

RUJUKAN

- Ainin,S.,Parveen,F.,Moghavvemi,S.,Jaafar,N.I.andShuib,N.L.(2015),“Factors influencing the use of social media by SMEs and its performance outcomes”, Industrial Management & Data Systems, Vol. 115 No. 3, pp. 570-588
- Alam,S.S.andNoor,M.K.M.(2009),“ICT adoption in small and medium enterprises : anempirical evidence of service sectors in Malaysia”, International Journal of Business and Management, Vol. 4 No. 2, pp. 112-125.
- Agustin Dyah Utami, Bambang Eka Purnama (2012) “PEMANFAATAN JEJARING SOSIAL (FACEBOOK) SEBAGAI MEDIA BISNIS ONLINE” Seruni FTI UNSA 2012 Volume 1 ISSN: 2302-1136 (Print) - 2088-0154 (Online)
- Alexa (2012) http://www.huffingtonpost.com/2012/08/09/most-popular-sites-2012-alexa_n_1761365.html
- Apigian, C.H., Ragu-Nathan, B.S., Ragu-Nathan, T. and Kunnathur, A. (2005), “Internet technology: the strategic imperative”, Journal of Electronic Commerce Research, Vol. 6 No.2,pp.123-145
- Bruno Schivinski Dariusz Dabrowski , (2015), "The impact of brand communication on brand equity through Facebook", Journal of Research in Interactive Marketing, Vol. 9 Iss 1 pp. 31 – 53
- Björkman,I.andKock,S.(1995),“Social relationships and business networks: the caseof Western companies in China”, International Business Review, Vol. 4 No. 4, pp. 519-535.
- Brass, D.J., Galaskiewicz, J., Greve, H.R. and Tsai, W. (2004), “Taking stock of networks and organizations: a multilevel perspective”, The Academy of Management Journal, Vol. 47 No.6,pp.795-817.

Borgatti,S.P.andFoster,P.C.(2003),“The network paradigm in organizational research :areview and typology”, Journal of Management, Vol. 29 No. 6, pp. 991-1013.

Cheung, C. M. K., & Lee, M. K. O. (2010). A theoretical model of intentional sosial action in online sosial networks. Decision Support Systems, 49(1), 24-30

Chung, C., & Austria, K. (2010). Sosial Media Gratification and Attitude toward Sosial Media Marketing Messages: A Study of the Effect of Sosial Media Marketing Messages on Online Shopping Value, Proceedings of the Northeast Business & Economics Association: Northeast Business & Economics Association

Chong, A.Y.-L. and Chan, F.T. (2012), “Structural equation modeling for multi-stage analysis on radio frequency identification (RFID) diffusion in the health care industry”,ExpertSystems with Applications, Vol. 39 No. 10, pp. 8645-8654.

Carla Ruiz-Mafe Jose Martí-Parreño Silvia Sanz-BLAS , (2014),"Key drivers of consumer loyalty to Facebook fan pages", Online Information Review, Vol. 38 Iss 3 pp. 362 – 380

Cvijikj, I.P. and Michahelles, F. (2013), “Online engagement factors on Facebook brand pages”, Social Network Analysis and Mining, Vol. 3 No. 4, pp. 843-861.

Choudhury, V. and Karahanna, E. (2008), “The relative advantage of electronic channels: a multidimensional view”, MIS Quarterly, Vol. 32 No. 1, pp. 179-200.

Chuthamas Chittithawon, Md. Aminul Islam, Thiyada Keawchana, Dayang Haslina. (2010). Factors Affecting Business Success if Small & Medium Enterprises (SMEs) in Thailand. Asian Social Science 7 (5): 180-190

Castronovo, C. and Huang, L. (2012), “Social media in an alternative marketing communication model”, Journal of Marketing Development and Competitiveness, Vol. 6 No. 1, pp. 117-134.

Derham, R., Cragg, P. and Morrish, S. (2011), “Creating value: an SME and social media”, PACIS 2011 Proceedings, Paper 53, available at: <http://aisel.aisnet.org/pacis2011/53> (accessed January 28, 2014).

Downes,S.(2005),“Semantic networks and social networks ”, The Learning Organization, Vol. 12 No.5,pp.411-417.

Durkin, M., McGowan, P. and McKeown, N. (2013), “Exploring social media adoption in small to medium-sized enterprises in Ireland”, Journal of Small Business and Enterprise Development, Vol. 20 No. 4, pp. 716-734.

Ernst and Young (Commissioned by the National Office for the Information Economy (NOIE) of Australia) (2001), “Advancing with e-commerce”, available at: www.noie.gov.au (accessed December 14, 2013).

Ewilly J.Y. Liew, Santha Vaithilingam & Mahendhiran Nair (2014) Facebook and socio-economic benefits in the developing world, Behaviour & Information Technology, 33:4, 345-360, DOI: 10.1080/0144929X.2013.810775

Facebook Business (2017) “Reach more people right from your Page”
<https://www.facebook.com/business/a/boost-a-postG>

GRETZEL, U., FESENMAIER, D. R., FORMICA, S. & O'LEARY, J. T. 2006a. Searching for the future: Challenges faced by destination marketing organizations. *Journal of Travel Research*, 45, 116-126.

GRETZEL, U., FESENMAIER, D. R. & O'LEARY, J. T. 2006b. The transformation of consumer behaviour. *Tourism business frontiers*, 9-18.

Groeger, L. and Buttle, F. (2014), Customer Lifetime Value, Wiley Encyclopedia of Management, Vol. 9, pp. 1-3. Hair, J., Ringle, C. and

Hakan Celik , (2016),"Customer online shopping anxiety within the Unified Theory of Acceptance and Use Technology (UTAUT) framework", Asia Pacific Journal of Marketing and Logistics, Vol. 28 Iss 2 pp. 278 – 307

Hu, N., Liu, L., Tripathy, A., & Yao, L. J. (2011). Value relevance of blog visibility. Journal of Business Research, 64(12), 1361-1368.

Hsin Chen Anastasia Papazafeiropoulou Ta-Kang Chen Yanqing Duan Hsiu-Wen Liu , (2014),"Exploring the commercial value of social networks", Journal of Enterprise Information Management, Vol. 27 Iss 5 pp. 576 598

Hernandez, B., Jiménez, J., & Martín, M. J. (2009). Key website factors in e-business strategy. International Journal of Information Management, 29(5), 362-371.

IPBM (2017) "Pengguna Internet dan Facebook"

<http://www.ippbm.gov.my/index.php/ms/statistik-pengguna-internet-facebook>

Joel Indrupati Tara Henari, (2012),"Entrepreneurial success, using online social networking: evaluation", Education, Business and Society: Contemporary Middle Eastern Issues, Vol. 5 Iss 1 pp. 47 – 62

José Carlos Martins Rodrigues Pinho Ana Maria Soares, (2011),"Examining the technology acceptance model in the adoption of social networks", Journal of Research in Interactive Marketing, Vol. 5 Iss 2/3 pp. 116 – 129

Junco, R. & A. W. Chickering, A.W. (2010).Civil Discourse in the Age of Social Media.About Campus, 12-18.

- Kwok, L. & Yu, B. 2013. Spreading Social Media Messages on Facebook: An Analysis of Restaurant Business-to-Consumer Communications. Cornell Hospitality Quarterly, 54(1), 84–94
- Kang, J., Tang, L. and Fiore, A.M. (2014), “Enhancing consumer– brand relationships on restaurant Facebook fan pages: maximizing consumer benefits and increasing active participation”, International Journal of Hospitality Management, Vol. 36, pp. 145-155.
- Krivak, T. (2008), “Facebook 101: ten things you need to know about Facebook”, Information Today, Vol. 1, pp. 1b42-44
- Lasmadiarta,M., (2011). Extreme Facebook Marketing for Giant Profits. Elex Media Komputindo: Jakarta.
- Laudon, K. C. &Laudon, J. P. (2010). Management Information Systems: Managing The Digital Firm (11 ed.). Upper Saddle River, New Jersey: Pearson Education
- Li-Chun Hsu Wen-Hai Chih Dah-Kwei Liou , (2016),"Investigating community members' eWOM effects in Facebook fan page", Industrial Management & Data Systems, Vol. 116 Iss 5 pp. 978 – 1004
- Lilley, S., Grodzinsky, F.S. and Gumbus, A. (2012), “Revealing the commercialized and compliant Facebook user”, Journal of Information, Communication and Ethics in Society, Vol. 82, p. 92.
- Lim, Y. S., & Park, H. W. (2011). How do congressional members appear on the web? Tracking the web visibility of South Korean politicians. Government Information Quarterly, 28(4), 514-521.
- Lovett, J. (2011). Social Media Metrics Secrets. Indianapolis, Indiana: Wiley Publishing, Inc
- Lee, C.M. (2000), The Silicon Valley Edge: A Habitat for Innovation and Entrepreneurship, StanfordBusinessBooks,Stanford.**M**

Mark J. Pelletier Alisha Blakeney Horky , (2015),"Exploring the Facebook Like: a product and service perspective", Journal of Research in Interactive Marketing, Vol. 9 Iss 4 pp. 337 – 354

Mohd Hafizie Suhaimi, Norshuhada Shiratuddin (2013) Penggunaan Media Sosial: Elemen Kebolehlihatan Usahawan Industri Kecil Sederhana (PKS)
PROSIDING PERKEM VIII, JILID 3 (2013) 1511 - 1520 ISSN: 2231-962X

Morgan, A., Colebourne, D., & Thomas, B. (2006). The development of ICT advisors for SME businesses: An innovative approach. *Technovation*, 26(8), 980-987.

Newstrom, J .W. (1997), *Organizational Behavior: A Management Challenge*, 2nded.,TheDryden Press,FortWorth

Pedro A. Pereira Correia Irene García Medina Zahaira Fabiola González Romo Ruth S. Contreras-Espinosa , (2014),"The importance of Facebook as an online social networking tool for companies", *International Journal of Accounting & Information Management*, Vol. 22 Iss 4 pp. 295 – 320

Rodney Graeme Duffett , (2015),"Facebook advertising's influence on intention-to-purchase and purchase amongst Millennials", *Internet Research*, Vol. 25 Iss 4 pp. 498 – 526

Rupak Rauniar Greg Rawski Jei Yang Ben Johnson , (2014),"Technology acceptance model (TAM) and social media usage: an empirical study on Facebook", *Journal of Enterprise Information Management*, Vol. 27 Iss 1 pp. 6 – 30

Rouse, P.D. (2004). Technology acceptance and sense making: Exploring the antecedents and moderating trigger conditions related to perceived usefulness and perceived ease of use (Dissertation, St. Ambrose University, 2004).

Strategic Direction (2012), “New media needs new marketing: social networking challenges traditional methods”, Strategic Direction, Vol. 28 No. 6, pp. 24-27.

Schaffer, V. (2013), “Overcoming social media barriers for small businesses; small enterprise association of Australiaand NewZealand ”,26th Annual SEAANZ ConferenceProceedings, Sydney, June 11-12.

Sulaiman Ainin Farzana Parveen Sedigheh Moghavvemi Noor Ismawati Jaafar Nor Liyana Mohd Shuib , (2015),"Factors influencing the use of social media by SMEs and its performance outcomes", Industrial Management & Data Systems, Vol. 115 Iss 3 pp. 570 – 588

Sisira Neti (2011) SOCIAL MEDIA AND ITS ROLE IN MARKETING
 International Journal of Enterprise Computing and B International Journal of Enterprise Computing and Business Systems ting and Business Systems usiness Systems ISSN (Online) : 2230- ISSN (Online) : 2230-8849

Social Bakers (2013) Article: Facebook - The Most Popular Social Network
<https://www.socialbakers.com/blog/794-article-facebook-the-most-popular-social-network>

SME Corp (2017) “SME Definition”
<http://www.smecorp.gov.my/index.php/en/policies/2015-12-21-09-09-49/sme-definition>

SME Corp (2011) “Statistik PKS”
<http://www.smecorp.gov.my/index.php/my/polisi/2015-12-21-09-09-49/statistik-pks>

Shuai,J.J.andWu,W.W.(2011),“EvaluatingtheinfluenceofE-marketingonhotelperformanceby DEA and grey entropy”, Expert Systems with Applications, Vol. 38 No. 7, pp. 8763-8769.

- Stone, R.W., Good, D.J. and Baker-Eveleth, L. (2007), "The impact of information technology on individual and firm marketing performance", *Behaviour and Information Technology*, Vol.26No.6,pp.465-482.
- Tichy,N.M.,Tushman,M.L.andFombrun,C.(1979),"Social network analysis for organizations", *Academy of Management Review*, Vol. 4 No. 4, pp. 507-519.
- Wang, Y.-M., Wang, Y.-S. nd Yang, Y.-F. (2010), "Understanding the determinants of RFID adoption in the manufacturing industry", *Technological Forecasting and Social Change*, Vol. 77 No. 5, pp. 803-815.
- Williams, S. P., Scifleet, P. A., & Hardy, C. A. (2006). Online business reporting: An information management perspective. *International Journal of Information Management*, 26(2), 91-101.
- Wong, C. (2012), "Facebook usage by small and medium-sized enterprise: the role of domain specific innovativeness", *Global Journal of Computer Science and Technology*, Vol.12No.4, pp.52-59.
- Xi Yu Leung Seyhmus Baloglu , (2015),"Hotel Facebook marketing: an integrated model", *Worldwide Hospitality and Tourism Themes*, Vol. 7 Iss 3 pp. 266 – 282
- XIANG, Z. & GRETZEL, U. 2010. Role of social media in online travel information search. *Tourism management*, 31, 179-188.
- Yang, T. (2012), "The decision behaviour of Facebook users", *The Journal of Computer Information Systems*, Vol. 52, pp. 50-59
- Zhou, L., Wu, W. and Luo, X. (2007), "Internationalization and the performance of born- global SMEs: the mediating role of social networks", *Journal of International Business Studies*, Vol.38No.4,pp.673-690