

REFERENCES

- Al-Khathami, A. D. (2012). Evaluation of Saudi family medicine training program: The application of CIPP evaluation format. *Medical Teacher*, 34(SUPPL. 1), 81–89. doi:10.3109/0142159X.2012.656752
- Ajzen, I. (1991), "The theory of planned behavior", *Organizational Behavior and Human Decision Processes*, Vol. 50 No. 2, pp. 179-211.
- Bhattacherjee, A. (2001), "Understanding information systems continuance: an expectation-confirmation model", *MIS Quarterly*, Vol. 25 No. 3, pp. 351-370.
- Borsboom, D., Mellenbergh, G. J., & Van Heerden, J. (2004). The concept of validity. *Psychological Review*, 111(4), 1061–1071. doi:10.1037/0033-295X.111.4.1061
- Burnett, J. (2008). Core Concepts of Marketing. *The Global Text Project, Funded by the Jacobs Foundation, Zurich, Switzerland.*, 1–298.
- Casaló, L.V., Flavián, C. and Guinalíu, M. (2011), "Antecedents and consequences of consumer participation in online communities: the case of the travel sector", *International Journal of Electronic Commerce*, Vol. 15 No. 2, pp. 137-167.
- Casaló., L. V., Flavián., C., & Ibáñez-Sánchez., S. (2017). Antecedents of consumer intention to follow and recommend an Instagram account. *Online Information Review*, 41(7), 1046–2063.
doi:<http://dx.doi.org/10.1108/MRR-09-2015-0216>
- Chu, S.C. and Kim, Y. (2011), "Determinants of consumer engagement in electronic word-of-mouth (eWOM) in social networking sites", *International journal of Advertising*, Vol. 30 No. 1, pp. 47-75.
- Davidson E. 2005. Evaluation methodology basics, the nuts and bolts of sound evaluation. Thousand Oaks, CA: Sage.
- De Matos, C.A. and Rossi, C.A.V. (2008), "Word-of-mouth communications in marketing: a meta-analytic review of the antecedents and moderators", *Journal of the Academy of Marketing Science*, Vol. 36 No. 4, pp. 578-596.
- DiTommaso, A. (2013). *Evaluation Designs*.
- Dörnyei, Z. (2007). Research methods in applied linguistics. New York: Oxford University Press.
- Durmaz, Y., & Efendioglu, I. (2016). Travel from Traditional Marketing to Digital. *Global Journal of Management and Business Research: E Marketing*, 16(2).
- Etikan, I. (2016). Comparison of Convenience Sampling and Purposive Sampling. *American Journal of Theoretical and Applied Statistics*, 5(1), 1. doi:10.11648/j.ajtas.20160501.11

- Get Craft. (2018). INDONESIA NATIVE ADVERTISING AND INFLUENCER MARKETING REPORT 2018.
- Go-jek. (2017). GO-JEK Cementing Its Leadership in Indonesia's Fast-Growing Payments Market. Retrieved from <https://www.go-jek.com/blog/go-jek-cementing-its-leadership-in-indonesias-fast-growing-payments-market/>
- Hennig-Thurau, T., Gwinner, K.P., Walsh, G. and Gremler, D.D. (2004), "Electronic word-of-mouth via consumer-opinion platforms: what motivates consumers to articulate themselves on the Internet?", *Journal of Interactive Marketing*, Vol. 18 No. 1, pp. 38-52.
- Highfield, T., & Leaver, T. (2016). Instagrammatics and digital methods: studying visual social media, from selfies and GIFs to memes and emoji. *Communication Research and Practice*, 2(1), 47–62. doi:10.1080/22041451.2016.1155332
- Hill, R. (1998). What sample size is "enough" in internet survey research? *Interpersonal Computing and Technology: An Electronic Journal for the 21st Century*, 6(3), 3–4.
- Hoot Suite. (2017). Digital In 2017 (Global Overview).
- Hu, Y., Manikonda, L., & Kambhampati, S. (2014). What we Instagram : a first analysis of Instagram photo content and user types. *Proceedings of the Eight International AAAI Conference on Weblogs and Social Media*, (McCune 2011), 595–598.
- Jaggi, S. (2010). Descriptive Statistics and Exploratory Data Analysis. *Indian Agricultural Statistics Research Institute*, 1–18. doi:10.1007/978-1-61779-968-6
- Järvinen, J., Ohtonen, R. and Karjaluoto, H. (2016), "Consumer acceptance and use of Instagram", 49th Hawaii International Conference on System Sciences, IEEE, pp. 2227-2236.
- Johnston, M. P. (2014). Secondary Data Analysis : A Method of which the Time Has Come, 619–626.
- Jokinen, T. (2016). Branding in Social Media and the Impact of Social Media on Brand Image, 70. Retrieved from https://www.theseus.fi/bitstream/handle/10024/105658/Jokinen_Tomi.pdf?sequence=1
- Latiff, Z. A., & Safiee, N. A. S. (2015). New Business Set Up for Branding Strategies on Social Media - Instagram. *Procedia Computer Science*, 72, 13–23. doi:10.1016/j.procs.2015.12.100
- Lee, S., Kim, C. and Kwahk, K. (2016), "Examining the determinants of the intention of continued Instagram usage: focused on the moderating effect of the gender", *Journal of the Korea Society of Digital Industry and Information Management*, Vol. 12 No. 2, pp. 61-72.
- Lirio, P. (2017). When Employees Don ' t " Like " Their Employers on Social Media When Employees Don ' t " Like " Their Employers on Social Media THE LEADING, 58(2).
- Kantun, S. (2017). *Penelitian Evaluatif Sebagai Salah Satu Model Penelitian Dalam Bidang Pendidikan*. Retrieved from <http://jurnal.unej.ac.id/index.php/JPE/article/view/3809/2973>

- Marzuki, Y. (2017). Indonesia moves to support scale in growth of digital economy. Retrieved March 4, 2018, from <https://www.digitalnewsasia.com/digital-economy/indonesia-moves-support-scale-growth-digital-economy>
- Miles, J. (2013). *Instagram Power: Build Your Brand and Reach More Customers with the Power of Pictures*. New York: McGraw-Hill.
- Neti, S. (2011). Social Media and Its role in Marketing. *International Journal of Enterprise Computing and Business Systems*, 1(2), 16. doi:10.4172/2151-6219.1000203
- Oliver, R.L. (1981), “Measurement and evaluation of satisfaction processes in retail settings”, *Journal of Retailing*, Vol. 57 No. 3, pp. 25-48.
- Pittman, M., & Reich, B. (2016). Social media and lonliness: Why an Instagram picture may be worth more than a thousand Twitter words. *Computers in Human Behavior*, 62, 155–167.
- PT Epson Indonesia. (2018, February 2). Epson Indonesia vows to strengthen B2B segment to face digital industrial revolution. *The Jakarta Post*. Retrieved from <http://www.thejakartapost.com/adv/2018/02/02/epson-indonesia-vows-to-strengthen-b2b-segment-to-face-digital-industrial-revolution.html>
- Ramanathan, U., Subramanian, N., & Parrott, G. (2017). Role of social media in retail network operations and marketing to enhance customer satisfaction. *International Journal of Operations and Production Management*, 37(1), 105–123. doi:10.1108/IJOPM-03-2015-0153
- Ramayah, T., Mohamad, O., Young, N. C., & May-Chiun, L. (2011). Testing dimensionality of the consumer ethnocentrism scale (CETSCALE): Assessing reliability and validity in a multicultural context. *Australian Journal of Basic and Applied Sciences*, 5(9), 325–334. Retrieved from <http://www.scopus.com/inward/record.url?eid=2-s2.0-81755172419&partnerID=tZ0tx3y1>
- Seol, S., Lee, H., Yu, J. and Zo, H. (2016), “Continuance usage of corporate SNS pages: a communicative ecology perspective”, *Information & Management*, Vol. 53 No. 6, pp. 740-751.
- Setiyaningrum, A. (2016). *IMPLEMENTASI MODEL EVALUASI CIPP PADA PELAKSANAAN PROGRAM PENDIDIKAN DAN PELATIHAN DI BPPT DARMAN PRASETYO YOGYAKARTA*.
- Sheldon, P. (2008), “Student favorite: Facebook and motives for its use”, *Southwestern Mass Communication Journal*, Vol. 23 No. 2, pp. 39-53.
- Sheldon, P. and Bryant, K. (2016), “Instagram: motives for its use and relationship to narcissism and contextual age”, *Computers in Human Behavior*, Vol. 58, pp. 89-97.
- Tang, W., Cui, Y., & Babenko, O. (2014). Internal Consistency: Do We Really Know What It Is and How to Assess it? *Journal of Psychology and Behavioral Science*, 2(2), 205–220.
- Tavakol, M., & Dennick, R. (2011). Making sense of Cronbach's alpha. *International Journal of Medical Education*, 2, 53–55. doi:10.5116/ijme.4dfb.8dfd

Teo, P. CH., Mohamad, O and T. Ramayah, 2011. Testing the dimensionality of Consumer Ethnocentrism Scale (CETSCALE) among a young Malaysian consumer market segment. African Journal of Business Management, vol. 5, no. 7, pp. 2805-2816

Thurman, P. (2013). Traditional and Social Media Marketing Comparison.

Tiago, M., & Veríssimo, J. (2014). Digital marketing and social media: Why bother? *Business Horizons*.

Tuten, T. (2008). Advertising 2.0: Social Media Marketing in A Web 2.0 World.

Ugulu, I. (2013). Confirmatory factor analysis for testing validity and reliability of traditional knowledge scale to measure university students' attitudes. *Educational Research and Reviews*, 8(16), 1399–1408. doi:10.5897/ERR2013.1537

Wally, E., & Koshy, S. (2014). The use of Instagram as a marketing tool by Emirati female entrepreneurs: an exploratory study. *International Business Research Conference*, 1–19. Retrieved from <http://ro.uow.edu.au/cgi/viewcontent.cgi?article=1669&context=dubaipapers>

Westerman, D., Spence, P. R., & Van Der Heide, B. (2014). Social Media as Information Source: Recency of Updates and Credibility of Information. *Journal of Computer-Mediated Communication*, 19(2), 171–183. doi:10.1111/jcc4.12041

Wibowo, P. (2017). Digital revolution: What it means for Indonesian business. Retrieved March 2, 2018, from <https://www.mckinsey.com/global-themes/asia-pacific/digital-revolution-what-it-means-for-indonesian-business>

Zhang, G., Zeller, N., Griffith, R., Metcalf, D., Williams, J., Shea, C., & Misulis, K. (2011). Using the Context, Input, Process, and Product Evaluation Model (CIPP) as a Comprehensive Framework to Guide the Planning, Implementation, and Assessment of Service-learning Programs, 15(4), 57–84.

Zhu, Y.-Q., & Chen, H.-G. (2015). Social media and human need satisfaction: Implications for social media marketing. *Business Horizons*, 58(3), 335–345. doi:10.1016/j.bushor.2015.01.006