

SOCIAL COMMERCE PURCHASE INTENTION FACTORS IN DEVELOPING COUNTRIES: A SYSTEMATIC LITERATURE REVIEW

Adi Suryaputra Paramita

Information Systems Department, Universitas Ciputra Surabaya, Indonesia adi.suryaputra@ciputra.ac.id

Received : 31 January 2023, Revised: 10 May 2023, Accepted : 10 May 2023 *Corresponding Author

ABSTRACT

Over the last decade, research on social commerce has grown exponentially, reflecting the widespread adoption of social commerce strategies and practices. Social commerce encompasses a broad range of distinct concepts. Recent reviews of the literature detail the numerous factors of social commerce adoption. This paper has an objective to investigate the important factor of social commerce adoption in developing countries. 149 articles from high quality repository collected to be review, in this study the systematic literature review conducted through Kitchenham methodology which consist of developing research question, determining the sources as well as research string, categorizing inclusion and exclusion criteria, choosing the primary studies, extracting the data then synthesizing the data. After careful quality assessment process, 49 articles selected to process in depth review. The result of this study found that there ae several important factors and lead by trust factor for social commerce adoption in developing countries. **Keywords:** Social Commerce, Adoption, Developing Countries, Factors, Review

1. Introduction

Social commerce is a type of business that is mediated by social media and involves the confluence of the online and offline worlds. Social commerce websites offer a variety of features, such as product recommendations to friends, customer reviews, a discussion board, and the ability to write and rate reviews. Social commerce is distinguished from e-commerce in two ways: first, it is built on a social technology platform, and second, it encourages commercial activities supported by social media, as opposed to e-commerce, which is dependent on online system characteristics such as the user interface, shopping cart, search engine, or preference-based recommender systems used to influence online purchasing decisions (A. Chen et al., 2017; Lal, 2017). Over the last decade, research on social commerce has grown tremendously, reflecting the broad adoption of social commerce ideas and practices. Social commerce encompasses a broad range of distinct concepts.

Recent studies of the literature detail the numerous dimensions of social commerce. One aspect on which this study focuses is the actions via which people shop or purposefully investigate purchasing opportunities through participation in and/or engagement in a collaborative online environment (Doha et al., 2019). Social Commerce on the developing countries become alternative for digital transaction besides E-Commerce, furthermore, in developing countries social media become one of the marketplaces for seller and buyer conduct transaction. Based on the phenomenon and the previous study, this study will investigate what the important factors for social commerce adoption in developing countries , and developed 1 research question, the research question are: What are the important factors of purchase intention in social commerce?

Fig. 1. SLR Process

2. Methodology

At the beginning the process of review is identifying the databased used. In this study, 6 databases of literature resources selected, the resources are Scopus, ACM, IEEE Xplore, Inderscience, Taylor & Francis, as well as Association of Information Systems (AIS) Journal. In order to find the suitable resources, the suitable keyword should applied when discover the literature, furthermore, the keyword in this study was "(Social commerce or social media commerce or S Commerce or S-Commerce or Social Media E-Commerce or Social E Commerce or) and (Adoption or Intention or Purchase)"

The next step after keyword defined, is implement the keyword search in the digital repository of literature, after careful review, 49 articles selected in this study from 149 articles collected. The summary of literature collection shown in table 1.

		Table 1 - Eliciatur	Concetton	
Publisher		Found	Candidate	Selected
Elsevier		100	38	34
ACM		3	1	0
IEEE		27	12	8
Inderscience		5	5	4
Taylor & Francis		8	1	1
AIS Journal		3	1	1
Emerald		3	1	1
	Total	149	59	49

Table 1 - Literature Collection			
	Collection	_ Literature	Table 1

After 149 articles collected, the next step is identifying which article is fit in with our research purpose, inclusion and exclusion criteria is developed to conduct the first assessment of articles selection, the criteria of inclusion and exclusion in this phase shown in table 2 below. Moreover, to ensure the quality of sources, the next assessment conducted through quality assessment, the quality assessment criteria present in table 3.

Table 2 - Inclusion an	d Exclusion Criteria
Inclusion	Exclusion
1. Conducted in developing countries	1. Literature review
2. Primary studies	2. Conducted in developed countries
3. Social commerce adoption factors clearly	3. Outside period time
presents	
4. Published between 2015 to 2021	
5. Full access paper	
6. Research Object is Social Commerce	
Customer	

Inclusion and exclusion are the process to select which paper is fit in with our research purpose as well as research question, the main inclusion criteria in this study are the previous research should conduct in developing countries, the factors of social commerce adoption should clearly present, followed by the research object should Social Commerce rather than E-Commerce/Social Media. The developing countries criteria in this research is based on United Nations list which able to access through https://www.un.org/en/development/desa/policy/wesp/wesp_current/2014wesp_country_classification.pdf

	Table 3 – Quality Assessments Criteria
QA Number	QA Question
QA1.	Is the topic addressed in the paper related to s-commerce?
QA2.	Is the research methodology described in the paper?
QA3.	Is the data collection method described in the paper?
QA4.	Are the data analysis steps clearly described in the paper?
0 1	

Quality assessment is a vital element in determining the superiority of the primary studies. Quality instruments define the specifics of quality assessment. The tools serve as a checklist of the critical criteria that must be applied in this investigation. (Busalim & Hussin, 2016). Four questions were devised in this study as a quality assessment criterion to assure the reliability of sources. Following the quality evaluation procedure, ten publications were deleted due to the lack of clarity in the research methodology and data gathering processes. The summary of selected articles shown table 4.

Journal/Conference Name	Publication Type	Number Of Paper
International Journal of Information Management	Journal	8
Technological Forecasting and Social Change	Journal	3
Heliyon	Journal	1
Journal of Innovation and Knowledge	Journal	1
Electronic Commerce Research and Applications	Journal	2
Journal of Business Research	Journal	3
Information and Management	Journal	3
Journal of Retailing and Consumer Services	Journal	5
Future Business Journal	Journal	1
Alexandria Engineering Journal	Journal	1
Computers in Human Behavior	Journal	4
Telematics and Informatics	Journal	1
Technology in Society	Journal	2
IEEE Access	Conferences	8
Association for Information Systems AIS	Journal	1
Electronic Library		
International Journal of Enterprise Network	Journal	1
Management		
ACM International Conference Proceeding	Conferences	1
International Journal of Web Information Systems	Journal	1
International Journal of Applied Management	Journal	1
Science		
Behaviour and Information Technology	Journal	1
International Journal of Networking and Virtual	Journal	2
Organisations		

Based on table 4, International Journal of Information Management are the most sources for this study followed by Journal of Retailing and Customer Services. Both of that are the top journal in Information Systems area regarding scopus quartile. On the hand, in this study also involving top conferences which is IEEE Access conferences proceeding

3. Result

Once, article passed from quality assessment, important factors of social commerce adoption discover, the result of social commerce adoption factors discovery presents in table 5 below.

Factor	Count	References
Trust	26	 (Al-Dwairi et al., 2018)(Andriadi et al., 2019)(Shekhar & Jaidev, 2020)(Shin, 2013)(Zhou, 2020)(Fu et al., 2020)(Hairudin et al., 2019)(Pratama et al., 2018)(Razi et al., 2019)(Sensuse et al., 2017)(Bugshan & Attar, 2020)(Y. Chen et al., 2019)(Cheng et al., 2019; Dakduk et al., 2020; Gibreel et al., 2018; Hajli et al., 2017)(Huang & Benyoucef, 2017; Jiang et al., 2019; Lal, 2017; Leong et al., 2020; Li, 2019)(Luo et al., 2020; Meilatinova,
		2021)(Sembada & Koay, 2021; Tuncer, 2021)(Yahia et al., 2018)
Relationship	8	(Andriadi et al., 2019)(Dong & Wang, 2018)(Ghahtarani et al.,
Maintenance		2020)(Lal, 2017)(Molinillo et al., 2020)(Sheikh et al.,
		2017)(Yahia et al., 2018)(Zheng et al., 2020)
Hedonic motivation	7	(Handarkho, 2020)(Marseto et al., 2019)(Lin et al., 2020)(Sheikh et al., 2017)(Tang & Zhang, 2020)(Wang et al., 2019)(Yahia et al., 2018)(Fu et al., 2020)
Satiation	6	(Handarkho, 2020)(Ko & Chang, 2017)(Razi et al., 2019)(Sohn & Kim, 2020)(Shin, 2013)(Al-Maatouk et al., 2020)
Quality &	6	(Aladwani, 2018; X. Chen et al., 2021)(Lal, 2017)(Sohn & Kim,
Reliability		2020)(Al-Maatouk et al., 2020)(Gibreel et al., 2018)(Huang & Benyoucef, 2017)
Habit	5	(Marseto et al., 2019)(Sheikh et al., 2017)(Yahia et al., 2018)(Yeon et al., 2019)(Xue et al., 2020)
Social Presence	5	(Pratama et al., 2018; Razi et al., 2019)(Li, 2019)(Handarkho, 2020)(Zhou, 2020)

Factor	Count	References
Perceived of Ease	4	(Al-Maatouk et al., 2020)(Yahia et al., 2018)(Huang &
of Use		Benyoucef, 2017)(Lin et al., 2020)
Perceived of	3	(Williams, 2021)(Xue et al., 2020)(Shin, 2013)
Usefulness		
Privacy	3	(Zhou, 2020)(Bugshan & Attar, 2020)(Xue et al., 2020)
Communication	2	(Al-Dwairi et al., 2018)(Shin, 2013)
Transaction Safety	2	(Andriadi et al., 2019)(Zhou, 2020)
Economy	2	(Sheikh et al., 2017)(Sohn & Kim, 2020)
Value	2	(Molinillo et al., 2021)(Peng et al., 2019)
Others	2	(A. Chen et al., 2017)
Rating	1	(Andriadi et al., 2019)

Based on the data extraction process it clear that Trust is the most important factor for Social Commerce adoption in developing countries followed by relationship maintenance as well hedonic motivation.

4. Analysis and Discussions

Based on the data extraction result the most important factors of social commerce adoption in developing countries is Trust. In social commerce buyers, and sellers able to conduct direct transaction without medium such as marketplace, based on that, no doubt that trust is the most important factor. Consumers rely on comments and guidance from social networks in the social commerce environment, therefore trust is critical. (Al-Dwairi et al., 2018).

Trust is crucial in online buying environments, but it is even more critical in social commerce platforms, where the lack of face-to-face communication and the abundance of usergenerated material contribute to heightened uncertainty. Trust is crucial for the development of a good connection between participants in online buying platforms. In a variety of online scenarios, trust is crucial for lowering individuals' uncertainties and risks. There are two methods to express trust: trust in one's fellow members and trust in one's community. Trust is defined as an individual's readiness to rely on the thoughts, views, and proposals of other community members. Additionally, trust has been suggested to be the universal social lubricant that enables society to work smoothly; trust is the belief in the predictability of others' behavior. Traditionally, trust has been defined in the context of business as a collection of beliefs about the transaction partner's honesty, capacity, and beneficence in delivering the promised benefit. Customers' impressions of an online vendor's credibility, as well as their buy intents, can be influenced by trust. (Yahia et al., 2018)(Tuncer, 2021) (Shekhar & Jaidev, 2020)(Sembada & Koay, 2021) (Pratama et al., 2018). As a result of the uncertainty and risk inherent in online environments, trust can be considered a critical component of economic relations. Additionally, trust in social commerce is divided into two categories: specific trust in social commerce members and systemic trust in social commerce apps. (Dakduk et al., 2020)(Cheng et al., 2019). On the previous study also said that trust is the important factor for customer in social commerce repurchase (Meilatinova, 2021).

Additionally, connection maintenance or social support is a significant role in social commerce adoption. Consumers like the social commerce platform for relationship maintenance because it is aware of their desires and demands. Cross-selling and up-selling on goods purchased by consumers are possible via the social commerce platform. Additionally, the signs examined indicate that consumers like special discounts, limited-time deals, and loyalty products for those who frequently purchase online (Andriadi et al., 2019)(Sheikh et al., 2017). Members of the social commerce community transfer information and advice that enables them to solve problems and make wise choices; they also exchange messages about emotional issues such as empathy and compassion. Long-term relationships require community trust. Trust is defined as an impression of reliability and integrity in the behavior of the ex-change partner (Molinillo et al., 2020).

The last of top 3 important factor for social commerce adoption in developing countries is hedonic motivation. Hedonic was have significant impact on the social commerce platform intention to use (Yahia et al., 2018). Hedonic value can be defined as the degree of playfulness and pleasure experienced by a participant when he or she receives a marketing message via social media. Utilitarian and hedonic values are incorporated into the cognitive and affective evaluation

of present participants in this online marketing context (Wang et al. 2019). According to a previous study conducted in 2020 by Lin, J., Guo, J., Turel, O., and Liu, S., the attributes of organic foods influenced consumers' hedonic attitudes, which in turn influenced their purchase intentions (Lin et al. 2020).

Based on the analysis phase, it can be shown that trust is the most important factor for social commerce adoption in developing countries, once trust is developed well by the social commerce platform as well as social commerce sellers, the others factor will follow such as relationship maintained as well as hedonic value. The result of this research in-line with latest research in 2021, According to this study, trust is also critical for improving individuals' wellbeing, which has a direct impact on their productivity and, subsequently, economic growth. (Miniesy & AbdelKarim, 2021).

Trust can be defined as a person's assumption that another person, institution, or online shopping platform would have a favorable attitude toward a long-term relationship. In this study the research object is limited on the important factors only, there still an opportunity to conduct further research. The big opportunity is investigating the important factors of social commerce adoption based on the type of industry, moreover another interesting opportunity is comparing the social commerce adoption in developing countries and developed countries. Furthermore, other opportunity in this area is how to find the related factor in social commerce adoption, for example find the correlation between trust and others factor.

5. Conclusion

Trust is the most important factor for social commerce adoption in developing countries, when some social commerce platform and the seller is trusted, other factors will follow. Furthermore, trust is also important to construct social commerce model, almost of the social commerce platform in this research considering trust as first factor to conduct the social commerce research. The important things for future research in this domain is discovering the possibility of social media transformation to marketplace, in another term is it possible social media become social marketplace?

References

- Aladwani, A. M. (2018). A quality-facilitated socialization model of social commerce decisions. *International Journal of Information Management*, 40(November 2017), 1–7. https://doi.org/10.1016/j.ijinfomgt.2018.01.006
- Al-Dwairi, R., Abu-Shanab, E., & Daradkeh, M. (2018). A framework for antecedents of trust in social commerce. *International Journal of Enterprise Network Management*, 9(3–4), 333– 351. https://doi.org/10.1504/IJENM.2018.094673
- Al-Maatouk, Q., Othman, M. S., Aldraiweesh, A., Alturki, U., Al-Rahmi, W. M., & Aljeraiwi, A. A. (2020). Task-technology fit and technology acceptance model application to structure and evaluate the adoption of social media in academia. *IEEE Access*, *8*, 78427–78440. https://doi.org/10.1109/ACCESS.2020.2990420
- Andriadi, K., Fitriani, W. R., Hidayanto, A. N., Sandhyaduhita, P. I., & Samik-Ibrahim, R. M. (2019). Analysis of factors influencing consumer intention to buy in S-commerce business. *ACM International Conference Proceeding Series*, 64–70. https://doi.org/10.1145/3352411.3352423
- Bugshan, H., & Attar, R. W. (2020). Social commerce information sharing and their impact on consumers. *Technological Forecasting and Social Change*, 153(December 2019), 119875. https://doi.org/10.1016/j.techfore.2019.119875
- Busalim, A. H., & Hussin, A. R. C. (2016). Understanding social commerce: A systematic literature review and directions for further research. *International Journal of Information Management*, 36(6), 1075–1088. https://doi.org/10.1016/j.ijinfomgt.2016.06.005
- Chen, A., Lu, Y., & Wang, B. (2017). Customers' purchase decision-making process in social commerce: A social learning perspective. *International Journal of Information Management*, 37(6), 627–638. https://doi.org/10.1016/j.ijinfomgt.2017.05.001
- Chen, X., Li, Y., Davison, R. M., & Liu, Y. (2021). The impact of imitation on Chinese social commerce buyers' purchase behavior: The moderating role of uncertainty. *International*

Journal of Information Management, 56(March 2020), 102262. https://doi.org/10.1016/j.ijinfomgt.2020.102262

- Chen, Y., Lu, Y., Wang, B., & Pan, Z. (2019). How do product recommendations affect impulse buying? An empirical study on WeChat social commerce. *Information and Management*, 56(2), 236–248. https://doi.org/10.1016/j.im.2018.09.002
- Cheng, X., Gu, Y., & Shen, J. (2019). An integrated view of particularized trust in social commerce: An empirical investigation. *International Journal of Information Management*, 45(November 2018), 1–12. https://doi.org/10.1016/j.ijinfomgt.2018.10.014
- Dakduk, S., Santalla-Banderali, Z., & Siqueira, J. R. (2020). Acceptance of mobile commerce in low-income consumers: evidence from an emerging economy. *Heliyon*, 6(11), e05451. https://doi.org/10.1016/j.heliyon.2020.e05451
- Doha, A., Elnahla, N., & McShane, L. (2019). Social commerce as social networking. *Journal of Retailing and Consumer Services*, 47(November 2018), 307–321. https://doi.org/10.1016/j.jretconser.2018.11.008
- Dong, X., & Wang, T. (2018). Social tie formation in Chinese online social commerce: The role of IT affordances. *International Journal of Information Management*, 42(April 2017), 49– 64. https://doi.org/10.1016/j.ijinfomgt.2018.06.002
- Fu, J., Sun, Y., Zhang, Y., & Yang, S. (2020). Does Similarity Matter? The Impact of User Similarity on Online Collaborative Shopping. *IEEE Access*, 8, 1361–1373. https://doi.org/10.1109/ACCESS.2019.2961975
- Ghahtarani, A., Sheikhmohammady, M., & Rostami, M. (2020). The impact of social capital and social interaction on customers' purchase intention, considering knowledge sharing in social commerce context. *Journal of Innovation and Knowledge*, 5(3), 191–199. https://doi.org/10.1016/j.jik.2019.08.004
- Gibreel, O., AlOtaibi, D. A., & Altmann, J. (2018). Social commerce development in emerging markets. *Electronic Commerce Research and Applications*, 27, 152–162. https://doi.org/10.1016/j.elerap.2017.12.008
- Hairudin, H., Dahlan, H. M., & Selamat, M. H. (2019). Trusted follower factors that influence purchase intention in social commerce. *International Conference on Research and Innovation in Information Systems, ICRIIS,* December-2. https://doi.org/10.1109/ICRIIS48246.2019.9073627
- Hajli, N., Sims, J., Zadeh, A. H., & Richard, M. O. (2017). A social commerce investigation of the role of trust in a social networking site on purchase intentions. *Journal of Business Research*, 71, 133–141. https://doi.org/10.1016/j.jbusres.2016.10.004
- Handarkho, Y. D. (2020). The factors influencing customer loyalty in social commerce platform: variety-seeking and social impact perspective. *International Journal of Web Information Systems*, 16(4), 369–386. https://doi.org/10.1108/IJWIS-04-2020-0021
- Huang, Z., & Benyoucef, M. (2017). The effects of social commerce design on consumer purchase decision-making: An empirical study. *Electronic Commerce Research and Applications*, 25, 40–58. https://doi.org/10.1016/j.elerap.2017.08.003
- Jiang, C., Rashid, R. M., & Wang, J. (2019). Investigating the role of social presence dimensions and information support on consumers' trust and shopping intentions. *Journal of Retailing and Consumer Services*, *51*(April), 263–270. https://doi.org/10.1016/j.jretconser.2019.06.007
- Ko, H. C., & Chang, J. H. (2017). Exploring the motivations of social commerce: A perspective of consumer shopping value. *Proceedings - 2017 IEEE 8th International Conference on Awareness Science and Technology, ICAST 2017, 2018-Janua(iCAST)*, 394–399. https://doi.org/10.1109/ICAwST.2017.8256486
- Lal, P. (2017). Analyzing determinants influencing an individual's intention to use social commerce website. *Future Business Journal*, 3(1), 70–85. https://doi.org/10.1016/j.fbj.2017.02.001
- Leong, L. Y., Hew, T. S., Ooi, K. B., & Chong, A. Y. L. (2020). Predicting the antecedents of trust in social commerce – A hybrid structural equation modeling with neural network approach. *Journal of Business Research*, 110(January), 24–40. https://doi.org/10.1016/j.jbusres.2019.11.056

- Li, C. Y. (2019). How social commerce constructs influence customers' social shopping intention? An empirical study of a social commerce website. *Technological Forecasting and Social Change*, 144(129), 282–294. https://doi.org/10.1016/j.techfore.2017.11.026
- Lin, J., Guo, J., Turel, O., & Liu, S. (2020). Purchasing organic food with social commerce: An integrated food-technology consumption values perspective. *International Journal of Information Management*, 51(April 2019), 102033. https://doi.org/10.1016/j.ijinfomgt.2019.11.001
- Luo, N., Wang, Y., Zhang, M., Niu, T., & Tu, J. (2020). Integrating community and e-commerce to build a trusted online second-hand platform: Based on the perspective of social capital. *Technological Forecasting and Social Change*, 153(January), 119913. https://doi.org/10.1016/j.techfore.2020.119913
- Marseto, F., Handayani, P. W., & Pinem, A. A. (2019). Push, Pull, and Mooring Evaluation of User Switching Intention from Social Commerce to E-Commerce. *Proceedings of 2019 International Conference on Information Management and Technology, ICIMTech 2019*, 1(August), 575–580. https://doi.org/10.1109/ICIMTech.2019.8843841
- Meilatinova, N. (2021). Social commerce: Factors affecting customer repurchase and word-ofmouth intentions. *International Journal of Information Management*, 57(December 2020), 102300. https://doi.org/10.1016/j.ijinfomgt.2020.102300
- Miniesy, R. S., & AbdelKarim, M. (2021). Generalized trust and economic growth: The nexus in MENA countries. *Economies*, 9(1). https://doi.org/10.3390/economies9010039
- Molinillo, S., Aguilar-Illescas, R., Anaya-Sánchez, R., & Liébana-Cabanillas, F. (2021). Social commerce website design, perceived value and loyalty behavior intentions: The moderating roles of gender, age and frequency of use. Journal of Retailing and Consumer Services, May. https://doi.org/10.1016/j.jretconser.2020.102404
- Molinillo, S., Anaya-Sánchez, R., & Liébana-Cabanillas, F. (2020). Analyzing the effect of social support and community factors on customer engagement and its impact on loyalty behaviors toward social commerce websites. *Computers in Human Behavior*, 108(April 2019), 105980. https://doi.org/10.1016/j.chb.2019.04.004
- Peng, L., Zhang, W., Wang, X., & Liang, S. (2019). Moderating effects of time pressure on the relationship between perceived value and purchase intention in social E-commerce sales promotion: Considering the impact of product involvement. *Information and Management*, 56(2), 317–328. https://doi.org/10.1016/j.im.2018.11.007
- Pratama, M. O., Meiyanti, R., Noprisson, H., Ramadhan, A., & Hidayanto, A. N. (2018). Influencing factors of consumer purchase intention based on social commerce paradigm. 2017 International Conference on Advanced Computer Science and Information Systems, ICACSIS 2017, 2018-Janua, 73–79. https://doi.org/10.1109/ICACSIS.2017.8355015
- Razi, M. J. M., Sarabdeen, M., Tamrin, M. I. M., & Kijas, A. C. M. (2019). Influencing factors of social commerce behavior in Saudi Arabia. 2019 International Conference on Computer and Information Sciences, ICCIS 2019, 1–4. https://doi.org/10.1109/ICCISci.2019.8716463
- Sembada, A. Y., & Koay, K. Y. (2021). How perceived behavioral control affects trust to purchase in social media stores. *Journal of Business Research*, 130(November 2018), 574–582. https://doi.org/10.1016/j.jbusres.2019.09.028
- Sensuse, D. I., Pratama, A. A., Satria, D., Noprisson, H., & Ramadhan, A. (2017). Investigating factors of purchase intention based on social commerce, trust and follower in social media. 2017 International Conference on Information Technology Systems and Innovation (ICITSI), 315–319. https://doi.org/10.1109/ICITSI.2017.8267963
- Sheikh, Z., Islam, T., Rana, S., Hameed, Z., & Saeed, U. (2017). Acceptance of social commerce framework in Saudi Arabia. *Telematics and Informatics*, 34(8), 1693–1708. https://doi.org/10.1016/j.tele.2017.08.003
- Shekhar, R., & Jaidev, U. P. (2020). Antecedents of online purchase intention in the context of social commerce. *International Journal of Applied Management Science*, 12(1), 68–95. https://doi.org/10.1504/IJAMS.2020.105296
- Shin, D. H. (2013). User experience in social commerce: In friends we trust. Behaviour and Information Technology, 32(1), 52–67. https://doi.org/10.1080/0144929X.2012.692167

- Sohn, J. W., & Kim, J. K. (2020). Factors that influence purchase intentions in social commerce.TechnologyinSociety,63(September),101365.https://doi.org/10.1016/j.techsoc.2020.101365
- Tang, J., & Zhang, P. (2020). The impact of atmospheric cues on consumers' approach and avoidance behavioral intentions in social commerce websites. *Computers in Human Behavior*, 108(September 2018), 105729. https://doi.org/10.1016/j.chb.2018.09.038
- Tuncer, I. (2021). The relationship between IT affordance, flow experience, trust, and social commerce intention: An exploration using the S-O-R paradigm. *Technology in Society*, 65(December 2020). https://doi.org/10.1016/j.techsoc.2021.101567
- Wang, W., Chen, R. R., Ou, C. X., & Ren, S. J. (2019). Media or message, which is the king in social commerce?: An empirical study of participants' intention to repost marketing messages on social media. *Computers in Human Behavior*, 93(December 2018), 176–191. https://doi.org/10.1016/j.chb.2018.12.007
- Williams, M. D. (2021). Social commerce and the mobile platform: Payment and security perceptions of potential users. *Computers in Human Behavior*, 115(May 2018), 105557. https://doi.org/10.1016/j.chb.2018.06.005
- Xue, J., Liang, X., Xie, T., & Wang, H. (2020). See now, act now: How to interact with customers to enhance social commerce engagement? *Information and Management*, 57(6), 103324. https://doi.org/10.1016/j.im.2020.103324
- Yahia, I. Ben, Al-Neama, N., & Kerbache, L. (2018). Investigating the drivers for social commerce in social media platforms: Importance of trust, social support and the platform perceived usage. *Journal of Retailing and Consumer Services*, 41(November 2017), 11– 19. https://doi.org/10.1016/j.jretconser.2017.10.021
- Yeon, J., Park, I., & Lee, D. (2019). What creates trust and who gets loyalty in social commerce?. *Journal of Retailing and Consumer Services*, 50(April), 138–144. https://doi.org/10.1016/j.jretconser.2019.05.009
- Zheng, X., Men, J., Xiang, L., & Yang, F. (2020). Role of technology attraction and parasocial interaction in social shopping websites. *International Journal of Information Management*, 51(December 2019), 102043. https://doi.org/10.1016/j.ijinfomgt.2019.102043
- Zhou, T. (2020). The effect of privacy risk on users' social commerce intention. *International Journal of Networking and Virtual Organisations*, 23(1), 82–96. https://doi.org/10.1504/IJNVO.2020.107973