customer–brand (Muniz & O’Guinn, 2001); however,
McAlexander et al. (2002) added other entities that are related to
the concept of brand community, i.e., product and company. Fig. 1
depicts the customer centric model of brand community.

As defined by McAlexander et al. (2002, p. 38),  “a community
is made up of its entities and the relationships among them”. So,
a social media based brand community includes entities such as
brand, product, customer, company, and social media, which is the
platform for that community to exist. McAlexander and his col-
leagues showed that events such as brandfests bring members and
other elements of a community to a high-context interaction. Dur-
ing these interactions meaningful consumption experiences, useful

information and other valuable resources are shared among mem-
bers and marketers reciprocally, which results in strengthening ties
among all elements of the customer centric model of brand com-
munity (McAlexander et al., 2002). We  believe that social media


7 of Info

c
m
m
a
a
b
c
b
m

a
b
m
c
u

H
o
r
t

3

m
a
i
1
2
C
l
m
a
o

m
H
C
c
a
r
s
l
e

“
o
p
t
a
a
1
D
a
s
t
c
r
n
a
t
i
o
u
L
w

8 M. Laroche et al. / International Journal 

ould also provide for such high-context interactions among ele-
ents of a brand community. When a member logs on a social
edia platform and explores the brand page, comments, shares

 photo or experience, interacts with marketers, asks questions
bout the brand or the product or answers comments, that mem-
er is participating in the community activities and the invisible
ommunity becomes visible. In these interactions resources are
eing exchanged, information and value are being shared among
embers, so that the ties could be cemented in such communities.
Thus, to the degree in which they support information sharing

nd welfare of the members, and strengthen bonds among them,
rand communities based on social media – like offline brand com-
unities – cement entities of the customer centric model of brand

ommunity, i.e., relationships between customers and brand, prod-
ct, company and other customers. Thus:

1. Social media based brand communities have positive effects
n the: (a) customer/product relationship; (b) customer/brand
elationship; (c) customer/company relationship; and (d) cus-
omer/other customers relationships.

.2. Brand trust and brand loyalty

There is agreement among brand researchers that one of the
ain consequence of building and enhancing brand communities

nd consumer experience within the context of brand community
s to make customers loyal to the brand (McAlexander & Schouten,
998; McAlexander et al., 2002; Muniz & O’Guinn 2001; Schau et al.,
009; Schouten & McAlexander, 1995; Zhou, Jin, Vogel, Fang, &
hen, 2011b). Even McAlexander et al. (2002) assert that the cumu-

ative effects of enhanced relationships in the customer centric
odel eventually result in customer loyalty; however, despite this

nd other qualitative evidence, it is still not clear how the process
f increasing brand loyalty in brand communities looks like.

According to the loyalty and trust literatures, trust is one of the
ain antecedents of loyalty (Chaudhuri & Holbrook, 2001; Chiu,
uang, & Yen, 2010; Harris & Goode, 2004; Hong & Cho, 2011; Kim,
hung, & Lee, 2011; Zhou et al., 2011a).  Considering that online
ommunities, as a social structure, have positive effects on trust
nd loyalty (Ba, 2001; Walden, 2000), we argue that the enhanced
elationships in the customer centric model of brand community
hould increase brand trust, which has a positive effect on brand
oyalty, i.e., brand trust has a mediating role in translating the
ffects of brand community into brand loyalty.

Chaudhuri and Holbrook (2001, p. 82) define brand trust as
the willingness of the average consumer to rely on the ability
f the brand to perform its stated function.” When a situation
resents uncertainty, information asymmetry or fear of oppor-
unism, trust plays a crucial role in decreasing the uncertainty
nd the lack of information. It makes customers feel comfort-
ble with their trusted brand (Chiu et al., 2010; Doney & Cannon,
997; Gefen, Karahanna, & Straub, 2003; Moorman, Zaltman, &
eshpande, 1992; Pavlou, Liang, & Xue, 2007). We  surmise there
re at least two  mechanisms through which enhanced relation-
hips between customers and brand elements could increase brand
rust. First, repeated interactions and long term relationships are
ounted as key in developing trust (Holmes, 1991). Enhanced
elationships with customers and elements of brand community
ecessarily increase relationships and contacts between the brand
nd customers so that brand trust would be positively affected. Fur-
hermore, relationship enhancement happens concurrently with
nformation sharing and dissemination between different elements

f the brand, which decreases information asymmetry, reduces
ncertainty and increases predictability of the brand (Ba, 2001;
ewicki & Bunker, 1995) which results in trust enhancement. So
e hypothesize that:
rmation Management 33 (2013) 76– 82

H2a. The customer/product relationship has a direct positive
effect on brand trust.

H2b. The customer/brand relationship has a direct positive effect
on brand trust.

H2c. The customer/company relationship has a direct positive
effect on brand trust.

H2d. Customer/other customers relationships have direct posi-
tive effects on brand trust.

The relationship between trust and loyalty has been examined in
different contexts. It is well-supported that trust is one antecedent
of loyalty (Chaudhuri & Holbrook, 2001; Chiu et al., 2010; Harris &
Goode, 2004; Kim et al., 2011; Zhou et al., 2011b). We  also hypoth-
esize this relationship to test it in the context of social media based
brand communities and to test if brand trust has a partial or full
mediating role. Thus:

H3. Brand trust positively influences brand loyalty.

4. Method and findings

4.1. Subjects and procedure

Our target population consists of people who are members of a
brand community in any social media platform. So, the question-
naire was sent through several posts in websites such as Facebook,
MySpace, and Twitter along with distribution lists. We  introduced
the questionnaire as an opinion survey, and we  asked participants
to list the brand communities they are a member of and follow
on social media. Furthermore, we  asked them to keep in mind
these brand communities while answering the questions. With this
procedure, which is consistent with previous studies in online con-
texts (Bagozzi & Dholakia, 2006; Steenkamp & Geyskens, 2006),
we collected 441 valid responses (48.9% male). The age range of
the participants varied between 18 and 55.

4.2. Measures

The measures of all the constructs in the model were based on
the literature. However, they were slightly modified to suit the
context of the study. We  adopted and modified items developed
by Srinivasan, Anderson, and Ponnavolu (2002) to measure com-
munity. We  modified it aiming to capture the degree to which
members feel bonded to each other, share information and expe-
rience, and the extent to which they find these exchanges useful.
The initial scale had six items (5 options Likert scale). The scales
for the customer’s relationship with product, brand, company and
other customers were originally developed by McAlexander et al.
(2002). We  used three out of the four items scale originally devel-
oped by Chaudhuri and Holbrook (2001) for brand trust. We  derived
a three items measure from Delgado-Ballester, Manuera-Aleman,
and Yague-Guillen (2003) for brand loyalty. All items were 5 point
Likert-type scales.

Before running structural equation modeling to test the
hypotheses, for purifying and validating the measures, we first
conducted an exploratory factor analysis (EFA) and subsequently
reliability analysis to calculate Cronbach’s alpha for the scale items
to ensure internal consistency (Cronbach, 1970). All the items
loaded properly on their intended scale except three items of social
media based brand community that were deleted because they

loaded very low on the intended construct. The 7 scales together
explain almost 73% of the total variance. Then we  calculated Cron-
bach’s alphas for each construct. Table 1 shows the descriptive
statistics and Cronbach’s alphas of the final constructs. As it is


M. Laroche et al. / International Journal of Information Management 33 (2013) 76– 82 79

Table  1
Means, standard deviations, reliability statistics for construct measures.

Constructs No of items Mean Standard deviation Cronbach’s ˛

Online brand community (OB) 3 5.88 1.808 0.660
Product (P) 4 6.43 2.107 0.731
Brand (B) 3 5.60 1.763 0.728
Company (Com) 2 3.83 1.253 0.727

6
6
5

s
s

E
f
d
T
r

b
9
C
f
m
f
r
�
i
e
t
w
b
v

e

4

fi

T
I

Other  customers (Oo) 3 

Brand loyalty (L) 3 

Brand trust (BT) 3 

hown the reliability measure ranged from 0.617 to 0.856, which
hows satisfactory levels of internal consistency.

Next, we conducted confirmatory factor analysis (CFA) using
QS measurement model. First, we found a very good model fit
or a CFA with all 7 scales as free (unrestricted model); �2 = 300.00,
f = 168, p-value = 0.00, CFI (Bentler, 1990) = 0.96 and RMSEA = 0.04.
able 2 shows the factor loadings and R-squares of each item (please
efer to Appendix for the questions).

Then we tested a restricted model in which all the correlations
etween latent variables were set to 1.00, resulting to �2 value of
42.541 with 190 degrees of freedom, RMSEA = 0.09 and CFI = 0.75.
omparing these two models we reject the restricted model in

avor of the free model (�2difference of 642.54, df = 22). Further-
ore, to show that the factors are orthogonal we  compared the

ree model with another restricted model, in which all the cor-
elations among factors were set to zero. This model resulted in
2 = 1185.4 with 189 degrees of freedom. We  reject this model too

n favor of the free model (�2 difference = 885.4, df = 21). As another
vidence for convergent and discriminant validity we  compared
he correlation between all the measures in the table. Almost all
ithin construct correlations were larger than correlations among

etween construct items, implying convergent and discriminant
alidity.

Following these steps we test the hypotheses using structural
quation modeling in the next part.

.3. Results
We used EQS 6.1 to test the model and estimate the path coef-
cients in Fig. 2.

able 2
tems factor loadings.

Construct Item Factor loading R-square

Brand community Ob4 0.502 0.252
Ob5 0.648 0.420
Ob6 0.724 0.525

Consumer/product
relationship

P1  0.615 0.378
P2 0.718 0.516
P3 0.638 0.407
P4 0.59 0.349

Consumer/brand
relationship

B1  0.685 0.469
B2 0.709 0.503
B3 0.670 0.449

Customer/company
relationship

Com1 0.772 0.595
Com2 0.741 0.549

Customer/other
customer
relationships

Oo1  0.673 0.453
Oo2 0.713 0.508
Oo3 0.657 0.432

Brand trust Bt1 0.644 0.415
Bt2 0.575 0.331
Bt3 0.539 0.291

Loyalty L1  0.794 0.630
L2 0.857 0.735
L3 0.803 0.645
.02 2.045 0.719

.73 2.715 0.856

.26 1.56 0.617

4.4. Structural model estimation

The fit indices for the full model are �2(173) = 365.597, p < 0.001,
RMSEA = 0.05, GFI = 0.926, and CFI = 0.935. Although the �2 test is
significant (p < 0.05) all the other statistics are within acceptable
ranges. This indicates an acceptable model fit (For a review of fit
indices see Browne & Cudeck, 1993; Bagozzi & Yi, 1988).

As predicted, strong support was  found for the effects of
social media based brand community on the four elements of the
customer centric model of brand community, i.e., customer rela-
tionships with the product, the brand, the company and other
customers. The coefficient values for the four relationships are
respectively: 0.723, 1.059, 1.258, and 1.369. All of these relation-
ships are significant at p < 0.05, providing support for H1a, H1b, H1c
and H1d. Fig. 3 summarizes these and other results.

All the effects of the customer relationships with brand elements
on brand trust are supported as well. The customer/product rela-
tionship has a significant, positive effect on brand trust (  ̌ = 0.397,
p < 0.05), supporting H2a. The customer/other customers relation-
ship also has a positive significant effect on brand trust, supporting
H2d (  ̌ = 0.375, p < 0.05). The effect of the customer/company rela-
tionship on brand trust is also significant (  ̌ = 0.114, p < 0.05),
supporting H2c. The effect of customer/brand relationship on brand
trust (H2b) is also supported (  ̌ = 0.178, p < 0.05).

Finally, the relationship of brand trust on brand loyalty is
positive and significant (  ̌ = 0.729, p < 0.001), so H3 is supported.
The findings reveal that brand trust mediates the effect of
customer/product, customer/brand, customer/company, and cus-
tomer/other customers relationships on brand loyalty. We run
another test with brand trust as a partial mediator to exam-
ine whether it has a partial or full mediating role in the model.
We added direct relationships from the four elements (i.e.,
customer/brand, customer/product, customer/company and cus-
tomer/other customers relationships) to brand loyalty in the base
model (Fig. 2). In testing the new model with the same SEM pro-
cedure, none of the new relationships were found to be significant
and the model fit did not improve. This implies that brand trust
fully mediates the effects of the customer relationship with the four
elements (brand, product, company, other consumers) on brand
loyalty.

5. Discussion and implications

As discussed, there is a debate over the issues of social media,
marketing and branding activities on social media, and few sys-
tematic studies with clear empirical results can be relied upon.
Beside few exceptions, all we find in the literature are descrip-
tive narratives about social media, its capabilities, and potentials
in leveraging business activities. In addition, there are contradic-
tions among scholars on these issues. For example some believe

that social media is an ideal environment for businesses to reach
their customers, while others believe brands crash the environ-
ment that is supposed to be for people and their friends (Fournier
& Avery, 2011; Kaplan & Haenlein, 2010).


80 M. Laroche et al. / International Journal of Information Management 33 (2013) 76– 82

rand 

r
t
b
t
m
b
t
c
o
b
s
c

Fig. 2. Model of the effects of b

Our purpose was to fill this gap, partly, and help other
esearchers to shed more light on these issues. Our study took
he brand community perspective to examine if there are some
enefits for brands in a social media context and to show how
hese benefits could be realized. Drawing on the brand com-

unity literature, we developed a unique model of the process
y which a brand community can affect brand loyalty. Then we
ested, supported and validated our model and hypotheses in the
ontext of social media. We  conclude that brand communities

perating on social media can enhance brand trust and loyalty
y improving customer relationship with the brand, other con-
umers, the company and the products. Our finding is somehow
onsistent with other studies that found participation in social

Brand Community

(on Social Media)

Customer/Brand

relationship

Customer/

Company

Relationship

Customer/Other

Customers

Relationship

.723*

(.111)

1.059*

(.142)

1.258*

(.169)

.

(.

.

(.

.3

(.

Customer/Product

relationship

1.369*

(.179)

.3

(

Fig. 3. Estimated model. *p < 0.05. Note: unstandardized coeffi
community (on social media).

virtual communities positively influences brand loyalty (Casaló,
Flavián, & Guinalíu, 2010; Kardaras, Karakostas, & Papathanassiou,
2003).

An interesting observation from the final model is that the path
through consumer relationship has the highest coefficients. This
is consistent with the main characteristic of social media which is
user generated content. Some researchers call social media as “peo-
ple’s media” or “people’s web” which implies that the main goal of
social media is to bring people together and to facilitate interac-

tions among them (e.g., Fournier & Avery, 2011). This finding is
consistent with this and shows practitioners that they should
enhance customers relationships with each other to enhance loy-
alty and trust.

Brand Trust Brand Loyalty

178*

083)

114*

056)

75*

076)

.729*

(.109)

97*

.08)

cients are used and standard errors are in parentheses.


of Info

s
c
c
s
i
p
o
i
b
a
a
a
r
a
s

s
t
a
t
s
i
m
b

5

m
e
t
c
s
a
a
a
t
d

s
b
m
a
c
e
h
i
c
fi
F
a
b
i
e
n
a
e

e
2
f
s
a
s

M. Laroche et al. / International Journal 

Our study contributes to the existing brand community and
ocial media literatures and provides its own theoretical impli-
ations as well. First, we developed a new model of how a brand
ommunity can affect brand loyalty. As discussed earlier, previous
tudies emphasized that one main function of brand communities
s to increase brand loyalty but our model shows how this can hap-
en. We  especially identified the role of brand trust as a translator
f these effects, a role which was mostly neglected in previous stud-
es. Although we tested our model in the context of social media, we
elieve this model might be valid in other contexts as well. Second,
s some researchers stated, social media has its own unique char-
cteristics that demand researchers to treat it as a distinct research
rea (Hu & Kettinger, 2008; Soliman & Beaudry, 2010), and this
esearch extends the concept of brand community to social media
nd helps scholars have more insight about brands operating in
ocial media contexts.

This study also helps practitioners in their involvement with
ocial media. The vast reach, being placeless, having low cost, and
he popularity of social media motivate all marketers to try to take
dvantage of it in different ways. Our model and results show
hat with creating and enhancing brand communities based on
ocial media, and by facilitating feelings of community, usefulness,
nformation sharing, and strengthening the social bonds among

embers and other elements of the brand, marketers can increase
rand trust and loyalty.

.1. Limitations and future research

Our goal was to show how brand communities based on social
edia can, in general, affect customer relationships with brand

lements as well as brand loyalty. Toward this goal and using
he elements of brand community, we tested our model in the
ontext of social media. Surveying a random sample of users of
ocial media and brand communities allows us to have generaliz-
ble results; however, in future research other possible moderating
nd mediating variables, such as brand type, culture, characteristics
nd facilities of the community on social media, could be included
o produce deeper insights about how these relationships act in
ifferent situations.

Although our findings show that brand communities based on
ocial media could produce positive effects for brands, it might
e considered that social media is not always an ideal environ-
ent for brands in which to operate. In some cases it might be

 risky environment for businesses (Fournier & Avery, 2011), as
ustomers are becoming more powerful than ever before. They can
asily interact, speak and broadcast their thoughts while companies
ave less power to manage the information available about them

n the new space (Kaplan & Haenlein, 2010). Moreover, customers
ould easily get involved in online complaints if they are dissatis-
ed, or upset with the brand (Ward & Ostrom, 2006). Mangold and
aulds (2009) give some interesting examples of how fatal the neg-
tive user generated information could be. Therefore, we advise
usinesses to be cautious about their activities on social media

n terms of establishing their brand communities as well as other
fforts, and researchers to conduct more studies about the potential
egative consequences of social media based brand communities
nd introduce effective techniques to manage communities in such
nvironments.

Brand communities are dynamic phenomena with dynamic
ffects and interactions among their elements (McAlexander et al.,
002; Schau et al., 2009). So, one of the interesting avenues for

uture research might be to trace this dynamism in the context of
ocial media to see how the effects evolve over time. Due to the
chievability of social media platforms, conducting these types of
tudy might be easier than before. So, longitudinal studies could
rmation Management 33 (2013) 76– 82 81

enable researchers to create more insight about the dynamic inter-
actions among the community elements.

6. Conclusion

We showed the role of brand communities in enhancing
customer relationships with elements of the brand community
elaborated by McAlexander et al. (2002).  To the extent that a
brand community based on social media acts to provide benefits
to its members, to facilitate information sharing and to enhance
customers’ bonds to each other, it cements the customers’ rela-
tionships with the brand, the product, the company and other
customers. These enhanced relationships result in enhanced brand
loyalty, but we showed that brand trust has a fully mediating role in
this process. All in all, our findings show how social media could be a
platform for brands to achieve the same desired outcome from their
brand community activities; that is having more loyal customers.

Acknowledgements

The authors gratefully acknowledge the financial support of the
Social Sciences and Humanities Research Council of Canada.

Appendix. Summary of measures

1 Brand
community

Ob4 – The members of this community
benefit from the community
Ob5 – The members share a common
bond with other members of the
community
Ob6 – The members are strongly
affiliated with other members

2 Product P1 – I love the product of the brand
P2  – I am proud of the product
P3 – The product is one of my  priced
possessions
P4 – The product is fun to use

3 Brand B1 – I value the heritage of the brand
B2 – If I were to replace the product, I
would replace it with another product
of  the same brand
B3 – My  brand is of the highest quality

4  Company Com1 – The COMPANY understands
my needs
Com2 – The COMPANY cares about my
opinions

5  Other
customers

Oo1 – I have met wonderful people
because of the community
Oo2 – I have a feeling of kinship with
the other owners
Oo3 – I have an interest in the
community because of the other
owners of the brands

6  Brand
loyalty

L1 – I consider myself to be loyal to the
brand
L2 – If the brand is not available at the
store, I would buy the same brand from
some other store
L3 – I am willing to pay more for my
brand

7  Brand trust BT1 – My  brand gives me  everything
that I expect out of the product
BT2 – I rely on my brand
BT3 – My  brand never disappoints me

References

Anderson, P. H. (2005). Relationship marketing and brand involvement of pro-
fessionals through web-enhanced brand communities: The case of Coloplast.

Industrial Marketing Management, 34(3), 285–297.

Ba, S. (2001). Establishing online trust through a community responsibility system.
Decision Support System, 31,  323–336.

Bagozzi, R., & Yi, Y. (1988). On evaluation of structural equation models. Journal of
the Academy of Marketing Science, 16(Spring), 74–94.


8 of Info

B

B

B

C

C

C

C

C
D

D

E

E

F
G

G

G

G

H

H

H

H

H

H

H

H

H

K

K

K

K

L

L

M

2 M. Laroche et al. / International Journal 

agozzi, R., & Dholakia, U. (2006). Open source software communities: A study of
participation in Linux user groups. Management Science,  52(7), 1099–1115.

entler, P. M.  (1990). Comparative fit indexes in structural models. Psychological
Bulletin,  107(2), 238–246.

rowne, M.,  & Cudeck, R. (1993). Alternative ways of assessing model fit. In K.
A.  Bollen, & J. S. Long (Eds.), Testing structural equation models (pp. 136–162).
Newbury Park, CA: Sage.

asaló, L. V., Flavián, C., & Guinalíu, M.  (2010). Relationship quality, community pro-
motion and brand loyalty in virtual communities: Evidence from free software
communities. International Journal of Information Management, 30(4), 357–367.

haudhuri, A., & Holbrook, M.  B. (2001). The chain of effects from brand trust and
brand affect to brand performance: The role of brand loyalty. Journal of Market-
ing,  65(April), 81–93.

hiu, C. M.,  Huang, H. Y., & Yen, C. H. (2010). Antecedents of online trust in online
auctions. Electronic Commerce Research and Application, 9, 148–159.

onstant, D., Sproull, L., & Kiesler, S. (1996). The kindness of strangers: The usefulness
of electronic weak ties for technical advice. Organization Science, 7(2), 119–135.

ronbach, L. J. (1970). Essentials of psychological testing.  New York: Harper and Row.
elgado-Ballester, E., Manuera-Aleman, J. L., & Yague-Guillen, M.  J. (2003). Devel-

opment and validation of a brand trust scale. International Journal of Market
Research,  45(1), 35–54.

oney, P. M.,  & Cannon, J. P. (1997). An examination of the nature of trust in
buyer–seller relationships. Journal of Marketing,  61(April), 35–51.

delman, D. C. (2010). Branding in digital age. You’re spending your money in all the
wrong places. Harvard Business Review,

lliott, R., & Wattanasuwan, K. (1998). Brands as symbolic resources for the con-
struction of identity. International Journal of Advertising, 17(2), 131–144.

ournier, S., & Avery, J. (2011). The uninvited brand. Business Horizon, 54,  193–207.
angadharbhatla, H. (2008). Facebook me:  Collective self esteem, need to belong and

Internet self efficacy as predictors of the I-generations attitudes toward social
networking sites. Journal of Interactive Advertising, 8(2), 5–15.

efen, D., Karahanna, E., & Straub, D. W.  (2003). Trust and TAM in online shopping:
An integrated model. MIS  Quarterly, 27(1), 51–90.

ranovetter, M.  (1973). The strength of weak ties. American Journal of Sociology,
78(6), 1360–1380.

rayson, K., & Martinec, R. (2004). Consumer perceptions of iconicity and indexical-
ity  and their influence on assessments of authentic market offerings. Journal of
Consumer Research, 31(2), 296–312.

agel, J., & Armstrong, A. G. (1997). Net gain: Expanding markets through virtual
communities.  Boston, MA: Harvard Business School Press.

arris, L. C., & Goode, M.  M.  H. (2004). The four levels of loyalty and the pivotal role
of  trust: A study of online service dynamics. Journal of Retailing, 80,  139–158.

arris, R. Social media ecosystem mapped as a wiring diagram. (2009).
Retrieved from: http://www.twitterthoughts.com/social-media-news-
analyses/2009/9/3/social-media-ecosystem-mapped-as-a-wiringdiagram.
html?printerFriendly=true Accessed 27.09.10.

anna, R., Rohm, A., & Crittenden, V. L. (2011). We’re all connected: The power of
social media ecosystem. Business Horizons, 54,  265–273.

ennig-Thurau, T., Gwinner, K., Walsh, G., & Gremler, D. (2004). Electronic word-
of-mouth via consumer-opinion platforms: What motivates consumers to
articulate themselves on the Internet? Journal of Interactive Marketing,  18(1),
38–52.

olmes, J. G. (1991). Trust and the appraisal process in close relationships. In W.
H.  Jones, & D. Perlman (Eds.), Advances in personal relationships 2 (pp. 57–104).
London: Jessica Kingsley.

ong, I. B., & Cho, H. (2011). The impact of consumer trust on attitudinal loy-
alty  and purchase intentions in B2C e-marketplaces: Intermediary trust vs.
seller trust. International Journal of Information Management, 31(5), 469–479.
http://dx.doi.org/10.1016/j.ijinfomgt.2011.02.001

su, H. Y., & Tsou, H.-T. (2011). Understanding customer experiences in online blog
environments. International Journal of Information Management, 31(6), 510–523.

u, T., & Kettinger, W.  J. (2008). Why  people continue to use social networking
services: Developing a comprehensive model. In Proceedings, 29th international
conference on information systems Paris, France,

aplan, A. M.,  & Haenlein, M.  (2010). Users of the world, unite! The challenges and
opportunities of social media. Business Horizons, 53,  59–68.

ardaras, D., Karakostas, B., & Papathanassiou, E. (2003). The potential of virtual com-
munities in the insurance industry in the UK and Greece. International Journal of
Information Management, 23(1), 41–53.

ietzmann, J. H., Hermkens, K., & McCarthy, I. P. (2011). Social media? Get serious!
Understanding the functional building blocks of social media. Business Horizons,
54,  241–251.

im, M.,  Chung, N., & Lee, C. (2011). The effect of perceived trust on electronic
commerce: Shopping online for tourism products and services in South Korea.
Tourism Management, 32,  256–265.

ang, B. (September 2010). Ipsos OTX study: People spend more than half their day
consuming media. The Wrap.
ewicki, R. J., & Bunker, B. (1995). Trust in relationships: A model of trust develop-
ment and decline. In B. Bunker, & J. Rubin (Eds.), Conflict, cooperation and justice
(pp. 133–173). San Francisco: Jossey-Bass.

angold, W.  G., & Faulds, D. J. (2009). Social media: The new hybrid element of the
promotion mix. Business Horizons, 52,  357–365.
rmation Management 33 (2013) 76– 82

McAlexander, J. H., & Schouten, J. W.  (1998). Brand-fests: Servicescapes for the cul-
tivation of brand equity. In J. F. Sherry (Ed.), Servicescapes: The concept of place in
contemporary markets (pp. 377–402). Chicago: American Marketing Association.

McAlexander, J. H., Schouten, W.  J., & Koening, F. H. (2002). Building brand commu-
nity. Journal of Marketing,  66(1), 38–54.

Soliman, M.  A., & Beaudry, A. (2010). Understanding individual adoption and use of
social computing: A user-system fit model and empirical study. ICIS, Proceedings,.
Paper 22. http://aisel.aisnet.org/icis2010 submissions/22

Moorman, C., Zaltman, G., & Deshpande, R. (1992). Relationships between
providers and users of market research: The dynamics of trust within
and between organizations. Journal of Marketing Research, 29(August),
314–328.

Muniz, M.  A., & O’Guinn, C. T. (2001). Brand community. Journal of Consumer Research,
27(4), 412–432.

Pavlou, P. A., Liang, H., & Xue, Y. (2007). Understanding and mitigating uncertainty
in  online exchange relationships: A principal-agent perspective. MIS  Quarterly,
31(1), 105–136.

Rheingold, H. (1991). A slice of life in my  virtual community. In L. M.  Harasim (Ed.),
Global networks (pp. 57–80). Cambridge, MA:  MIT  Press.

Sarason, S. B. (1974). The psychological sense of community: Prospects for the commu-
nity psychology.  San Francisco: Jossey-Bass.

Schau, J. H., Muniz, M.  A., & Arnould, J. E. (2009). How brand community practices
create value. Journal of Marketing,  73(5), 30–51.

Schembri, S., Merrilees, B., & Kristiansen, S. (2010). Brand consumption and narrative
of  the self. Psychology and Marketing,  27(6), 623–637.

Schouten, J. W.,  & McAlexander, J. H. (1995). Subcultures of consumption:
An ethnography of the new bikers. Journal of Consumer Research, 22(June),
43–61.

Srinivasan, S. S., Anderson, R., & Ponnavolu, K. (2002). Customer loyalty in E-
commerce: An exploration of its antecedents and consequences. Journal of
Retailing,  78(1), 41–50.

Steenkamp, J. B. E. M.,  & Geyskens, I. (2006). How country characteris-
tics  affect the perceived value of a website. Journal of Marketing,  70(3),
136–150.

Szmigin, I., & Reppel, A. E. (2001). Internet community bonding: The case of mac-
news.de. European Journal of Marketing,  38(5/6), 626–640.

Tardini, S., & Cantoni, L. A. (2005). A semiotic approach to online communities:
Belonging, Interest and identity in websites’ and video games’ communities.
In Proceedings, IADIS international conference (pp. 371–378).

Von Hippel, E. (2005). Democratizing innovation. Boston: MA:  The MIT  Press.
Walden, E. (2000). Some value propositions of online communities. Electronic Mar-

kets,  10(4), 244–249.
Ward, J. C., & Ostrom, A. L. (2006). Complaining to the masses: The role of protest

framing in customer-created complaint web  sites. Journal of Consumer Research,
33(2),  220–230.

Wellman, B. (1997). An electronic group is virtually a social network. In Culture of
the  Internet. Mahwah: Lawrence Erlbaum., pp. 179–205.

Wellman, B., & Gulia, M. (1999). Net-surfers don’t ride alone: Virtual communities as
communities. In B. Wellman (Ed.), Networks in the global village (pp. 331–366).
Boulder, CO: Westview.

Williams, L., & Cothrell, J. (2000). Four smart ways to run online communities. Sloan
Management Review, 41(4), 81–91.

Zhou, Z., Zhang, Q., Chenting, Su, & Zhou, Nan. (2011a). How do brand communi-
ties generate brand relationships? Intermediate mechanisms. Journal of Business
Research,  http://dx.doi.org/10.1016/j.jbusres.2011.06.034

Zhou, Z., Jin, X.-L., Vogel, D. R., Fang, Y., & Chen, X. (2011b). Individual motivations
and demographic differences in social virtual world uses: An exploratory inves-
tigation in Second Life. International Journal of Information Management, 31(3),
261–271. http://dx.doi.org/10.1016/j.ijinfomgt.2010.07.007

Michel Laroche is Royal Bank Distinguished Professor of Marketing, John Molson
School of Business, Concordia University, Montreal (Canada). He published more
than 270 articles in journals and proceedings, including the Journal of Consumer
Research and the Journal of Advertising Research, numerous books, and book chap-
ters. He currently serves as managing editor of the Journal of Business Research and
as  member of the board of governors of the Academy of Marketing Science. His  main
research interests are in consumer behavior, marketing communications and Inter-
net marketing, services marketing, and retailing. Within consumer behavior, he is
mostly interested in the role of culture and brand decision processes.

Mohammad Reza Habibi is a doctoral candidate in the John Molson School of Busi-
ness, Concordia University, Montreal (Canada). His main research interests are in
the area of social media, brand communities, and Culture, and he has published in
Computers in Human Behavior.

Marie-Odile Richard is a Banting Post-doctoral Fellow in neuromarketing, Concor-
dia University. She received her MSc  (Marketing) from Concordia University and
her  PhD (Marketing) from HEC-University of Montreal. She published more than 32

articles in journals and proceedings, including the Journal of the Academy of Market-
ing Science, Journal of Advertising Research, Journal of Business Research, and Journal of
Social Psychology. Her research interests are in marketing communications (includ-
ing Internet marketing), neuromarketing, services marketing, and cultural effects
on  individual responses.

http://www.twitterthoughts.com/social-media-news-analyses/2009/9/3/social-media-ecosystem-mapped-as-a-wiringdiagram.html?printerFriendly=true
http://www.twitterthoughts.com/social-media-news-analyses/2009/9/3/social-media-ecosystem-mapped-as-a-wiringdiagram.html?printerFriendly=true
http://www.twitterthoughts.com/social-media-news-analyses/2009/9/3/social-media-ecosystem-mapped-as-a-wiringdiagram.html?printerFriendly=true
dx.doi.org/10.1016/j.ijinfomgt.2011.02.001
http://aisel.aisnet.org/icis2010_submissions/22
dx.doi.org/10.1016/j.jbusres.2011.06.034
dx.doi.org/10.1016/j.ijinfomgt.2010.07.007

	To be or not to be in social media: How brand loyalty is affected by social media?
	1 Introduction
	2 Social media based brand community
	3 Development of the model and the hypotheses
	3.1 Customer centric model of brand community and social media
	3.2 Brand trust and brand loyalty

	4 Method and findings
	4.1 Subjects and procedure
	4.2 Measures
	4.3 Results
	4.4 Structural model estimation

	5 Discussion and implications
	5.1 Limitations and future research

	6 Conclusion
	Acknowledgements
	Appendix Summary of measures
	References


