

References

- Albladi, S. M., & Weir, G. R. S. (2020). Predicting individuals' vulnerability to social engineering in social networks. *Cybersecurity*, 3(1).
<https://doi.org/10.1186/s42400-020-00047-5>
- Broadhurst, R., Skinner, K., Sifniotis, N., & Matamoros-Macias, B. (2018). Cybercrime Risks in a University Student Community. *SSRN Electronic Journal, November*.
<https://doi.org/10.2139/ssrn.3176319>
- Broadhurst, R., Skinner, K., Sifniotis, N., & Matamoros-macias, B. (2020). Trends & issuesstudent community. *Australian Institute of Criminology*, 587, 1–15.
- Etikan, I. (2016). Comparison of Convenience Sampling and Purposive Sampling. *American Journal of Theoretical and Applied Statistics*, 5(1), 1.
<https://doi.org/10.11648/j.ajtas.20160501.11>
- Hidayat, A. (2012). Hipotesis Penelitian. *Eureka Pendidikan, June*.
<https://doi.org/10.13140/RG.2.2.11440.17927>
- Hussein, A. S. (2015). Penelitian Bisnis dan Manajemen Menggunakan Partial Least Squares dengan SmartPLS 3.0. *Universitas Brawijaya*, 1, 1–19.
<https://doi.org/10.1023/A:1023202519395>
- Karlina, B. (2015). Pengaruh Manajaemen Fasilitas terhadap Mutu Layanan Diklat di Pusat Pengembangan dan Pemberdayaan Pendidik dan Tenaga Kependidikan Bidang Mesin dan teknik Industri. *NASPA Journal*, 42(4), 1.
- Kartasasmita, P. S., Vina, S., & Caroline, G. S. (2018). *Studi Literatur tentang KerentananSosial (Social Vulnerability)*. 1–43.
- Krombholz, K., Hobel, H., Huber, M., & Weippl, E. (2015). Advanced social engineeringattacks. *Journal of Information Security and Applications*, 22, 113–122.
<https://doi.org/10.1016/j.jisa.2014.09.005>
- Ku, G., Wang, C. S., & Galinsky, A. D. (2010). Perception through a perspective-taking lens: Differential effects on judgment and behavior. *Journal of Experimental Social Psychology*, 46(5), 792–798.
<https://doi.org/10.1016/j.jesp.2010.04.001>
- Kurz, T., Gardner, B., Verplanken, B., & Abraham, C. (2015). Habitual behaviors or patterns of practice? Explaining and changing repetitive climate-relevant actions. *Wiley Interdisciplinary Reviews: Climate Change*, 6(1), 113–128.
<https://doi.org/10.1002/wcc.327>
- Lagazio, M., Sherif, N., & Cushman, M. (2014). A multi-level approach to understanding the impact of cyber crime on the financial sector. *Computers and Security*, 45, 58–74.<https://doi.org/10.1016/j.cose.2014.05.006>
- Li, F., Larimo, J., & Leonidou, L. C. (2021). Social media marketing strategy: definition, conceptualization, taxonomy, validation, and future agenda. *Journal of the Academy ofMarketing Science*, 49(1), 51–70. <https://doi.org/10.1007/s11747-020-00733-3>
- Madden, M., Lenhart, A., Cortesi, S., Urs, G., Maeve, D., Smith, A., & Beaton, M. (2013).

- Teens, social media, and privacy.* 107.
<http://www.lateledipenelope.it/public/52dff2e35b812.pdf>
- Priyono. (2016). *Metode Penelitian Kuantitatif* (T. Chandra (ed.)). Zifatama.
- Rae, J. R., & Lonborg, S. D. (2015). Do motivations for using Facebook moderate the association between Facebook use and psychological well-being? *Frontiers in Psychology*, 6(JUN). <https://doi.org/10.3389/fpsyg.2015.00771>
- Riek, M., & Böhme, R. (2018). The costs of consumer-facing cybercrime: An empirical exploration of measurement issues and estimates†. *Journal of Cybersecurity*, 4(1), 1–16. <https://doi.org/10.1093/cybsec/twy004>
- Riva, G., Wiederhold, B. K., & Cipresso, P. (2015). The Psychology of Social NetworkingVol.1. In *The Psychology of Social Networking Vol.1* (Vol. 1, Issue April 2018). <https://doi.org/10.1515/9783110473780>
- Smith, K. T., Smith, L. M., & Smith, J. L. (2011). Case studies of cybercrime and their impact on marketing activity and shareholder value. *Academy of Marketing Studies Journal*, 15(2), 67–82.
- Sugiyono. (2016). Definisi dan Operasional Variabel Penelitian. *Definisi Dan Operasional Variabel Penelitian*, 41–70.
- Vishwanath, A. (2015). Habitual facebook use and its impact on getting deceived on socialmedia. *Journal of Computer-Mediated Communication*, 20(1), 83–98. <https://doi.org/10.1111/jcc4.12100>
- Zarouali, B., Brosius, A., Helberger, N., & de Vreese, C. H. (2021). WhatsApp Marketing:A Study on WhatsApp Brand Communication and the Role of Trust in Self- Disclosure. *International Journal of Communication*, 15(January), 252–276.
- Zhang, X., & Yu, X. (2020). The Impact of Perceived Risk on Consumers' Cross-PlatformBuying Behavior. *Frontiers in Psychology*, 11(8), 13–18. <https://doi.org/10.3389/fpsyg.2020.592246>