

Journal of
Communication
(JCOMM)

**The Influence of Celebrity Endorsements on Consumer Behavior in the Era of
Social Media**

CARI
Journals

The Influence of Celebrity Endorsements on Consumer Behavior in the Era of Social Media

 ^{1*}**Blessings Norah**
Machakos University

Accepted: 15th Aug, 2023 Received in Revised Form: 27th Aug, 2023 Published: 15th Aug, 2023

Abstract

Purpose: The purpose of this study was to explore the influence of celebrity endorsements on consumer behaviour in the era of social media.

Methodology: The study adopted a desktop research methodology. Desk research refers to secondary data or that which can be collected without fieldwork. Desk research is basically involved in collecting data from existing resources hence it is often considered a low cost technique as compared to field research, as the main cost is involved in executive's time, telephone charges and directories. Thus, the study relied on already published studies, reports and statistics. This secondary data was easily accessed through the online journals and library.

Findings: The findings revealed that there exists a contextual and methodological gap relating to the influence of celebrity endorsements on consumer behaviour in the era of social media. Preliminary empirical review revealed that in the dynamic era of social media, it is clear that celebrity endorsements continue to play a pivotal role in influencing consumer behavior. However, the evolving nature of this influence demands that brands and marketers stay attuned to changing consumer preferences, cultural nuances, and the authenticity of endorsements. As social media platforms and consumer behavior continue to evolve, so too will the strategies and approaches used in leveraging celebrity endorsements to shape consumer choices and behaviors.

Unique Contribution to Theory, Practice and Policy: The Social Identity Theory (SIT), Elaboration Likelihood Model (ELM) and the Parasocial Interaction Theory (PIT) may be used to anchor future studies on consumer behaviours. The study made the following recommendations: leveraging authenticity and transparency; considering micro-influencers; monitoring of celebrity behaviour on social media; leveraging data analytics and diversifying marketing channels.

Keywords: *Celebrity Endorsements, Consumer Behavior, Social Media, Influence, Marketing Strategies*

1.0 INTRODUCTION

Consumer behavior refers to the actions, decisions, and choices that individuals make when purchasing and using products or services. It encompasses a wide range of activities, including the evaluation of products, the selection of brands, the decision-making process, and the post-purchase evaluation. Understanding consumer behavior is crucial for businesses and marketers as it helps them tailor their strategies to meet the needs and preferences of their target audience. In the United States, consumer behavior is influenced by various factors, including economic conditions, cultural norms, technological advancements, and social trends. One significant aspect of consumer behavior in the USA is the increasing preference for online shopping. According to a study by the U.S. Department of Commerce (2019), e-commerce sales in the United States accounted for 11.2% of total retail sales, amounting to \$601.75 billion in 2019. This statistic underscores the growing trend of consumers choosing to shop online due to factors such as convenience, wider product selection, and competitive pricing. The rise of e-commerce has prompted businesses to invest heavily in online marketing, user-friendly websites, and efficient delivery systems to meet consumer expectations (U.S. Department of Commerce, 2019).

Another important aspect of consumer behavior in the USA is the impact of social media on purchasing decisions. Social media platforms like Instagram, Facebook, and Twitter have become influential channels for product discovery and promotion. According to Smith (2018), 54% of American consumers reported using social media to research products. This highlights how social media has transformed consumer behavior by providing a platform for influencers and celebrities to endorse products, share reviews, and shape consumer preferences (Smith, 2018).

Consumer behavior in the USA is also influenced by sustainability concerns and ethical considerations. Brown & Dacin (2017) discussed the trend of "conscious consumption," where consumers are increasingly seeking products and brands that align with their values and beliefs. In the USA, this trend has led to a growing demand for eco-friendly and socially responsible products. Brands that prioritize sustainability and ethical practices in their operations have seen increased consumer loyalty and positive brand image.

Furthermore, the role of mobile technology in shaping consumer behavior cannot be underestimated. A study by Statista (2020) reveals that 91% of the U.S. population owns a mobile phone. This ubiquity of mobile devices has transformed shopping habits, with consumers using smartphones for product research, price comparison, and mobile payments. The ease of mobile shopping has led to an increase in impulse purchases and mobile wallet adoption (Statista, 2020). Consumer behavior in the USA is a complex and dynamic field influenced by various factors. E-commerce, social media, sustainability concerns, and mobile technology are just a few of the key trends shaping how Americans make purchasing decisions. These trends are essential for businesses to understand and adapt to as they seek to meet the evolving needs and preferences of consumers.

In the UK, consumer behavior has evolved significantly over the years, influenced by factors such as technological advancements, changing demographics, and economic conditions. One notable trend in UK consumer behavior is the increasing preference for online shopping. According to the Office for National Statistics (ONS), online retail sales as a percentage of total retail sales in the UK have been steadily rising. In 2020, during the COVID-19 pandemic, online sales reached a record high of 36.2% of total retail sales (ONS, 2021). This shift towards e-commerce reflects changing consumer preferences, convenience, and the impact of social media and digital marketing on purchase decisions (Smith, 2018).

Another important aspect of consumer behavior in the UK is sustainability and ethical consumption. Consumers are increasingly conscious of environmental and social issues, leading to a rise in demand

for eco-friendly and ethical products. A study by Mintel (2020) found that 56% of UK consumers consider environmental concerns when making purchasing decisions. This shift in values has prompted companies to adopt more sustainable practices and promote them in their marketing efforts (Rutter, Fielding & Wilson, 2017). Additionally, the influence of social media on consumer behavior cannot be overlooked. Social media platforms like Instagram and TikTok have become powerful tools for product discovery and brand promotion. A study by Statista (2021) reported that 38% of UK consumers aged 16-24 use social media to discover new products. Influencer marketing is a prominent example of how celebrities and influencers on these platforms can impact consumer choices (Smith & Yang, 2019).

Consumer behavior is also influenced by economic factors, as seen in the UK's response to economic downturns. During times of economic uncertainty, consumers tend to be more cautious and prioritize saving. For example, during the 2008 financial crisis, consumer spending in the UK declined, and there was a shift towards value-based shopping and discount retailers (Lindridge, Hogg & Jones, 2010). Consumer behavior in the UK is a complex and evolving field influenced by various factors, including technological advancements, sustainability concerns, the power of social media, and economic conditions. The trends mentioned above highlight the importance of staying attuned to consumer preferences and values, as they significantly impact the strategies and success of businesses and marketers in the UK market.

Japanese consumer behavior is characterized by a strong emphasis on quality, reliability, and attention to detail. According to a study by Okazaki and Mueller (2016), Japanese consumers often prioritize product quality and brand reputation when making purchasing decisions. For example, when choosing automobiles, many Japanese consumers prefer domestic brands like Toyota and Honda due to their reputation for reliability and craftsmanship. This preference for quality is reflected in statistics that show high customer satisfaction rates and low product return rates in Japan's consumer market (Okazaki & Mueller, 2016).

Another noteworthy aspect of Japanese consumer behavior is the influence of cultural factors. Japan has a strong gift-giving culture, known as "omiyage," where individuals exchange gifts as a sign of respect and gratitude. This cultural practice significantly impacts consumer behavior, leading to increased sales of gift items, especially during holidays and special occasions. According to a report by the Japan External Trade Organization (JETRO, 2021), gift-giving is a prominent aspect of Japanese culture, contributing to the growth of various industries such as confectionery, beverages, and souvenirs.

Furthermore, the influence of technology and e-commerce on Japanese consumer behavior has been on the rise. Japan is known for its advanced technology adoption, and this is reflected in the increasing popularity of online shopping. According to data from Statista (2021), e-commerce sales in Japan have shown steady growth in recent years, with an estimated market size of over 20 trillion Japanese yen in 2021. This shift toward online shopping has implications for retail businesses and their marketing strategies as they adapt to changing consumer preferences and behaviors.

Social factors also play a significant role in Japanese consumer behavior. Group conformity and peer influence are strong motivators for purchasing decisions. A study by Kim and Kim (2019) highlights the influence of social networks and online communities on Japanese consumers' choices, particularly in the fashion and beauty sectors. Social media platforms like Instagram and YouTube have become essential channels for product discovery and recommendations, affecting consumer behavior and brand choices (Kim & Kim, 2019). Japanese consumer behavior is shaped by a complex interplay of cultural, social, and economic factors. Consumers in Japan prioritize product quality and reliability, with a strong emphasis on brand reputation. Cultural practices like gift-giving significantly influence

purchasing patterns, while the adoption of technology and e-commerce is reshaping the retail landscape. Social factors, including peer influence and online communities, play a crucial role in consumer decision-making. Understanding these dynamics is essential for businesses and marketers seeking success in the Japanese consumer market.

In Sub-Saharan Africa, consumer behavior has been influenced by various unique factors. According to research published in the *Journal of Consumer Marketing* (Smith, 2017), one notable trend is the growing urbanization and the rise of the middle class in many Sub-Saharan African countries. This has led to increased consumer spending and changing consumption patterns. For example, in countries like Nigeria and Kenya, there has been a notable increase in the demand for consumer goods and services, including smartphones, automobiles, and fast-food products. As urbanization continues, consumers in these regions are becoming more exposed to global trends and are increasingly seeking products that offer convenience and status.

Another important aspect of consumer behavior in Sub-Saharan Africa is the impact of cultural factors. Nyadzayo and Khajehzadeh (2018) highlighted the significance of cultural values and norms in shaping consumer preferences. For instance, in many Sub-Saharan countries, traditional clothing and products still hold cultural significance, and consumers may prefer locally made and traditional items over imported goods. This cultural influence extends to the food and beverage sector, where traditional dishes and beverages remain popular choices among consumers.

Furthermore, economic factors play a significant role in consumer behavior in Sub-Saharan Africa. According to a report by the World Bank (2021), income inequality remains a challenge in the region, with a substantial portion of the population living below the poverty line. As a result, consumers in Sub-Saharan Africa often have limited purchasing power. However, there is evidence of growing consumer segments with increasing disposable income. These consumers tend to prioritize basic necessities, such as food, healthcare, and education, but also exhibit a growing interest in discretionary spending on items like electronics and personal care products.

The digital revolution and the widespread adoption of mobile technology have also had a profound impact on consumer behavior in Sub-Saharan Africa. Mudzanani, Sankat & Mugwisi (2019) discussed the rise of mobile banking and mobile commerce in the region. With the increasing availability of affordable smartphones and mobile data plans, consumers in Sub-Saharan Africa have gained access to online shopping and financial services. For example, in countries like South Africa and Kenya, mobile wallets and digital payment platforms have become integral parts of consumers' daily lives, transforming the way they make payments and access financial services. Consumer behavior in Sub-Saharan Africa is a complex interplay of factors, including urbanization, cultural values, economic conditions, and technological advancements. While the region faces challenges such as income inequality and poverty, it also offers opportunities for businesses to tap into a growing middle class and a digitally connected consumer base. Understanding the unique dynamics of consumer behavior in Sub-Saharan Africa is essential for businesses looking to enter or expand within this market.

Celebrity endorsements have long been a powerful marketing strategy, influencing consumer behavior by leveraging the popularity, credibility, and aspirational qualities of well-known personalities (Friedman & Friedman, 2017). In the era of social media, where influencers and celebrities are more accessible than ever before, the dynamics of celebrity endorsements have evolved significantly. Social media platforms have become central to the way celebrities engage with their audience, and these interactions can have a profound impact on consumer behavior.

The integration of social media into celebrity endorsements has transformed the reach and engagement of such campaigns. Celebrities often use their social media accounts to endorse products or services, providing a direct channel to their millions of followers (Pham, Tran & Nguyen, 2018). These

endorsements are not limited to traditional advertisements; they can take the form of genuine recommendations in the form of posts, stories, or live streams. Consumers are more likely to be influenced by such endorsements when they perceive them as authentic and aligning with the celebrity's personal brand (Agrawal & Kamakura, 2017).

Social media also enables immediate and interactive communication between celebrities and consumers. When celebrities engage with their audience through comments, likes, or direct messages, it enhances the sense of connection and trust. Consumers may perceive products endorsed by their favorite celebrities as more trustworthy and personally relevant, leading to increased purchase intent and loyalty (Erdogan, Baker, & Tagg, 2015). This interactive dimension of social media celebrity endorsements amplifies their impact on consumer behavior.

Furthermore, the era of social media has given rise to micro-celebrities and influencers who cater to niche audiences. These micro-celebrities may not have the same level of fame as traditional celebrities but have cultivated dedicated followings in specific niches (De Veirman, Cauberghe & Hudders, 2017). Marketers often partner with micro-celebrities whose followers align with their product's target audience, resulting in highly targeted and effective endorsement campaigns. This trend underscores the importance of audience segmentation in celebrity endorsements to maximize their impact on consumer behavior (Pham et al., 2018). Celebrity endorsements in the era of social media have evolved into a multifaceted strategy that leverages authenticity, interactivity, and niche targeting. These endorsements continue to significantly influence consumer behavior by tapping into the deep connections that consumers feel with their favorite celebrities and influencers. As social media platforms continue to evolve, so will the dynamics of celebrity endorsements and their impact on the choices consumers make.

1.1 Statement of the Problem

In recent years, the landscape of marketing and consumer behavior has witnessed a significant shift due to the pervasive influence of social media. With billions of users globally, social media platforms have become central to communication, entertainment, and information dissemination. Concurrently, the practice of celebrity endorsements has evolved, with celebrities and influencers using their social media presence to promote products and services. Statistical data from Statista (2021) reveals that, on average, people spend over two hours per day on social media, underscoring its influence. While previous research has examined the impact of celebrity endorsements on consumer behavior, a notable research gap exists in understanding how these endorsements specifically function in the context of social media. This study seeks to address this gap by investigating the multifaceted ways in which celebrity endorsements on social media influence consumer behavior, aiming to provide valuable insights for marketers, brands, and advertisers. The proposed study aims to uncover the nuanced mechanisms through which celebrity endorsements shape consumer behavior in the era of social media. It intends to explore how factors such as authenticity, celebrity-follower interaction, and niche targeting impact the effectiveness of endorsements. By doing so, this research seeks to benefit marketers and advertisers by offering a more comprehensive understanding of the dynamics at play in social media celebrity endorsements. This knowledge will enable them to make informed decisions when selecting celebrities or influencers for their endorsement campaigns and tailor their strategies to maximize consumer engagement and conversion. Additionally, this study's findings will benefit brands by providing insights into the potential risks and rewards associated with celebrity endorsements on social media, helping them make more informed decisions regarding their marketing investments in this digital era.

2.0 LITERATURE REVIEW

2.1 Theoretical Review

2.1.1 Social Identity Theory (SIT)

Social Identity Theory, originally formulated by Tajfel and Turner (1979), explores how individuals define themselves and others based on their group memberships. In the context of celebrity endorsements on social media, SIT is highly relevant. This theory posits that individuals categorize themselves into various social groups, and their self-esteem is often tied to the success and popularity of these groups. When consumers follow celebrities on social media, they may identify with these celebrities and form a social identity bond. This identification can influence consumer behavior, as individuals are more likely to engage with products or services endorsed by celebrities they identify with, aligning their consumption choices with their perceived social group. Therefore, understanding the role of social identity in celebrity endorsements on social media is crucial for marketers aiming to leverage these endorsements effectively (Tajfel & Turner, 1979).

2.1.2 Elaboration Likelihood Model (ELM)

The Elaboration Likelihood Model, developed by Petty and Cacioppo (1986), focuses on the two routes to persuasion: the central route (high elaboration) and the peripheral route (low elaboration). In the context of celebrity endorsements in the era of social media, the ELM is pertinent in understanding the cognitive processes that consumers engage in when exposed to such endorsements. For example, consumers may process information about a product more critically when presented by a celebrity they admire (central route) or may rely on peripheral cues, such as the celebrity's popularity, without deep consideration. Investigating the role of these routes in the influence of celebrity endorsements on social media can provide insights into the effectiveness of such endorsements and help marketers craft persuasive strategies tailored to consumers' information processing styles (Petty & Cacioppo, 1986).

2.1.3 Parasocial Interaction Theory (PIT)

Parasocial Interaction Theory, introduced by Horton and Wohl (1956), explores the one-sided relationships that individuals form with media personalities, including celebrities. In the era of social media, where followers have unprecedented access to celebrities' personal lives and thoughts, the relevance of PIT is evident. Consumers often develop a sense of connection and intimacy with celebrities through their social media content. This theory posits that this perceived relationship can lead to increased trust and influence. Therefore, understanding how parasocial interactions with celebrities on social media impact consumer behavior, such as purchase intentions and brand loyalty, is essential for both researchers and marketers (Horton & Wohl, 1956).

2.2 Empirical Review

Gupta & Patel (2022) examined the moderating role of celebrity-consumer interaction in social media endorsements. The authors conducted an online experiment with 240 participants, who were exposed to either high or low levels of interaction between a celebrity endorser and consumers on Instagram. The results showed that high interaction enhanced the perceived credibility, attractiveness, and expertise of the celebrity, as well as the attitude toward the endorsed brand and the purchase intention. The study also found that the effect of interaction was stronger for low-involvement products than for high-involvement products. The study concluded that marketers should encourage celebrities to interact with consumers on social media platforms, especially for low-involvement products, to increase the effectiveness of their endorsements.

Zhang & Kim (2021) examined the cross-cultural differences and similarities in the effects of celebrity endorsements on social media platforms. The authors conducted a 2 (culture: US vs. China) x 2

(endorsement type: explicit vs. implicit) x 2 (product type: utilitarian vs. hedonic) between-subjects experiment with 800 participants. The results showed that culture moderated the influence of endorsement type and product type on consumers' attitudes and purchase intentions. Specifically, explicit endorsements were more effective than implicit endorsements for US consumers, while implicit endorsements were more effective than explicit endorsements for Chinese consumers. Moreover, hedonic products were more suitable for celebrity endorsements than utilitarian products, especially in the US context. The study also found that perceived source credibility and parasocial interaction mediated the effects of endorsement type and product type. Based on these findings, the authors provided theoretical and practical implications for cross-cultural advertising research and practice.

Lee & Kim (2018) examined the impact of influencer vs. celebrity endorsements on social media on consumers' attitudes and purchase intentions. The authors conducted an online experiment with 240 participants who were exposed to either an Instagram post by an influencer or a celebrity endorsing a cosmetic brand. The results indicated that consumers exposed to the influencer's post perceived the source to be more trustworthy, showed more positive attitude toward the endorsed brand, felt stronger social presence and felt more envious of the source than those consumers exposed to the celebrity's post. The study also found that social presence mediated the effects of endorsement type on trustworthiness, brand attitude and envy, and that appearance-related actual-ideal self-discrepancy moderated the effects of envy on purchase intention. The study contributed to the literature on social media marketing by comparing the effectiveness of two types of endorsers and by examining the underlying mechanisms and boundary conditions of their influence. The study also provided practical implications for marketers who seek to leverage social media influencers for brand promotion.

Yang & Liu (2017) investigated the influence of celebrity scandals on social media endorsements. The authors used a $2 \times 2 \times 2$ between-subjects experimental design to manipulate the type of scandal (moral vs. competence), the type of endorsement (explicit vs. implicit), and the type of product (hedonic vs. utilitarian). The results showed that celebrity scandals had a negative effect on consumers' attitudes toward the endorsed brand, purchase intentions, and perceived credibility of the endorsement. However, this effect was moderated by the type of endorsement and the type of product. Specifically, implicit endorsements were less affected by celebrity scandals than explicit endorsements, and utilitarian products were less affected by celebrity scandals than hedonic products. The authors also found that consumers' moral outrage mediated the effect of celebrity scandals on endorsement outcomes. Based on these findings, the authors provided recommendations for marketers on how to select and manage celebrities for social media endorsements, especially in the context of scandal-prone celebrities.

Smith & Martinez (2019) examined the role of parasocial interaction (PSI) in social media celebrity endorsements. PSI is the perceived relationship that consumers develop with media figures, such as celebrities, influencers, or experts. The authors proposed that PSI influences consumers' attitudes and purchase intentions toward endorsed products, and that this effect is moderated by the perceived credibility and attractiveness of the endorser. The authors conducted an online experiment with 304 participants, who were exposed to different social media posts featuring a celebrity endorser. The results showed that PSI had a positive effect on consumers' attitudes and purchase intentions, and that this effect was stronger when the endorser was perceived as more credible and attractive. The authors also found that PSI mediated the effects of credibility and attractiveness on consumers' responses. The authors concluded that PSI is an important factor in social media celebrity endorsements, and that marketers should consider the characteristics of the endorser and the target audience when designing endorsement campaigns.

Chen & Huang (2020) examined the effects of authenticity and trust on consumers' attitudes and behaviors toward social media celebrity endorsements. The authors conducted an online survey with 403 participants who followed social media celebrities on Instagram. The results showed that authenticity and trust positively influenced consumers' attitudes toward the endorsed brands and their purchase intentions. The study also found that authenticity mediated the relationship between trust and attitude, and that attitude mediated the relationship between authenticity and purchase intention. The authors suggested that marketers should select authentic and trustworthy social media celebrities to endorse their brands, and that social media celebrities should maintain their authenticity and trustworthiness by providing honest and consistent information to their followers.

Kim & Lee (2018) examined the impact of social media celebrity endorsements on purchase intentions. The authors used a survey method to collect data from 400 respondents who followed social media celebrities on Instagram, YouTube, or Facebook. The study tested the effects of four factors: source credibility, source attractiveness, product congruence, and parasocial interaction. The results showed that all four factors had positive and significant effects on purchase intentions, with parasocial interaction being the strongest predictor. The study also found that product involvement moderated the relationship between product congruence and purchase intentions. The study concluded that social media celebrity endorsements are an effective marketing strategy to influence consumers' purchase decisions and suggested some implications for practitioners and researchers.

3.0 METHODOLOGY

The study adopted a desktop research methodology. Desk research refers to secondary data or that which can be collected without fieldwork. Desk research is basically involved in collecting data from existing resources hence it is often considered a low cost technique as compared to field research, as the main cost is involved in executive's time, telephone charges and directories. Thus, the study relied on already published studies, reports and statistics. This secondary data was easily accessed through the online journals and library.

4.0 FINDINGS

This study presented both a contextual and methodological gap. A contextual gap occurs when desired research findings provide a different perspective on the topic of discussion. For instance, Smith & Martinez (2019) examined the role of parasocial interaction (PSI) in social media celebrity endorsements. PSI is the perceived relationship that consumers develop with media figures, such as celebrities, influencers, or experts. The authors proposed that PSI influences consumers' attitudes and purchase intentions toward endorsed products, and that this effect is moderated by the perceived credibility and attractiveness of the endorser. The authors conducted an online experiment with 304 participants, who were exposed to different social media posts featuring a celebrity endorser. The results showed that PSI had a positive effect on consumers' attitudes and purchase intentions, and that this effect was stronger when the endorser was perceived as more credible and attractive. The authors also found that PSI mediated the effects of credibility and attractiveness on consumers' responses. The authors concluded that PSI is an important factor in social media celebrity endorsements, and that marketers should consider the characteristics of the endorser and the target audience when designing endorsement campaigns. On the other hand, the current study focused on the influence of celebrity endorsements on consumer behaviour in the era of social media.

Secondly, a methodological gap also presents itself, for example, Smith & Martinez (2019) in their study on the role of parasocial interaction (PSI) in social media celebrity endorsements conducted an online experiment with 304 participants, who were exposed to different social media posts featuring a celebrity endorser. Whereas, our current study adopted a desktop research method.

5.0 CONCLUSION AND RECOMMENDATIONS

5.1 Conclusion

In conclusion, the influence of celebrity endorsements on consumer behavior in the era of social media is a multifaceted and dynamic phenomenon that has garnered significant attention from researchers, marketers, and advertisers. This discussion has highlighted key findings and insights from empirical studies conducted within the past five years, shedding light on the evolving landscape of consumer behavior in the digital age.

Firstly, it is evident that social media has transformed the way celebrities interact with their followers and vice versa. The studies reviewed here emphasize the importance of authenticity and the development of parasocial relationships in shaping consumer trust and purchase intentions. Consumers are not passive recipients of celebrity endorsements; instead, they actively engage with the content and form opinions based on their perceived connections with these influential figures.

Secondly, the choice between traditional celebrities and influencers on social media is a critical factor that brands must consider. Influencer endorsements, often seen as more authentic and relatable, have shown their potential to outperform traditional celebrity endorsements in terms of engagement and trustworthiness. This highlights the importance of aligning the right endorsement strategy with the target audience and product category.

Thirdly, while the impact of celebrity endorsements is substantial, it is not without its challenges. Negative events or scandals involving celebrities on social media can significantly diminish the effectiveness of endorsements, emphasizing the need for vigilant monitoring and adaptability in marketing strategies.

In the dynamic era of social media, it is clear that celebrity endorsements continue to play a pivotal role in influencing consumer behavior. However, the evolving nature of this influence demands that brands and marketers stay attuned to changing consumer preferences, cultural nuances, and the authenticity of endorsements. As social media platforms and consumer behavior continue to evolve, so too will the strategies and approaches used in leveraging celebrity endorsements to shape consumer choices and behaviors.

5.2 Recommendations

Leverage Authenticity and Transparency: In the era of social media, consumers highly value authenticity and transparency. Brands should carefully select celebrities or influencers who align with their values and messaging to ensure authenticity in their endorsements. Encourage celebrities to maintain genuine online personas and disclose their relationships with brands clearly. This transparency builds trust with consumers and can lead to more effective endorsements as consumers perceive the endorsement as credible and sincere.

Consider Micro-Influencers: While celebrities have significant reach, consider collaborating with micro-influencers in niche markets. These individuals may have smaller followings but are highly engaged and trusted by their audience. Micro-influencers can provide a more personalized touch to endorsements, and their recommendations may resonate more with specific target demographics. Conduct thorough audience research to identify micro-influencers whose followers align with your brand's target audience.

Monitor Celebrity Behavior on Social Media: Continuous monitoring of celebrities' online behavior is crucial. Social media can be a double-edged sword, and negative incidents or controversial statements can quickly damage a brand's reputation. Develop a crisis management plan to respond effectively to any issues involving the endorsing celebrity. Regularly reassess your endorsement strategy and

consider pausing or terminating partnerships if the celebrity's behavior becomes inconsistent with your brand's values.

Leverage Data Analytics: Use data analytics to gain insights into the effectiveness of celebrity endorsements. Monitor key performance indicators such as engagement rates, click-through rates, and conversion rates to assess the impact of endorsements on consumer behavior. Analyze consumer sentiment on social media to understand how endorsements are perceived. This data-driven approach allows for real-time adjustments to endorsement strategies, ensuring maximum return on investment.

Diversify Marketing Channels: While social media is a powerful platform for celebrity endorsements, consider diversifying your marketing channels. Combining endorsements with other marketing strategies, such as influencer partnerships, content marketing, and traditional advertising, can create a more comprehensive and impactful marketing mix. A multi-channel approach ensures that your brand's message reaches a wider and more diverse audience, increasing the potential to influence consumer behavior.

REFERENCES

- Agrawal, D., & Kamakura, W. A. (2017). The economic worth of celebrity endorsers: An event study analysis. *Marketing Science*, 36(5), 691-712.
- Brown, T. J., & Dacin, P. A. (2017). The company and the product in American advertising: A cultural and historical analysis of the evolution of advertising style. *Journal of Consumer Research*, 44(5), 1183-1207. DOI: 10.1093/jcr/ucw086
- Chen, L., & Huang, Y. (2020). Authenticity and Trust in Social Media Celebrity Endorsements. *Journal of Advertising Research*, 60(4), 382-394.
- De Veirman, M., Cauberghe, V., & Hudders, L. (2017). Marketing through Instagram influencers: The impact of number of followers and product divergence on brand attitude. *International Journal of Advertising*, 36(5), 798-828.
- Erdogan, B. Z., Baker, M. J., & Tagg, S. (2015). Selecting celebrity endorsers: The practitioner's perspective. *Journal of Product & Brand Management*, 24(6), 604-616.
- Friedman, H. H., & Friedman, L. W. (2017). The marketing of celebrities: Celebrity endorsements, and their relevance in business today. *Journal of Business Research*, 75, 133-138.
- Gupta, R., & Patel, M. (2022). The Moderating Role of Celebrity-Consumer Interaction in Social Media Endorsements. *Journal of Advertising Research*, 62(1), 25-39.
- Horton, D., & Wohl, R. R. (1956). Mass communication and parasocial interaction: Observations on intimacy at a distance. *Psychiatry*, 19(3), 215-229.
- JETRO. (2021). Gift-giving culture in Japan. Japan External Trade Organization. Retrieved from <https://www.jetro.go.jp/en/invest/newsroom/gift.html>
- Kim, J. Y., & Lee, S. M. (2018). The Impact of Social Media Celebrity Endorsements on Purchase Intentions. *Journal of Marketing Communications*, 24(2), 143-160.
- Kim, Y., & Kim, H. (2019). The influence of social network services on consumer behavior: A case study of fashion products in Japan. *International Journal of Fashion Design, Technology, and Education*, 12(2), 191-198. <https://doi.org/10.1080/17543266.2018.1543021>
- Lee, S., & Kim, H. (2018). The Impact of Influencer Vs. Celebrity Endorsements on Social Media. *Journal of Interactive Advertising*, 18(3), 183-195.
- Lindridge, A., Hogg, M. K., & Jones, M. (2010). Value and the consumer experience in retail: What matter most? *Journal of Retailing and Consumer Services*, 17(3), 193-201. <https://doi.org/10.1016/j.jretconser.2010.01.006>
- Mintel. (2020). Sustainability and environmental marketing in the UK. <https://www.mintel.com/press-centre/social-and-lifestyle/sustainability-and-environmental-marketing-in-the-uk-2020>
- Mudzanani, T., Sankat, J., & Mugwisi, T. (2019). Mobile banking adoption and its impact on consumer behavior in Sub-Saharan Africa. *International Journal of Mobile Marketing*, 14(2), 16-32.
- Nyadzayo, M. W., & Khajehzadeh, S. (2018). The influence of culture on consumer behavior in Sub-Saharan Africa: A conceptual framework. *International Journal of Retail & Distribution Management*, 46(5), 536-552.
- Office for National Statistics. (2021). Internet sales as a percentage of total retail sales. <https://www.ons.gov.uk/businessindustryandtrade/retailindustry/bulletins/retailsales/august2021>

- Okazaki, S., & Mueller, R. D. (2016). Consumer behavior in Japan: Past, present, and future. *Journal of Advertising Research*, 56(3), 260-272. <https://doi.org/10.2501/JAR-2016-024>
- Petty, R. E., & Cacioppo, J. T. (1986). The elaboration likelihood model of persuasion. *Advances in Experimental Social Psychology*, 19, 123-205.
- Pham, T. T., Tran, T. D., & Nguyen, T. H. (2018). Exploring the effect of celebrity endorsement on consumer perception and purchase intention in the Vietnamese food industry. *Journal of International Food & Agribusiness Marketing*, 30(2), 103-120.
- Rutter, D. R., Fielding, K. S., & Wilson, P. (2017). Do consumer preferences and guilt matter in the marketing of wild fish? Evidence from a survey in the United Kingdom. *Food Quality and Preference*, 60, 71-78.
- Smith, A. N. (2018). Influencers in the marketing mix: Models to predict their effectiveness on brand social media outcomes. *Journal of Marketing Research*, 55(4), 48-63. DOI: 10.1509/jmr.16.0420
- Smith, A. N. (2018). Understanding the millennial consumer. *Journal of General Management*, 43(2), 85-88.
- Smith, A. N., & Yang, X. (2019). Influencer marketing: Understanding its impact on the millennial generation. *Journal of Consumer Marketing*, 36(4), 353-360. doi:10.1108/JCM-09-2018-2750
- Smith, J. (2017). Urbanization and consumer behavior in Sub-Saharan Africa. *Journal of Consumer Marketing*, 34(5), 419-426.
- Smith, K. A., & Martinez, E. (2019). The Role of Parasocial Interaction in Social Media Celebrity Endorsements. *Journal of Consumer Behavior*, 18(6), 481-495.
- Statista. (2020). Mobile phone ownership in the United States. Retrieved from <https://www.statista.com/statistics/201182/forecast-of-smartphone-penetration-in-the-us/>
- Statista. (2021). Daily time spent on social networking by internet users worldwide from 2012 to 2021 (in minutes). Statista.
- Statista. (2021). E-commerce market size in Japan from 2017 to 2024. <https://www.statista.com/statistics/963963/japan-e-commerce-market-size/>
- Statista. (2021). Share of respondents using social media to discover new products in the United Kingdom (UK) in 2021, by age group. <https://www.statista.com/statistics/1166660/social-media-new-product-discovery-age-uk/>
- Tajfel, H., & Turner, J. C. (1979). An integrative theory of intergroup conflict. *The Social Psychology of Intergroup Relations*, 33(47), 74-90.
- U.S. Department of Commerce. (2019). Quarterly retail e-commerce sales 4th quarter 2019. Retrieved from https://www.census.gov/retail/mrts/www/data/pdf/ec_current.pdf
- World Bank. (2021). Poverty in a Rising Africa. Retrieved from <https://www.worldbank.org/en/region/afr/publication/poverty-in-a-rising-africa>
- Yang, H., & Liu, Q. (2017). The Influence of Celebrity Scandals on Social Media Endorsements. *International Journal of Advertising*, 36(5), 771-787.
- Zhang, Q., & Kim, J. (2021). Cross-Cultural Perspectives on Celebrity Endorsements in Social Media. *International Journal of Advertising*, 40(1), 99-116.