

REFERENCES

- Adi, A., & Hidayat, A. (2018, December 14). *Indonesia is Asia's Biggest Instagram Market with 45mn Users*. Retrieved from Tempo.co:
<https://en.tempo.co/read/894655/indonesia-is-asias-biggest-instagram-market-with-45mn-users>
- Ainiyah, N., Deliar, A., & Virtriana, R. (2016). THE CLASSICAL ASSUMPTION TEST TO DRIVING FACTORS OF LAND COVER CHANGE IN THE DEVELOPMENT REGION OF NORTHERN PART OF WEST JAVA. *The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences*.
- Akrani, G. (2011). *What is Decision Making? Meaning Definition Articles*. Retrieved from Kalyan City Life: Retrieved October 30, 2019, from <https://kalyan-city.blogspot.com/2011/08/what-is-decision-making-meaning.html#comment-form>
- AMEC. (n.d.). *AMEC's Social Media Measurement Framework*. Retrieved from Blaze Concepts: <https://www.social-media-measurement-framework.org/>
- Apuke, O. D. (2017). QUANTITATIVE RESEARCH METHODS A SYNOPSIS APPROACH. *Arabian Group of Journals*.
- Arifiani, D., & Mahyuni, R. (2012). Flora Diversity in Bukit Barisan Selatan National Park, Lampung Province. *Berita Biologi*.
- Arnold, A. (2018, January 24). *Here's How Much Instagram Likes Influence Millennials' Choice Of Travel Destinations*. Retrieved from Forbes.co:
<https://www.forbes.com/sites/andrewarnold/2018/01/24/heres-how-much-instagram-likes-influence-millennials-choice-of-travel-destinations/#507a0ac54eba>
- Arumningtyas, F. R. (2019). STRATEGI KOMUNIKASI GENERASI PESONA INDONESIA (GENPI) LAMPUNG.

- Bae, Y., & Lee, H. (2012). Sentiment Analysis of Twitter Audiences: Measuring the. *JOURNAL OF THE AMERICAN SOCIETY FOR INFORMATION SCIENCE AND TECHNOLOGY*.
- Banerjee, A., & Chaudhury, S. (2010). Statistics without tears: Populations and samples. *Industrial psychiatry journal* .
- Bangdiwala, S. I. (2018). Regression: simple linear. *International Journal of Injury Control and Safety*.
- Blackshaw, P., & Nazzaro, M. (2014). *Consumer-Generated Media (CGM) 101*. Retrieved from Docplayer: <http://docplayer.net>
- Bowen, G., & Ozuem, W. (2019). *Leverageing Computer-Mediated Marketing Environments*. United State of America: IGI Global.
- Clinton, B. (2018, October 9). *Kompas.com*. Retrieved from 10 Kota Tujuan Wisata Terpopuler di Indonesia Menurut Google: <https://tekno.kompas.com/read/2018/10/09/17320017/10-kota-tujuan-wisata-terpopuler-di-indonesia-menurut-google>
- Cooper, D., & Schindler, P. S. (2013). *Business Research Methods*. McGraw-Hill Education.
- Delgado, R. (2014, May 22). *Pros and Cons of 5 of the Biggest Social Media Platforms*. Retrieved from SocialMediaToday: <https://www.socialmediatoday.com/content/pros-and-cons-5-biggest-social-media-platforms>
- Drezner, Z., Turel, O., & Zerom, D. (2010). A Modified Kolmogorov–Smirnov Test for Normality. *Communications in Statistics - Simulation and*.
- Dwityas, N. A., & Briandana, R. (2017). Social Media in Travel Decision Making Process. *International Journal of Humanities and Social Science*, 195.
- Edosomwan, S. O., Prakasan, S., Kouame, D., & Watson, J. (2011). The history of social media and its impact on business. *The Journal of Applied Management & Entrepreneurship* .
- Evadianti, Y. (2017). REPOSISI BRAND DALAM FESTIVAL KRAKATAU OLEH DINAS. *PRofesi Humas: Jurnal Ilmiah Ilmu Hubungan Masyarakat*.
- Fatanti, M. N., & Suyadnya, I. W. (2015). Beyond User Gaze: How Instagram Creates Tourism Destination. *Procedia - Social and Behavioral Sciences* 211 (2015) 1089 – 1095.

-
- Fikri, D. A. (2019, April). *Membedah Esensi Paket Perjalanan Berkonsep Instagram yang Lagi Hits di Bali*. Retrieved from Oke Lifestyle:
<https://lifestyle.okezone.com/read/2019/04/25/406/2048125/membedah-esensi-paket-perjalanan-berkonsep-instagram-yang-lagi-hits-di-bali>
- Fotis, J. (2015). *The Use of social media and its impacts on consumer behaviour: the context of holiday travel*. Retrieved from Bournemouth University:
<https://staffprofiles.bournemouth.ac.uk/display/thesis/196831>
- Freberg, K., Graham, K., McGaughey, K., & Freberg, L. A. (2010). Who are the social media influencers? A study of public perceptions of personality.
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate Data Analysis*. Pearson Education.
- Heale, R., & Twycross, A. (2015). Validity and reliability in quantitative studies. *Evidence-Based Nursing*.
- Heath, A. (2017, April 26). *Instagram's user base has doubled in the last 2 years to 700 million*. Retrieved from Business Insider:
<https://www.businessinsider.in/Instagram-user-base-has-doubled-in-the-last-2-years-to-700-million-/articleshow/58381850.cms>
- Heinonen, K. (2011). Consumer activity in social media: Managerial approaches to consumers' social media behavior. *Journal of Consumer Behaviour, J. Consumer Behav. 10: 356–364*.
- Indonesia-tourism.com. (2019). *Indonesia-tourism.com*. Retrieved from Indonesia-tourism.com: <https://www.indonesia-tourism.com/lampung/index.html>
- Ivarsson, J. (2019). *Duffy Agency*. Retrieved from The Hunt for the Instagrammable Travel Destination: <http://duffy.agency/brandbase/the-hunt-for-the-instagrammable-travel-destination/>
- Jainah, Z. O., Marpaung, L. A., & Handayani, I. G. (2017). REGIONAL GOVERNMENT EFFORTS OF LAMPUNG PROVINCES TO INCREASE THE. *International Journal for Studies on Children, Women, Elderly And Disabled, Vol. 2*.
- Jong, D. d. (2019, August 23). *The Advantages and Disadvantages of YouTube*. Retrieved from Snub Monkey: <https://snobmonkey.com/the-advantages-and-disadvantages-of-youtube/>
-

-
- Kabir, S. M. (2016). *Basic Guidelines for Research: An Introductory Approach for All Disciplines*. Book Zone Publication.
- Khatib, D. F. (2016). The Impact of Social Media Characteristics on Purchase Decision Empirical Study. *International Journal of Business and Social Science*.
- Kietzmann, J. H., Hermkens, K., McCarthy, I. P., & Silvestre, B. S. (2011). Social media? Get serious! Understanding the functional building blocks of social media. *Business Horizons*.
- Kolowich, L. (2017, June 30). *The Pros & Cons of Facebook, Twitter, Instagram & Other Social Networks*. Retrieved from HubSpot:
<https://blog.hubspot.com/marketing/pros-cons-facebook-twitter-instagram-social-media>
- Kork, Y. (2013). The influence of film genres on the tourist's decision making process. *University of Exeter*.
- Kujawski, M. (2016). *Updated social media definitions, categories, and top tools of 2016*. Retrieved from Navigating Digital Disruption:
<http://www.mikekujawski.ca/2016/03/16/categories-of-social-media-for-2016/>
- Lake, C. (2009). *What is social media? Here are 34 definitions....*. Retrieved from Econsultancy: <https://econsultancy.com/what-is-social-media-here-are-34-definitions/>
- Lee, E., Lee, J.-A., Moon, J. H., & Sung, Y. (2015). Pictures Speak Louder than Words: *CYBERPSYCHOLOGY, BEHAVIOR, AND SOCIAL NETWORKING*.
- Lee, G., & Tussyadiah, I. P. (2011). Exploring Familiarity and Destination Choice in International Tourism. *Asia Pacific Journal of Tourism Research*.
- Levine, D. M., Berenson, M. L., & Krehbiel, T. C. (2008). *Statistics for Managers Using Microsoft Excel, Fifth Edition*. Prentice Hall.
- Liu, H. (2014). *Understanding Destination Choice from a Cultural Distance Perspective*. Retrieved from: <https://scholarcommons.sc.edu/etd/2668>.
- Lopes, S. D. (2011). Destination image: Origins, Developments and Implications. *PASOS Revista de Turismo y Patrimonio Cultural*, 9(2), 307.
- Luttrell, R. (2015). *Social Media: How to Engage, Share, and Connect*. London: Rowman & Littlefield .

- Macdonald, L. (2019, April 1). *5 Statistics That Prove Social Media Will Influence Your Next Travel Destination*. Retrieved from Stackla:
<https://stackla.com/resources/blog/5-statistics-that-prove-social-media-will-influence-your-next-travel-destination/>
- Méndez, J. H., Leiva, F. M., & Fernández, J. S. (2013). The influence of e-word-of-mouth on travel decision-making: consumer profiles. *Current Issues in Tourism*, doi:10.1080/13683500.2013.802764 .
- Munar, A. M., & Jacobsen, J. K. (2013). Trust and Involvement in Tourism Social Media. *Scandinavian Journal of Hospitality and Tourism*.
- Munar, A. M., & Jacobsen, J. K. (2013). Trust and Involvement in Tourism Social Media and Web-Based Travel Information Sources. *Scandinavian Journal of Hospitality and Tourism*.
- Newberry, C. (2019). *A Marketer's Guide to Using User-Generated Content on Social Media*. Retrieved from Hootsuite: <https://blog.hootsuite.com/user-generated-content-ugc/>
- Nixon, L., Popova, A., & Önder, I. (2016). How Instagram Influences Visual Destination Image – a.
- Obar, J. A., & Wildman, S. S. (2015). Social Media Definition and the Governance Challenge - An Introduction to the Special Issue. *Telecommunications policy*, 39(9), 745-750.
- Osei, B. A., & Abenyin, A. N. (2015). Applying the Engell–Kollat–Blackwell model in understanding international tourists' use of social media for travel decision to Ghana. *Information Technology and Tourism*.
- Özarslan, K., & Alparslan, B. A. (2018). In the context of tourism marketing G20 countries' instagram activities. *Turkish Studies Information Technologies & Volume 13/29*.
- Parsons, H. L. (2017). *Does Social Media Influence Individual's Decision to Visit Tourist Destinations? Using a Case Study of Instagram*. Cardiff Metropolitan University. Retrieved from
<https://repository.cardiffmet.ac.uk/bitstream/handle/10369/8710/Hannah%20Parsons%20Dissertation.pdf?sequence=1&isAllowed=y>
- Perneger, T. V., Hudelson, P., Courvoisier, D., & Ageron, A. G. (2014). Sample size for pre-tests of questionnaires. *Quality of Life Research*.

-
- ProCon.org. (2018, October 4). *History of Social Media*. Retrieved from PROCON.ORG: <https://socialnetworking.procon.org/history-of-social-media/>
- Rostiyati, A. (2013). POTENSI WISATA DI LAMPUNG DAN PENGEMBANGANNYA. *Patanjala*, 149-150.
- Rothe, H. (2016). *e-Lecture 4 : Lean Startup*. Retrieved December 30, 2018, from Net Economy 2018: <http://ese-studies.fh-swf.de/netecon18/electures-3-4-assignment-b/electure-4-lean-startup/>
- Salvador, J. T. (2016). Exploring Quantitative and Qualitative Methodologies: A Guide to Novice Nursing. *European Scientific Journal*.
- Saxena, P. K. (2019). *Principles of Management : A Modern Approach*. . New Delhi: Global India Publications.
- Seyidov, J., & Adomaitienė, R. (2017). Factors Influencing Local Tourists' Decision-making on Choosing a Destination: a Case of Azerbaijan.
- Social, W. A. (2019). *Digital in 2019*. Retrieved from We Are Social: <https://wearesocial.com/global-digital-report-2019>
- Taherdoost, H. (2016). Sampling Methods in Research Methodology; How to Choose a Sampling Technique for Research. *International Journal of Academic Research in Management (IJARM)*.
- Terzidou, M., Stylidis, D., & Terzidis, K. (2017). The role of visual media in religious tourists' destination image, choice, and on-site experience: the case of Tinos, Greece. *Journal of Travel and Tourism Marketing*, 1-2.
- Vinaika, R. (2017). How Instagram is Changing the Way Marketing Works? 13.
- Yusendra, M. A., & Wahyuningsih, Y. (2016). CHARACTERISTICS AND VISITING MOTIVES ANALYSIS OF PROVINCE LAMPUNG. *ICIT 2016*.