

REFERENCES

- Alvarado-Van der Laat, I. (2015). *Ecotourism, Stated Preferences, a Paradox between Environmental Awareness and Environmental Actions: The Case of Monteverde, Costa Rica.* Low Carbon Economy, pp. 96-104.
- Alexander, B. & Levine, A. (2008). *Storytelling Emergence of a New Genre.*
- APJII. (2016). *Penetrasi & Perilaku Pengguna Internet Indonesia.* Infographic
- Abzari, M., Ghassemi, R. A. & Vosta, L. N.(2014). *Analysing the effect of social media on brand attitude and purchase intention: the case of Iran Khodro company.* Social and Behavioral Sciences, Volume 143, p. 822 – 826.
- Bartlett, I. J. E., Kortlik, J. W. & Higgins, C. C.(2001). *Organizational Research : Determining Appropriate Sample Size in Survey Research.* Information Technology, Learning and Performance Journal, 19(1).
- Batu News.(2015). *Batu, Bukan Paris van Java dan De Klein Switzerland.*[Online]
www.batunews.com/2016/07/batu-bukan-paris-van-java-dan-de-klein.html
- Balakrishnan, B. K., Dahnil, M. I. & Yi, W. J.(2014). *The Impact of Social Media Marketing Medium Toward Purchase Intention and Brand Loyalty Among Generation Y.* Social and Behavioral Sciences, Volume 148, p. 177 – 185.
- Benea, I. A. (2014). *The influence of social media on the tourism and hospitality industry.* Vienna : Modul University.
- Bennaciri, M. (2012). *The Effect of Social Media on Hotel Industry Customer Decisions.* Maryville(Missouri): Northwest Missouri State University.
- Berita Satu. (2017). *Mengintip Wisata Alam di Batu Malang.*[Online]
<http://www.beritasatu.com/food-travel/413778-mengintip-wisata-alam-di-batu-malang.html>
- Belk, Russell. (1975). “*Situational Variables and Customer Behaviour.*” Journal of Consumer Research 2(3)
- Bhatia, A. K. (2002). *Tourism Development Principles and Practices.* 2nd revised edition ed. s.l.:Sterling Publishers Private Limited.

Bisnis.com (2012). *PAD Kota Batu: 65% dari sector Pariwisata.*

[Online]<http://industri.bisnis.com/read/20121030/12/102131/pad-kota-batu-65-percent-dari-sektor-pariwisata>

Bisnis.com (2017). *Kampanye Digital Pengaruhi Keputusan Beli Konsumen.*

[Online]<http://industri.bisnis.com/read/20170305/105/634136/kampanye-digital-pengaruhi-keputusan-beli-konsumen>

Brotherton, B.(2008). *Researching Hospitality and Tourism a Student Guide.* Chennai: SAGE Publication Ltd.

Burke, J. & Resnick, B.(2000). *Marketing and Selling the Travel Product.* 2nd Edition ed. s.l.:Delmar Cengage Learning.

Burke, J. F., & R. Gitelson.(1990).*Conversion Studies: Assumptions, Applications, Accuracy, and Abuse.* Journal of Travel Research, 28 (3): 46-51.

Buhalis, D. (1999). *Limits of tourism development in peripheral destinations: Problems and challenges.*

Buhalis, D. & Fletcher, J.(1995). *Environmental impacts on tourism destinations: An economic analysis:*H. Coccossis, & P. Nijkamp.

Chan, N. L. & Guillet, B.(2011). *Investigation of Social Media Marketing: How Does the Hotel Industry in Hong Kong Perform in Marketing on Social Media Websites?*, Journal of Travel & Tourism Marketing.

Cheung, W.(2012). *Trends in Travel Technology*, School of Hospitality & Tourism Management:University of Guelph.

Constantinides, E.(2014). *Foundations of Social Media Marketing.* Social and Behavioral Sciences , Volume 148, p. 40 – 57.

Decrop, A. (1999) *Tourists' Decision-Making and Behavior Processes.* In A. Pizam, & Y. Mansfeld (Eds.), *Consumer Behavior in Travel and Tourism* (pp. 103-33). New York: The Haworth Hospitality Press.

Dina, R. & Sabou, G.(2012). *Influence of social media in choice of touristic destination.* Cactus Tourism Journal, 3(2), pp. 24-30.

- Divinagracia, L. A., Divinagracia, M. R. G. & Divinagracia, D. G.(2012). *Digital Media-Induced Tourism: The Case of Nature-based Tourism (NBT) at East Java, Indonesia*. Social and Behavioral Sciences, Volume 57 , pp. 85-94.
- East Java. (2015). *Welcome to Batu Tourism*
- [Online] <http://www.eastjava.com/tourism/batu/>
- Eason, J. A. (2007).Online Social Networks: How Travelers Can Benefit From Using Interactive Sites.
- Emanuel, T., Matt, G., Kwok, Y. G. C. & Stéphane, D.(2015). *Tourism Megatrends: 10 things you need to know about the future of tourism*. [Online] Available at:www.horwathhtl.com [Accessed 28 February 2017].
- Evans, D.(2008). *Social Media Marketing: An Hour a Day*. Indianapolis: Wiley.
- Evans, D.(2009). *Social Media Marketing; Piaa Mustonen*, “Social Media: A New Way to Success?. Turku: Turku School of Economics.
- Erdogmus, I. E. & Cicek, M.(2012). *The impact of social media marketing on brand loyalty*. Social and Behavioral Sciences , Volume 58, pp. 1353-1360.
- Di Marino, E. (2008). *The strategic dimension of destination image: An analysis of the French Riviera image from the Italian tourists' perceptions*. In 17th International Tourism and Leisure Symposium.
- Gärling, T., Gillholm, R. & Gärling, A.(1998). “*Reintroducing attitude theory in travel behavior research: The validity of an interactive interview procedure to predict car use*”. Transportation, 25(2), pp. 129-146.
- Goeldner, C. R. & Ritchie, J. B. (2012) . *Tourism Principles, Practices, Philosophies. 12th Edition ed.* Hoboken(New Jersey): John Wiley & Sons Inc.
- Goldsmith, R. & D. Horowitz, D. (2006). “*Measuring motivations for online opinion seeking*”. Journal of Interactive Advertising.
- Graham, P. (2005). Web 2.0. Retrieved September 15, 2011, [Online] <http://www.paulgraham.com/web20.html>

Gulbahar, M. & Yildirim, F.(2015). *Marketing Efforts Related to Social Media Channels and Mobile Application Usage in Tourism: Case Study in Istanbul.* Social and Behavioral Sciences, Volume 195, pp. 453-462.

Hennessey, Sean M., Yun, Dongkoo, MacDonald R. (2016). *Influencing the intention to visit a destination: the case of potential first-time and repeat visitors*

Intyaswono, S., Yulianto, E. & Mawardi, M. K. (2016). *Peran Strategi City Branding Kota Batu Dalam Trend Peningkatan Kunjungan Wisatawan Mancanegara (Studi Pada Dinas Pariwisata dan Kebudayaan Kota Batu).* Malang(East Java): Universitas Brawijaya.

IUCN: International Union for Conservation of Nature.(1996). *Sustainable Tourism Definitions.* [Online]

Available at: <http://www.sustainabletourism.net/sustainable-tourism/definitions/> [Accessed 7 March 2017].

Jamal, T. & Getz, D.(1996). *Does strategic planning pay? Lessons for destinations from corporate planning experience..* s.l.:Progress in Tourism and Hospitality Research.

Kaplan, A. M. & Haenlein, M.(2010). *Users of the World, Unite! The Challenges and Opportunities of Social Media.* s.l.:Business Horizons.

Kennedy, G. et al.(2007). *The Net Generation Are Not Big Users of Web 2.0 Technologies: Preliminary Findings.* s.l.:Proceedings of Ascilite.

Kerlinger, F. N.(2006). *Asas-Asas Penelitian Behavioral.* Yogyakarta: Gadjah Mada University Press.

Kim, K., Uysal, M. & Sirgy, M. J., 2012. *How does tourism in a community impact the quality of life of community resident?.* Tourism Management, Volume 36, pp. 527-540.

Kim, D.-Y., Y.-H. Hwang & D.R. Fesenmaier (2005) *Modeling Tourism Advertising Effectiveness.* Journal of Travel Research, 2005: 44 (1): 42-9.

Királová, A. & Pavláčka, A.(2015). *Development of Social Media Strategies in Tourism Destination.* Social and Behavioral Sciences , Volume 175, p. 358 – 366.

Kothari, C.(2004). *Research Methodology, Method and Techniques*. s.l.:New Age International Ltd.

McWilliams, G.E., & J.L. Crompton (1997) *An Expanded Framework for Measuring the Effectiveness of Destination Advertising*. Tourism Management, 18 (3): 127-37.

Messmer, D.J., & R.R. Johnson (1993) *Inquiry Conversion and Travel Advertising Effectiveness*. Journal of Travel Research, 31 (4): 14-21.

Munar, A. M. & Jacobsen, J. K. S.(2014). *Motivations for sharing tourism experiences through social media*. Tourism Management, Volume 43, pp. 46-54.

Milhinhos, P. R. V. T.(2015). *The impact of content marketing on attitudes and purchase intentions of online shoppers: the case videos & tutorials and user-generated content*.

Mirabi, D. V., Akbariyeh, H. & T, H.(2015). *A Study of Factors Affecting on Customers Purchase Intention*. Journal of Multidisciplinary Engineering Science and Technology, 2(1), pp. 267-273.

Morrison, A. M. (2010). *Hospitality and Travel Marketing*. 4th Edition ed. New York : Delmar Cengage Learning.

Odhiambo, C. A.(2012). *Social media as a tool of marketing and creating brand awareness*. Business Economics and Tourism.

Organisation for Economic Co-operation and Development.(2007).*Participative Web and User-Created Content: Web 2.0, Wikis and Social Networking*. Paris

Palmer, A. & Bejou, D.(1995). *Tourism destination marketing alliances*. Annals of Tourism Research.

Parkyn, M. & Tyumeneva, V.(2005). *Forms of Sustainable Tourism*. [Online] Available at: <http://www.telta.de/te1801/fh/morwenna/forms.php> [Accessed 7 March 2017].

Pergolino, M., Rothman, D. & Miller, J. & M. J.(2012). *The Definitive Guide to Social Marketing*. A Marketo Workbook.

Pleșea, D. e. a.(2011). *The Relationship Communication Structure - Uncertainty Avoidance Reflected in Romanian Websites Design*. Amfiteatrul Economic.

Porter, M. E.(1996). *What is strategy?*.Harvard Business Review. [Online]

Available at: <https://www.linkedin.com/pulse/porter-m-e-1996-what-strategy-harvard-business-review-salman-siddiqui>

Rusdianty, K. & Sunito, S.(2012). *Mangrove Forest Conservation and The Role of Local Community in Mangrove Ecosystems Rehabilitations*. Jurnal Sosiologi Pedesaan, Volume 6, pp. 1-17.

Safco, L. & Brake, D.(2009). *The Social media bible: tactics, tools, and strategies for business success*.John Wiley & Sons, Inc.

Saunders, M. N. K., Lewis, P. & Thornhill, A.(2016). *Research Methods for Business Students*. 7th ed. Harlow: Pearson.

Sautter, E. & L. B.(1999). *Managing stakeholders: a tourism planning model*.Annals of Tourism Research.

Shah, H. et al.(2012). *The Impact of Brands on Consumer Purchase Intentions*. Asian Journal of Business Management, 4(2), pp. 105-110.

Shining Batu.(2015). Statistic Daerah Kota Batu 2015 Regional Annual Report

Sirakaya & Woodside (2005). *Building and Testing Theories of Decision Making by Travelers*.Tour Manage.

Surya Malang.(2016). Kota Batu Belum Miliki Badan Promosi Pariwisata Daerah, Padahal Punya Predikat Kota Wisata Lho.[Online] Available at:

<http://suryamalang.tribunnews.com/2016/11/04/kota-batu-belum-miliki-badan-promosi-pariwisata-daerah-padahal-punya-predikat-kota-wisata-lho>

Sweeney, S. & Craig, R.(2011). *Social Media for Business – 101 Ways to Grow Your Business Without Wasting Your Time*.Maximum Press.

Syarief, B. A. & Genoveva(2015). *The Analysis of Communication between Friends on Social Media towards Purchase Intension (A Study Case of Companies in Entrepreneurship Project of President University, Bekasi, Indonesia)*. Social and behavioral science, Volume 169, pp. 31-42.

- Thompson, S. K.(2012). *Sampling. 3rd Edition ed.* Hoboken(New Jersey): John Wiley and Sons, Inc.
- Tucker, W.T. (1974). "Future Directions in Marketing Theory." *Journal of Marketing* 38: 30-35.
- Tuten, T. L.(2008). *Advertising 2.0: Social media marketing in a Web 2.0. World.*
- UNEP & UNWTO.(2005). *Making Tourism More Sustainable - A Guide for Policy Makers.*
- Vasiliu, C.(2007). *Bune practici în domeniul transparenței informațiilor cazul Metro Group A. G.Amfiteatrul Economic.*
- Warschauer, M. & Grimes, D.(2007). *Audience, Authorship and Artifact: The Emergent Semiotics of Web 2.0.* Annual Review of Applied Linguistics
- Wells, A. T.(2008). "A Portrait of Early Internet Adopters: Why People First Went Online - and Why They Stayed," Washington, DC :Pew Internet & American Life Project.
- Widodo, D.(2017). *Metodologi Penelitian Populer dan Praktis.* DKI Jakarta: Rajawali Pers Divisi Buku Perguruan Tinggi.
- Woodside, A. G. (1996) *Measuring the Effectiveness of Image and Linkage Advertising,* Westport, CT: Quorum.

Yuksel, F., Bramwell, B. & Yuksel, A.(1999). *Stakeholder interviews and tourism planning at Pamukkale, Turkey. Pamukkale*