

REFERENSI

- _____ (2014), “Social Marketing 2015: The Key to ROI Will Come from Within”, available at: <https://www.emarketer.com/Article/Social-Marketing-2015-Key-ROI-WillCome-Within/1011305>, accessed on November 10, 2016.
- _____ (2021), “Social media marketing usage rate in the United States from 2013 to 2022”, *Statista*, Available at: <https://www.statista.com/statistics/203513/usage-trands-of-social-media-platforms-in-marketing/>, accessed on April 01, 2021.
- Ahmad, N., Salman, A. and Ashiq, R. (2015), “The Impact of Social Media on Fashion Industry: Empirical Investigation from Karachiites”, *Journal of Resources Development and Management*, Vol.7, 2015.
- Barnes, N.G., and Mattson, E. (2009), “Social media in the 2009 Inc. 500: new tools and new trends”, *Journal of New Communication Research*, Vol. 4 No. 2, pp. 70-79.
- Bauer, R. A. and S. Greyser (1968), “Advertising in America: The Consumer View”, Boston, MA: Harvard University.
- Belch, G.E. and M.A. Belch (2003), “Advertising and promotion: an integrated marketing communications perspective”, 6th edition, New York: McGraw-Hill Irwin.

Blackshaw, P., & Nazzaro, M. (2006), “Consumer-Generated Media (CGM) 101

Word-of-Mouth in the Age of the Web-Fortified Consumer”, Nielsen
BuzzMetrics White Paper, 1–13.

Boateng, H. and Okoe, A.F. (2015), “Consumers’ attitude towards social media advertising and their behavioural response”, *Journal of Research in Interactive Marketing*, Vol.9 No. 4, pp. 299-312

Boateng, H. and Okoe, A. (2015), “Determinants of Consumers’ Attitude towards Social Media Advertising”, *Journal of Creative Communications*, 10(3), pp.248-258.

Brackett, L. K. and Carr, B. N. (2001), “Cyberspace advertising vs. Other media: Consumer vs. mature student attitudes”, *Journal of Advertising Research*, Vol. 41 No. 5, pp. 23-33.

Cable, Daniel M. and Mary E. Graham (2000), “The Determinants of Job Seekers’ Reputation Perceptions,” *Journal of Organizational Behavior*, 21 (8), 929.

Carr, S. (2021), “How Many Ads Do We See A Day In 2021?”, PPC Protect.
Available at: <https://ppcprotect.com/how-many-ads-do-we-see-a-day/>,
accessed on May 01, 2021.

Chu, S.C., Kamal, S. and Kim, Y. (2013), “Understanding consumers’ responses toward social media advertising and purchase intention toward luxury products”, *Journal of Global Fashion Marketing*, Vol. 4 No. 3, pp. 158-174.

Dao, W.V.T., Le, A.N.H., Cheng, J.M.S. and Chen, D.C. (2014), “Social media

advertising value. The case of transitional economies in Southeast Asia”,

International Journal of Advertising, Vol. 33 No. 2, pp. 271-294.

Ducoffe, R. H. (1996), “Advertising value and advertising on the web”, *Journal of*

Advertising Research, Vol. 36 No.5, pp. 21-35.

Duffett, R.G. (2015), “Facebook advertising’s influence on intention-to-purchase

and purchase amongst Millennials”, *Internet Research*, Vol.25 No. 4, pp.

498-526.

Feldman, P. M., Bahamonde, R. A., and Bellido, I. V. (2014), “A new approach

for measuring corporate reputation”, *Revista de Administração de*

Empresas, Vol. 54 No. 1, pp. 53-66.

Fishbein, M., and Ajzen, I. (1975), “Belief, attitude, intention, and behavior: An

introduction to theory and research”, Reading, Addison-Wesley, MA.

Fombrun, Charles J. and Cees B. M. van Riel (1997), “The Reputational

Landscape,” *Corporate Reputation Review*, 1 (1/2), 5-13.

Ghozali, Imam. 2011. “Aplikasi Analisis Multivariate Dengan Program SPSS”.

Semarang: Badan Penerbit Universitas Diponegoro.

Gotsi, M., & Wilson, A. M. (2001), “Corporate reputation: seeking a definition.

Corporate Communications”, *An International Journal*, 6(1), 24–30.

Greer, J. (2009), “Evaluating the credibility of online information: a test of source and advertising influence”, *Mass Communication and Society*, Vol. 6 No.

1, pp. 11-28.

Gunelius, S. (2011), “30-Minute Social Media Marketing”. McGraw-Hill.

Haghrian, P. and Madlberger, M. (2005), “Consumer attitude toward advertising via mobile devices: An empirical investigation among Austrian users”, in ECIS 2005 Proceedings, Regensburg, May 26-28, pp. 1-12.

Hair, J.F., Black, C., Babin, B.J., & Anderson, R.E. (2010), “Multivariate Data Analysis”, 7th edition, New Jersey: Pearson.

Hanekom, J., Barker, R. and Angelopulo, G. (2007), “A theoretical framework for the online consumer response process”, *Department of Communication Science*, Unisa, April 2007. Communicatio, 33(2), pp.117-139.

Jin, C. H., & Villegas, J. (2007), “Consumer Responses to Advertising on the Internet: The Effect of Individual Difference on Ambivalence and Avoidance”, *CyberPsychology & Behavior*, 10(2), 258–266.

Jung, J., Shim, S. W., Jin, H. S., & Khang, H. (2016), “Factors affecting attitudes and behavioural intention towards social networking advertising: A case of facebook users in South Korea”, *International Journal of Advertising*, 35(2), 248–265.

- Keh, H. T., & Xie, Y. (2009), “Corporate reputation and customer behavioral intentions: The roles of trust, identification and commitment”, *Industrial Marketing Management*, 38(7), 732–742.
- Knoll, J. (2015), “Advertising in social media: a review of empirical evidence”, *International Journal of Advertising*, The Review of Marketing Communications, Vol. 35 No.2, pp. 266-300
- Lafferty, B. A., & Goldsmith, R. E. (1999), “Corporate Credibility’s Role in Consumers’ Attitudes and Purchase Intentions When a High versus a Low Credibility Endorser Is Used in the Ad”, *Journal of Business Research*, 44(2), 109–116.
- Li, H., Edwards, S.M. and Lee, J.H. (2002), “Forced exposure and psychological reactance: antecedents and consequences of the perceived intrusiveness of pop-up ads”, *Journal of Advertising*, Vol. 31 No. 3, pp. 83-95.
- Liu, C.L.E., Sinkovics, R.R., Pezderka, N. and Haghrian, P. (2012), “Determinants of consumer perceptions toward mobile advertising – a comparison between Japan and Austria”, *Journal of Interactive Marketing*, Vol. 26 No.1, pp. 21–32.
- Logan, K., Bright, L.F. and Gangadharbatla, H. (2012), “Facebook versus television: advertising value perceptions among females”, *Journal of Research in Interactive Marketing*, Vol. 6 No. 3, pp. 164-179.

- Lovett, M. and Staelin, R. (2016), “The Role of Paid, Earned, and Owned Media in Building Entertainment Brands: Reminding, Informing, and Enhancing Enjoyment”, *Marketing Science*, 35(1), pp.142-157.
- Luna-Nevarez, C. and Torres, I.M. (2015), “Consumer attitudes toward social network advertising”, *Journal of Current Issues & Research in Advertising*, Vol. 36 No.1, pp. 1-19.
- Lutz, R. J. (1985), “Affective and cognitive antecedents of attitude toward the ad: A conceptual framework, in Alwitt, L.F. and Mitchell, A.A. (Ed.), *Psychological processes and advertising effects: Theory, research and application*, Lawrence Erlbaum Associates, Hillsdale, NJ, pp. 45–63.
- Mangold, W.G. and Faulds, D.J. (2009), “Social media: the new hybrid element of the promotion mix”, *Journal of Business Horizons*, Vol. 52, pp. 357-365.
- McKenzie, S.B. and Lutz, R.J. (1989), “An empirical examination of the structural antecedents of attitude toward the ad in an advertising pretesting context”, *Journal of Marketing*, Vol. 53 No.2, pp. 48-65.
- McQuail, D. (1994), “Mass communication theory: An introduction”, London, UK: SAGE.
- Mehta, A. (2000), “Advertising attitudes and advertising effectiveness”, *Journal of Advertising Research*, 40, 67–72.

- Mitchell, A.A. and Olson, J.C. (1981), “Are product attributes the only mediator of advertising effects on brand attitude?”, *Journal of Marketing Research*, Vol. 18 No. 3, pp. 318-332.
- Moore, J. & Rodgers, S. (2005), “An Examination of Advertising Credibility and Skepticism in Five Different Media Using the Persuasion Knowledge Model”, *Proceeding of the American Association of Advertising*, Houston, TX.
- Murillo, E., Merino, M. and Núñez, A. (2016), “The advertising value of Twitter Ads: a study among Mexican Millennials”, *Review of Business Management*, Vol. 18 No. 61, pp. 436456.
- Nedungadi, P., Mitchell, A. A., & Berger, I. E. (1993), “A framework for understanding the effects of advertising exposure on choice”, In A. A. Mitchell (Ed.), *Advertising exposure, memory and choice* (pp. 89–116). Hillsdale, NJ: Lawrence Erlbaum.
- Norris, V.P. (1984), “The economic effects of advertising: A review of the literature”, *Current Issues & Research in Advertising*, 7(2), 39.
- Parise, S., & Guinan, P. J. (2008), “Marketing Using Web 2.0”, Proceedings of the 41st Annual Hawaii International Conference on System Sciences (HICSS 2008).
- Patino, A., Pitta, D.A. and Quinones, R. (2012), “Social media’s emerging importance in market research”, *Journal of Consumer Marketing*, Vol. 29 No. 3, pp. 233-237.

Pollay, R. and Mittal, B. (1993), "Here's The Beef: Factors, determinants, and

segments in consumer criticism of advertising", *Journal of Marketing*,

Vol. 57 No.3, pp. 99–114.

Pusparisa, Y. (2020), "Riset KIC: Produk Busana Paling Diburu Konsumen E-

Commerce", *Databoks*, Available at:

<https://databoks.katadata.co.id/datapublish/2020/08/07/riset-kic-produk->

busana-paling-diburu-konsumen-e-commerce, accessed on October 25,

2020].

Rodgers and Esther Thorson (2000), "The Interactive Advertising Model: How

Users Perceive and Process Online Ads," *Journal of Interactive*

Advertising, 1 (1).

Rotzoll, K. B., Haefner, J. E. and Sandage, C. H. (1990), "Advertising in

contemporary society", *South-Western Publishing Co*, Chicago, IL.

Saxena, A. and Khanna, U. (2013), "Advertising on social network sites: a

structural equation modelling approach", *Vision*, Vol. 17 No. 1, pp. 17-25.

Sekaran, U., & Bougie, R. (2016), "Research Methods for Business: A Skill-

Building Approach", 7th ed., Chichester, West Sussex, UK: John Wiley

and Sons, Ltd.

Taye, M. and NP, A. (2019), "A study on new trends in the social media

promotion of the Fashion Industry", *Global Media Journal*.

- Taylor, D.G., Lewin, J.E. and Strutton, D. (2011), “Friends, fans, and followers: do ads work on social networks”, *Journal of Advertising Research*, Vol. 51 No. 1, pp. 258-275.
- Wang, Y., & Sun, S. (2010), “Assessing beliefs, attitudes, and behavioral responses toward online advertising in three countries”, *International Business Review*, 19(4), 333–344.
- Yoon Sung-Joon, & Kim Joo-Ho (2001), “Is the Internet more effective than traditional media? Factors affecting the choice of media”, *Journal of Advertising Research*, 41(6), 53–60.
- Zhang, J. and Mao, E. (2016), “From online motivations to ad clicks and to behavioral intentions: An empirical study of consumer response to social media advertising”, *Psychology and Marketing*, Vol. 33 No. 3, pp. 155-164.
- Zhou, Z. and Bao, Y. (2002), “Users’ attitudes toward web advertising: effects of internet motivation and internet ability”, *Advances in Consumer Research*, Vol. 29, pp. 71–78.