

REFERENCES

Beneke, J. (2008). Consumer perceptions of private label brands within the retail grocery sector of South Africa. *Jurnal of Business Management*. Vol. 4(2). Pp. 203-220.

Broadbridge, A. and Morgan, H.P. (2001), Retail-brand baby-products: what do consumers think?, *Brand Management*, Vol. 8 No. 3, pp. 196-210.

Brown, T.;& Sutter, T. (2012). 8th Edition Marketing Research. Mason, South-Western Publishing.

Chaniotakis, I.E., Lymperopoulos, C., and Soureli, M., (2010). Consumers' intentions of buying own-label premium food products. *Journal of product and Brand Management*. Vol 19(5). Pp.327-334.

Chen, K.C. (2008). A study of the relationship between UK consumers' purchasing intention and store brand food products – take Nottomgham city consumers for example. Master Dissertation. The University of Nottingham

Collins, R. & Smirnov, S. (2010). Beauty is in the Eye of the Blog Holder. Retrieved from <http://www.blogger.com/beauty-eye-blog-holder-0>

Cooke, E. (2014). Most Powerful UK Beauty Bloggers. Retrieved from <http://www.blowltd.com/magazine/magazine/27-most-powerful-uk-beauty-bloggers-weve-crunched-the-numbers.html>

Pickton, D., Broderick, A. (2005). Prentice Hall/Financial Times

Keeler, L. (1995), *Cybermarketing*. New York: Amacom.

Füller, J., Mühlbacher, H., Matzler, K. & Jawecki, G. (2009) Consumer empowerment through internet-based co-creation. *Journal of Management Information Systems*, 26, 3, pp. 71-102.

Furukawa, T., Y. Matsuo, I. Ohmukai, K. Uchiyama, and M. Ishizuka, "Social Networks and Reading Behavior in The Blogosphere", *Proceedings of ICWSM*, 2007.

Gan, C., V. Limsomunchai, M. Clemes and A. Weng, 2005. Consumer choice prediction: Artificial neural networks versus logistic models. *J. Soc. Sci.*, 1:211-219. Issn: 15493652

Goldsmith, R. E. & Clark, R. A. (2008). An analysis of factors affecting fashion opinion leadership and fashion opinion seeking. *Journal of Fashion Marketing and Management*, 12(3), 308-322.

Grunert, K.G., Bredahl, L. and Brunso, K. (2004). Consumer perception of meat quality and implications for product development in the meat sector- a review, *Meat Science*. Vol.66 pp. 259-272

Hajili, M. N. (2014) 'A study of the impact of social media on consumers', University of London, Brikbeck.

Hair, J.F., Wolfinbarger, M., Ortirau, D.J. and Bush, R.P. (2008). *Essentials of marketing research*. N.Y. p. 111, 135

Heron, E. (2009). *Correlation and Regression*. p.2.

Jaafar, S. N., Lalp. P. E., Naba. M. M. 2013. Consumers' Perceptions, Attitudes and Purchase Intention towards Private Label Food Products in Malaysia.

Jin, B. and G.S. Yong, 2005. Integrating effect of consumer perception factors in predicting private brand purchase in a Korean discount store context. *J. Consumer Market*, 22: 62-71. DOI: 10.1108/07363760510589226

Kroll, K.R.L. 2015. Why do beauty bloggers recommend and influence. Politics and Philosophy. Department of Management. Copenhagen Business School. Copenhagen, Denmark.

Li, F., & Du, T. C. (2011). Who is talking? An ontology-based opinion leader identification framework for word-of-mouth marketing in online social blogs.

Decision Support Systems, 51(1), 190-197. Doi:10.1016/j.dss.2010.12.007

Richardson, W. (2006). Blogs, wikis, podcasts, and other powerful web tools for classrooms. Thousand Oaks, CA; Corwin Press.

Lieber, R. L., (1990). Statistical Significance and Statistical Power in Hypothesis

Testing. *Journal of Orthopaedic Research*. Vol. 8, No. 2, pp. 305

Lilijander, V., Polsa, P. and Riel, A Ilard. (2009). Modeling consumer responses to an apparel store brand: store image as a risk reducer. *Journal of retailing and consumer service*. Vol. 16(4). Pp. 281-290

Tan, L.K.W., Na, J.C., Theng, Y.L. (2011) "Influence detection between blog posts throughblog features, content analysis, and community identity", *Online Information Review*, Vol. 35 Iss: 3, pp.425 – 442.

Moe, W. W. (2003). Buying, searching, or browsing: differentiating between online shoppers using in-stores navigational clickstream. *Journal of Consumer Psychology*, 13(1), 29-39.

Nardi, B, A., Schiano, D. J., Gumbrecht, M., & Swartz, L. (2004), "Why We Blog", *Communications of the ACM* (47:12), pp. 41-46.

Razdan, R., Das, M., Sohoni, A. (2013), The evolving Indonesian consumer, Asia Consumer Insights Center, p.4.

Richardson, P. (1997). Are store brands perceived to be just another brand? *Journal of product and Brand Management*. Vol. 6(6). Pp388-404

Rubin, R.B., Rubin, A.M., Haridakis, P.M., & Piele, L.J. (2010). *Communication research: Strategies and sources (7th ed)*. Boston, MA: Wadsworth Cengage Learning.

Shimakukuro, S, F., Torres Urdan, A. (2013). Electronic word of mouth impacts on consumer behavior: Explanatory and experimental studies. *Journal of International Consumer Marketing*, 25, 181-197.

Shimp, T. A. 2007 *Integrated Marketing Communication in Advertising and Promotion*. Ohio, USA: Thomson.

Smith, D., Menon, S., & Sivakumar, K. (2005). Online Peer and Editorial Recommendations, Trust, and Choice in Virtual Markets. *Journal of Interactive Marketing*, 19(3), 16-37.

Talbot, M. (2010b). *Language, Intertextuality and Subjectivity: Voices in the Construction of Consumer Femininity*. Saarbrücken: Lambert Academic Publishing.

In-cosmetics marketing trends – a time recovery (2010.06.11), *Cosmetics Business*.

Retrieved from:

[http://www.cosmeticsbusiness.com/technical/article_page/incosmetics
marketing_trends_A_time_for_recovery/55120](http://www.cosmeticsbusiness.com/technical/article_page/incosmetics_marketing_trends_A_time_for_recovery/55120)

Tuomi, I. (2001) 'From Periphery to Center: Emerging Research Topics on Knowledge Society', *Technology Review* 116/2001 TEKES, Finland.

Trochim, W. M. K. (2006). Introduction to Validity. Social Research Methods, retrieved from www.socialresearchmethods.net/kb/introval.php, September 9, 2010.

Uusitalo, O. (2001). Consumer perceptions of grocery retail formats and brands. *Int.J. Retail Distrib. Manage.* Vol. 29 (5). Pp 214-225

Vineyard, C. L. (2014) 'The Relationship Between Fashion Blogs and Intention to Purchase and Word of Mouth Behavior', University of Nebraska, Lincoln.

