

References

- Aaker, D. A. (1991). Managing brand equity. In *Capitalizing on the value of a brand name*. New York, NY: The Free Press.
- Aaker, D. A. (1996). Measuring brand equity across products and markets. *California Management Review*, 38(3), 102–120.
- Absar, M. M. N., & Mahmood, M. (2011). New HRM practices in the public and private sector industrial enterprises of Bangladesh: A comparative assessment. *International Review of Business Research Papers*, 7(2), 118–136.
- Ackerman, L. (1997). Development, transition or transformation: The question of change in organizations. In D. Van-Eynde, J. Hoy, & D. Van Eynde (Eds.), *Organisation development classics*. San Francisco, CA: Jossey-Bass.
- Aghaei, S., Nematbakhsh, M. A., & Farsani, H. K. (2012). Evolution of the world wide web: From WEB 1.0 to WEB 4.0. *International Journal of Web & Semantic Technology*, 3(1), 1.
- Agranoff, R. (1991). Human services integration: Past and present challenges in public administration. *Public Administration Review*, 51, 533–542.
- Ahlrichs, N. S. (2000). *Competing for talent: Key recruitment and retention strategies for becoming an employer of choice*. Davies-Black Pub., Palo Alto, CA.
- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*, 50(2), 179–211.
- Ajzen, I., & Fishbein, M. (1980). *Understanding attitudes and predicting social behaviour*. Englewood Cliffs, NJ: Prentice-Hall.
- Alas, R., Papalexandris, N., Niglas, K., & Galanaki, E. (2011). Employee commitment and managerial values in a cultural context. *Transformations in Business and Economics*, 10(2), 42–59.
- Alas, R., Papalexandris, N., Galanaki, E., & Niglas, K. (2014). Managerial values and employee commitment in a cultural context. *Alas, R., Papalexandris, N., Niglas, K., and Galanaki, E.(2011). Managerial values and employee commitment in a cultural context, Transformations in Business & Economics*, 10, 42–59.
- Alba, J., Lynch, J., Weitz, B., Janiszewski, C., Lutz, R., Sawyer, A., et al. (1997). Interactive home shopping: Consumer, retailer, and manufacturer incentives to participate in electronic marketplaces. *Journal of Marketing*, 61(3), 38–53.
- Algesheimer, R., Dholakia, U. M., & Herrmann, A. (2005). The social influence of brand community: Evidence from European car clubs. *Journal of Marketing*, 69(3), 19–34.
- Alon, A., Brunel, F., & Siegal, W. S. (2005). Ritual behavior and community life-cycle: Exploring the social psychological roles of net rituals in the develop-

- ment of online consumption communities. *Online consumer psychology: Understanding how to interact with consumers in the virtual world*.
- Amler, T., & Barrow, S. (1996). The employer brand. *Journal of Brand Management*, 4(3), 185–206.
- Amichai-Hamburger, Y., & Ben-Artzi, E. (2003). Loneliness and Internet use. *Computers in Human Behavior*, 19(1), 71–80.
- Amichai-Hamburger, Y., & Vinitzky, G. (2010). Social network use and personality. *Computers in Human Behavior*, 26(6), 1289–1295.
- Amit, R., & Schoemaker, P. J. (1993). Strategic assets and organizational rent. *Strategic Management Journal*, 14(1), 33–46.
- Andersen, K. N., Medaglia, R., Vatrapu, R., Henriksen, H. Z., & Gauld, R. (2011). The forgotten promise of e-government maturity: Assessing responsiveness in the digital public sector. *Government Information Quarterly*, 28(4), 439–445.
- Andersen, P. (2007). *What is Web 2.0?: Ideas, technologies and implications for education* (Vol. 1, No. 1, pp. 1–64). Bristol: JISC.
- Anderson, N. (2003). Applicant and recruiter reactions to new technology in selection: A critical review and agenda for future research. *International Journal of Selection and Assessment*, 11(2–3), 121–136.
- Andrews, D., Nonnecke, B., & Preece, J. (2003). Electronic survey methodology: A case study in reaching hard-to-involve Internet users. *International Journal of Human-Computer Interaction*, 16(2), 185–210.
- Ansoff, I. (1988). *The new corporate strategy*. New York, NY: Wiley.
- Argenti, P. A., & Barnes, C. M. (2009). *Digital strategies for powerful corporate communication*. New York, NY: McGraw Hill.
- Armano, D. (2008). Brand interactions are the future: Be prepared with an interaction designer. *Advertising Age*, 79(17), 24.
- Arnold, T., & Solis, B. (2011). ROI on social media. *Arts Marketing*, 1–10.
- Ashby, F. C., & Pell, A. R. (2001). *Embracing excellence: Become an employer of choice to attract and keep the best talent*. Upper Saddle River, NJ: Prentice-Hall.
- Ashby, W. R. (1957). *An introduction to cybernetics*. Chapman & Hall, London.
- Ashforth, B. E., & Saks, A. M. (2000). Personal control in organizations: A longitudinal investigation with newcomers. *Human Relations*, 53(3), 311–339.
- Babbie, E. (1992). *The practice of social research*. New York, NY: Macmillan.
- Backhaus, K., & Tikoo, S. (2004). Conceptualizing and researching employer branding. *Career Development International*, 9(5), 501–517.
- Bagozzi, R. P. (2007). The legacy of the technology acceptance model and a proposal for a paradigm shift. *Journal of the Association for Information Systems*, 8(4), 3.
- Bagozzi, R. P., & Dholakia, U. M. (2002). Intentional social action in virtual communities. *Journal of Interactive Marketing*, 16(2), 2–21.
- Bagozzi, R. P., & Dholakia, U. M. (2006). Open source software user communities: A study of participation in Linux user groups. *Management Science*, 52(7), 1099–1115.
- Bagozzi, R. P., & Lee, K. H. (2002). Multiple routes for social influence: The role of compliance, internalization, and social identity. *Social Psychology Quarterly*, 65, 226–247.

- Baird, L., & Meshoulam, I. (1988). Managing two fits of strategic human resource management. *Academy of Management Review*, 13, 116–128.
- Balasubramanian, S., & Mahajan, V. (2001). The economic leverage of the virtual community. *International Journal of Electronic Commerce*, 5(Spring), 103–138.
- Balkwell, J. W., & Berger, J. (1996). Gender, status, and behavior in task situations. *Social Psychology Quarterly*, 59, 273–283.
- Bandura, A. (1986). *Social foundations of thought and action: A social cognitive theory*. Englewood Cliffs, NJ: Prentice-Hall, Inc.
- Bannister, F., & Connolly, R. (2015). The great theory hunt: Does e-government really have a problem? *Government Information Quarterly*, 32(1), 1–11.
- Barber, A. E. (1998). *Recruiting employees: Individual and organizational perspectives* (Vol. 8). Thousand Oaks, CA: Sage.
- Barbur, J. L., de Cunha, D., Williams, C. B., & Plant, G. (2002 June). Experimental studies of instantaneous color constancy: Dynamic color matching under rapid changes of illuminant. In *Electronic imaging 2002* (pp. 298–314). International Society for Optics and Photonics, San Jose, CA.
- Bargh, J. A., McKenna, K. Y., & Fitzsimons, G. M. (2002). Can you see the real me? Activation and expression of the “true self” on the Internet. *Journal of Social Issues*, 58(1), 33–48.
- Barney, J. (1991). Firm resources and sustained competitive advantage. *Journal of Management*, 17(1), 99–120.
- Barney, J. B. (2000). Firm resources and sustained competitive advantage. *Advances in Strategic Management*, 17(1), 203–227.
- Barney, J. B. (2001). Is the resource-based “view” a useful perspective for strategic management research? Yes. *Academy of Management Review*, 26(1), 41–56.
- Barrow, S., & Mosley, R. (2005). *The employer brand: Bringing the best of brand management to people at work*. Chichester: Wiley.
- Barrow, S., & Mosley, R. (2011). *The employer brand: Bringing the best of brand management to people at work*. Chichester: Wiley.
- Bartholomew, D. (2011, December 30). *Social media measurement 2011: Five things to forget and five things to learn* [Web log post]. Retrieved from <https://metricsman.wordpress.com/2010/12/30/social-media-measurement-2011-five-things-to-forget-and-five-things-to-learn/>. Accessed on April 14, 2016.
- Baruch, Y. (2004). *Managing careers: Theory and practice*. Pearson Education: Harlow.
- Bateson, J. E., & Hoffman, K. D. (2000). *Gestire il marketing dei servizi*. Apogeo Editore: Milan.
- Bauer, H. H. (Ed.). (2008). *Interactive marketing im Web 2.0: Konzepte und Anwendungen für ein erfolgreiches Marketingmanagement im Internet*.
- Beck, R., Beimborn, D., Weitzel, T., & König, W. (2008). Network effects as drivers of individual technology adoption: Analyzing adoption and diffusion of mobile communication services. *Information Systems Frontiers*, 10(4), 415–429.
- Belkin, N. J., & Croft, W. B. (1992). Information filtering and information retrieval: Two sides of the same coin? *Communications of the ACM*, 35(12), 29–38.

- Benet-Martinez, V., & John, O. P. (1998). Los Cinco Grandes across cultures and ethnic groups: Multitrait-multimethod analyses of the Big Five in Spanish and English. *Journal of Personality and Social Psychology*, 75(3), 729.
- Benner, K. (2007). I got my job through second life. *Fortune Magazine@ CN-NMoney.com*, January.
- Berelson, B. (1952). *Content analysis in communication research*. Glencoe, IL: The Free Press.
- Berners-Lee, T., Hendler, J., & Lassila, O. (2001). The semantic web. *Scientific American*, 284(5), 28–37.
- Berry, B. D. (2001). Digital natives, digital immigrants, Part II: Do they really think differently? By Marc Prensky From On the Horizon (NCB University Press, Vol. 6, December 2001) l. 9 No.
- Berthon, P. R., Pitt, L. F., McCarthy, I., & Kates, S. M. (2007). When customers get clever: Managerial approaches to dealing with creative consumers. *Business Horizons*, 50(1), 39–47.
- Berthon, P. R., Pitt, L. F., Plangger, K., & Shapiro, D. (2012). Marketing meets Web 2.0, social media, and creative consumers: Implications for international marketing strategy. *Business Horizons*, 55(3), 261–271.
- Bicky, S. L., & Kwok, L. (2011). Social media as an employee recruitment tool. Graduate student research conference in hospitality and tourism. Retrieved from http://works.bepress.com/linchi_kwok/3
- Billsberry, J. (2007). Attracting for values: An empirical study of ASA's attraction proposition. *Journal of Managerial Psychology*, 22(2), 132–149.
- Bitzer, L. F. (1992). The rhetorical situation. *Philosophy & Rhetoric*, 25, 1–14.
- Blanchard, O. (2009). Basics of Social Media ROI, Social Fresh Conference. Slideshare.Net. Retrieved from <http://www.slideshare.net/thebrandbuilder/olivier-blanchard-basics-of-social-media-roi/>. Accessed on April 4, 2016.
- Blanchard, O. (2011). *Social media ROI: Managing and measuring social media efforts in your organization*. Pearson Education: Boston, MA.
- Blau, G. (1990). Exploring the mediating mechanisms affecting the relationship of recruitment source to employee performance. *Journal of Vocational Behavior*, 37(3), 303–320.
- Bohnert, D., & Ross, W. H. (2010). The influence of social networking web sites on the evaluation of job candidates. *Cyberpsychology, Behavior, and Social Networking*, 13(3), 341–347.
- Bostrom, R. P., Gupta, S., & Hill, J. R. (2008). Peer-to-peer technology in collaborative learning networks: Applications and research issues. *International Journal of Knowledge and Learning*, 4(1), 36–57.
- Boudreau, J. W., & Rynes, S. L. (1985). Role of recruitment in staffing utility analysis. *Journal of Applied Psychology*, 70(2), 354.
- Bowden, J. L. H. (2009). The process of customer engagement: A conceptual framework. *Journal of Marketing Theory and Practice*, 17(1), 63–74.
- Boxall, P. (1995). Building the theory of comparative HRM. *Human Resource Management Journal*, 5(5), 5–17.
- Boxall, P. (2003). HR strategy and competitive advantage in the service sector. *Human Resource Management Journal*, 13(3), 5–20.

- Boxall, P., & Purcell, J. (2003). *Strategy and human resource management*. Basingstoke: Palgrave Macmillan.
- Boxall, P. F. (1992). Strategic human resource management: Beginnings of a new theoretical sophistication? *Human Resource Management Journal*, 2(3), 60–79.
- Branham, L. (2001). *Keeping the people who keep you in business: 24 ways to hang on to your most valuable talent*. AMACOM Division of American Management Association.
- Brennan, G., & Pettit, P. (2004). Esteem, identifiability and the internet. *Analyse und Kritik*, 26(1), 139.
- Brightman, B. K., & Moran, J. W. (2001). Managing organizational priorities. *Career Development International*, 6(5), 244–288.
- Brodie, R. J., Hollebeek, L. D., Juric, B., & Ilic, A. (2011). Customer engagement: Conceptual domain, fundamental propositions, and implications for research. *Journal of Service Research*, 13(3), 297–310.
- Brodie, R. J., Ilic, A., Juric, B., & Hollebeek, L. (2013). Consumer engagement in a virtual brand community: An exploratory analysis. *Journal of Business Research*, 66(1), 105–114.
- Broughton, A., Foley, B., Lederman, S., & Cox, A. (2013). The use of social media in the recruitment process. Retrieved May 2, 2014.
- Brown, J. S., & Duguid, P. (1991). Organizational learning and communities-of-practice: Toward a unified view of working, learning, and innovation. *Organization Science*, 2, 40–57.
- Brown, J. S., & Duguid, P. (2001). Knowledge and organization: A social-practice perspective. *Organization science*, 12(2), 198–213.
- Brownlow, S. (1992). Seeing is believing: Facial appearance, credibility, and attitude change. *Journal of Nonverbal Behavior*, 16(2), 101–115.
- Bruns, A. (2009). From prosumer to produser: Understanding user-led content creation. Presented at *Transforming Audiences 2009*, 3–4 September 2009, London.
- Brynjolfsson, E., & Hitt, L. M. (2000). Beyond computation: Information technology, organizational transformation and business performance. *The Journal of Economic Perspectives*, 14(4), 23–48.
- Büchel, F. (2001). Overqualification: Reasons, measurement issues and typological affinity to unemployment. In Cedefop; P. Descy & M. Tessaring (Eds.), *Training in Europe: Second report on vocational training research in Europe 2000: Background report* (Vol. 2). Luxembourg: Publications Office.
- Budhwar, P. S., & Debrah, Y. (2001). Rethinking comparative and cross-national human resource management research. *International Journal of Human Resource Management*, 12(3), 497–515.
- Budhwar, P. S., & Sparrow, P. R. (2002). An integrative framework for understanding cross-national human resource management practices. *Human Resource Management Review*, 12(3), 377–403.
- Buffardi, L. E., & Campbell, W. K. (2008). Narcissism and social networking web sites. *Personality and social psychology bulletin*, 34(10), 1303–1314.
- Burbach, R., & Royle, T. (2010). Talent on demand? Talent management in the German and Irish subsidiaries of a US multinational corporation. *Personnel Review*, 39(4), 414–431.

- Buttle, F. A. (1998). Word of mouth: Understanding and managing referral marketing. *Journal of strategic marketing*, 6(3), 241–254.
- Campbell, K. K., & Jamieson, K. H. (1978). *Form and genre: Shaping rhetorical action*. Falls Church, VA: Speech Communication Association.
- Cappelli, P. (2001). Making the most of on-line recruiting. *Harvard Business Review*, 79(3), 139–146.
- Carlson, J. R., & Zmud, R. W. (1999). Channel expansion theory and the experiential nature of media richness perceptions. *Academy of Management Journal*, 42(2), 153–170.
- Castells, M. (1996). *The information age: Economy, society and culture. Vol. 1, The rise of the network society* (Vol. 1). Oxford: Blackwell.
- Castells, M. (2009). *Comunicazione e potere*. Milan: Università Bocconi Editore.
- Catanzaro, M. (1988). Using qualitative analytical techniques. In N. F. Woods & M. Catanzaro (Eds.), *Nursing research: Theory and practice* (pp. 437–456). St. Louis, MO: C. V. Mosby.
- Cattell, R. B. (1965). *The scientific analysis of personality*. Baltimore, MD: Penguin.
- Cattell, R. B. (1985). *Human motivation and the dynamic calculus*. New York, NY: Prager.
- Ceron, A., Curini, L., & Iacus, S. M. (2014). *Social media e sentiment analysis: L'evoluzione dei fenomeni sociali attraverso la Rete* (Vol. 9). Springer Science & Business Media: Berlin.
- Chaiken, S. (1979). Communicator physical attractiveness and persuasion. *Journal of Personality and social Psychology*, 37(8), 1387.
- Chambers, E. G., Foulon, M., Handfield-Jones, H., Hankin, S. M., & Michaels, E. G. (1998). The war for talent. *McKinsey Quarterly*, 3, 44–57.
- Chambers, J. M. (1998). *Programming with data: A guide to the S language*. Springer Science & Business Media: Berlin.
- Chatti, M. A., Jarke, M., & Frosch-Wilke, D. (2007). The future of e-learning: A shift to knowledge networking and social software. *International journal of knowledge and learning*, 3(4–5), 404–420.
- Chen, Q., & Wells, W. D. (1999). Attitude toward the site. *Journal of Advertising Research*, September/October, 27–37.
- Chetkovich, C., & Frumkin, P. (2003). Balancing margin and mission: Non profit competition in charitable versus fee-based programs. *Administrative Science Quarterly*, 35, 564–596.
- Cheung, C. M., Chiu, P. Y., & Lee, M. K. (2011). Online social networks: Why do students use Facebook? *Computers in Human Behavior*, 27(4), 1337–1343.
- Chhokar, J. S., Brodbeck, F. C., & House, R. J. (Eds.). (2013). *Culture and leadership across the world: The GLOBE book of in-depth studies of 25 societies*. New York, NY: Routledge.
- Coch, L., & French, J. R., Jr. (1948). Overcoming resistance to change. *Human Relations*, 1(4), 512–532.
- Coda, V. (1991). Il problema della valutazione della strategia. In A. Gozzi (Ed.), (*a cura di*), *La valutazione e la definizione delle strategie aziendali*. Milano: Etas.

- Cogno, E. (2012). *Il talento del comunicatore. Manuale per diventare communication manager di successo: Manuale per diventare communication manager di successo*. Milan: FrancoAngeli.
- Coleman, J. S. (1988). Social capital in the creation of human capital. *American Journal of Sociology*, 94, S95–S120.
- Compeau, D. R., & Higgins, C. A. (1995). Application of social cognitive theory to training for computer skills. *Information Systems Research*, 6(2), 118–143.
- Compeau, D. R., & Higgins, C. A. (1995). Computer self-efficacy: Development of a measure and initial test. *MIS Quarterly*, 19, 189–211.
- Conner, D. R. (2006). *Managing at the speed of change: How resilient managers succeed and prosper where others fail*. New York, NY: Random House.
- Cooper, R. J., & Rüger, S. M. (2000). A simple question answering system. In TREC.
- Corno, F. (1996). *Patrimonio intangibile e governo dell'impresa*. Milan: Egea.
- Costa, P. T., & McCrae, R. R. (1992). Four ways fivefactors are basic. *Personality and Individualdifferences*, 13(6), 653–665.
- Council, C. L. (2002). *Employee preferences survey*. Washington, DC: The Corporate Advisory Board.
- Coyle, J. R., & Thorson, E. (2001). The effects of progressive levels of interactivity and vividness in web marketing sites. *Journal of Advertising*, 30(3), 65–77.
- Crotts, J. C., Mason, P. R., & Davis, B. (2009). Measuring guest satisfaction and competitive position in the hospitality and tourism industry an application of stance-shift analysis to travel blog narratives. *Journal of Travel Research*, 48(2), 139–151.
- Curran, J., & Blackburn, R. (2001). Researching the Small Enterprise (SAGE Series in Management Research).
- D'Aveni, R. (1994). *Hypercompetition: Managing the dynamics of strategic management*. New York, NY: The Free Press.
- Daft, R. L., & Lengel, R. H. (1984). Information richness: A new approach to managerial information processing and organization design. In B. Staw & L. L. Cummings (Eds.), *Research in organizational behavior* (Vol. 6, pp. 191–233). Greenwich, CT: JAI Press.
- Davis, F. D., Bagozzi, R. P., & Warshaw, P. R. (1989). User acceptance of computer technology: A comparison of two theoretical models. *Management Science*, 35(8), 982–1003.
- Davis, F. D., Bagozzi, R. P., & Warshaw, P. R. (1992). Extrinsic and intrinsic motivation to use computers in the workplace1. *Journal of Applied Social Psychology*, 22(14), 1111–1132.
- Davison, H. K., Maraist, C., & Bing, M. N. (2011). Friend or foe? The promise and pitfalls of using social networking sites for HR decisions. *Journal of Business and Psychology*, 26(2), 153–159.
- Davison, H. K., Maraist, C. C., Hamilton, R. H., & Bing, M. N. (2012). To screen or not to screen? Using the internet for selection decisions. *Employee Responsibilities and Rights Journal*, 24(1), 1–21.
- Dawis, R. V. (1996). The theory of work adjustment. *Career Choice and Development* (p. 75). San Francisco, CA: Jossey-Bass.

- Dawson, S. J. N. D. (1996). *Analysing organisations*. Hampshire: Macmillan.
- De Angelis, M. (2013). *Bolle reputazionali: Analisi e gestione della comunicazione sociale e del passaparola su prodotti e marche*. Milan: Egea.
- Dell, D., & Ainspan, N. (2001). Engaging Employees through Your Brand, Conference Board Report No. R-1288-01-RR, April, Conference Board, Washington, DC.
- Denison, D. R. (1984). Bringing corporate culture to the bottom line. *Organizational Dynamics*, 13(2), 5–22.
- Dholakia, U. M., & Bagozzi, R. P. (2003). Motivational antecedents, constituents and consequents of virtual community identity. *Virtual and Collaborative Teams: Process, Technologies, and Practice* (pp. 252–267). Hershey, PA: Idea Group Publishing.
- Dholakia, U. M., Bagozzi, R. P., & Pearo, L. K. (2004). A social influence model of consumer participation in network-and small-group-based virtual communities. *International Journal of Research in Marketing*, 21(3), 241–263.
- Di Fraia, G. (2011). *Social media marketing: Manuale di comunicazione aziendale web 2.0*. Milan: Hoepli.
- Diga, M., & Kelleher, T. (2009). Social media use, perceptions of decision-making power, and public relations roles. *Public Relations Review*, 35(4), 440–442.
- Dillman, D. (2000). *Constructing the questionnaire. Mail and internet surveys*. New York, NY: Wiley.
- Donath, J. (2007). Signals in social supernets. *Journal of Computer-Mediated Communication*, 13(1), 231–251.
- Douglas, Y., & Hargadon, A. (2000, May). The pleasure principle: Immersion, engagement, flow. In *Proceedings of the eleventh ACM on Hypertext and hypermedia* (pp. 153–160). ACM.
- Downe-Wamboldt, B. (1992). Content analysis: Method, applications, and issues. *Health Care for Women International*, 13(3), 313–321.
- Downey, G. L., Dumit, J., & Williams, S. (1995). Cyborg anthropology. *Cultural Anthropology*, 10(2), 264–269.
- Drucker, P. F. (1993). *Post-capitalist society*. New York, NY: HarperCollins.
- Duggan, M., Ellison, N. B., Lampe, C., Lenhart, A., & Madden, M. (2015). Social media update 2014. *PewResearch Center*, 9.
- Edwards, M. R. (2009). An integrative review of employer branding and OB theory. *Personnel Review*, 39(1), 5–23.
- Ellison, N. B. (2007). Social network sites: Definition, history, and scholarship. *Journal of Computer-Mediated Communication*, 13(1), 210–230.
- Ellison, N. B., Steinfield, C., & Lampe, C. (2007). The benefits of Facebook “friends:” Social capital and college students’ use of online social network sites. *Journal of Computer-Mediated Communication*, 12(4), 1143–1168.
- England, G. W. (1967). Personal value systems of American managers. *Academy of Management Journal*, 10(1), 53–68.
- Erickson, T. J., & Gratton, L. (2007). What it means to work here. *Harvard Business Review*, 85, 3.

- Escobar, A., Hess, D., Licha, I., Sibley, W., Strathern, M., & Sutz, J. (1994). Welcome to Cyberia: Notes on the anthropology of cyberspace [and comments and reply]. *Current Anthropology*, 35(3), 211–231.
- Everitt, B. S. (1979). Unresolved problems in cluster analysis. *Biometrics*, 35, 169–181.
- Eysenck, H. J. (1947). *Dimensions of personality*. London: Hunt, Barnard, and Co.
- Fabris, G. (2008). *Societing: il marketing nella società postmoderna*. Milan: Egea.
- Fait, M., Cavallo, F., Maizza, A., Iaia, L., & Scorrano, P. (2014). An interpretative model for the Web image analysis: The case of a wine tourism destination. In *Conference proceedings of 13th International Conference of the Society for Global Business & Economic Development*, Ancona, 16–18 July 2014. ISBN:978-88-907795-7-2.
- Fait, M., Scorrano, P., Cavallo, F., Iaia, L., & Maizza, A. (2015). Online Core Communication and Online Core Perception. Is There Convergence? Book of *Proceedings of 8th Annual Conference of the EuroMed Academy of Business, "Innovation, Entrepreneurship and Sustainable Value Chain in a Dynamic Environment"*, Verona, 16–18 September 2015, ISBN:978-9963-711-37-6, pp. 584–597.
- Fehr, E., & Gächter, S. (2002). Altruistic punishment in humans. *Nature*, 415(6868), 137–140.
- Feldman, M. W., Aoki, K., & Kumm, J. (1996). Individual versus social learning: Evolutionary analysis in a fluctuating environment. *Anthropological Science*, 104(3), 209–231.
- Ferrando, P. M., Dameri, R. P., & Fadda, L. (1998). *Saggi sull'immaterialità nell'economia delle imprese*. Turin: Giappichelli.
- Fichman, R. G. (2000). The diffusion and assimilation of information technology innovations. *Framing the domains of IT management: Projecting the future through the past*, 105127.
- Filisko, G. M., & O'Keefe, K. (2011). Social media or snake oil: Does social media measure up to the hype? *ABA Journal*. Retrieved from http://www.abajournal.com/magazine/article/social_media_or_snake_oil
- Fiore, A. M., Jin, H. J., & Kim, J. (2005). For fun and profit: Hedonic value from image interactivity and responses toward an online store. *Psychology & Marketing*, 22(8), 669–694.
- Fiore, A. M., Kim, J., & Lee, H. H. (2005). Effect of image interactivity technology on consumer responses toward the online retailer. *Journal of Interactive Marketing*, 19(3), 38–53.
- Fischer, R. (2009). Where is culture in cross cultural research? An outline of a multilevel research process for measuring culture as a shared meaning system. *International Journal of Cross Cultural Management*, 9(1), 25–49.
- Fisher, T. (2009). ROI in social media: A look at the arguments. *Journal of Database Marketing & Customer Strategy Management*, 16(3), 189–195.
- Flaherty, L. M., Pearce, K. J., & Rubin, R. B. (1998). Internet and face-to-face communication: Not functional alternatives. *Communication Quarterly*, 46(3), 250–268.

- Flanagin, A. J., & Metzger, M. J. (2007). The role of site features, user attributes, and information verification behaviors on the perceived credibility of web-based information. *New Media & Society*, 9(2), 319–342.
- Fogel, J., & Nehmad, E. (2009). Internet social network communities: Risk taking, trust, and privacy concerns. *Computers in Human Behavior*, 25(1), 153–160.
- Fombrun, C. J., Tichy, N. M., & Devanna, M. A. (1984). *Strategic human resource management*. New York, NY: Wiley.
- Fox, N., & Roberts, C. (1999). GPs in cyberspace: The sociology of a ‘virtual community’. *The Sociological Review*, 47(4), 643–671.
- Fox, S., Rainie, L., Larsen, E., Horrigan, J., Lenhart, A., Spooner, T., & Carter, C. (2001). *Wired seniors: A fervent few, inspired by family ties*. Washington, DC: Pew Internet American Life Project.
- Freedman, A., & Medway, P. (1994). Locating genre studies: Antecedents and prospects. *Genre and the new rhetoric* (pp. 1–20). London: Routledge.
- Freud, S. (1923). *The Ego and the Id, Das Ich und das Es*. Leipzig: Internationaler Psychoanalytischer.
- Fricko, A. (2007). Digital communities—soziale, wirtschaftliche und kulturelle Auswirkungen in einter zunehmend virtuellen Gesellschaft, e-beratundsjournal.net, 3 Jahrgang.
- Fuchs, C. (2008). *Internet and society: Social theory in the information age*. New York, NY: Routledge.
- Fuchs, C. (2009). Information and communication technologies and society. *European Journal of Communication*, 24, 69.
- Fukuyama, F. (1995). *Trust: The social virtues and the creation of prosperity*. (No. D10 301 c. 1/c. 2). New York, NY: The Free Press.
- Furness, V. (2008). The new frontier. *Personnel Today*, January 2008.
- Galanaki, E. (2002). The decision to recruit online: A descriptive study. *Career Development International*, 7(4), 243–251.
- Galbraith, J. R. (1973). *Designing complex organizations*. Boston, MA: Addison-Wesley Longman Publishing Co., Inc.
- Gallagher, N., & O’Leary, D. (2007). Recruitment 2020. *How recruitment is changing and why it matters, Demos*.
- Gasser, U., & Palfrey, J. (2008). *Born digital-connecting with a global generation of digital natives*. New York, NY: Perseus.
- Geertz, C. (1973). *The interpretation of cultures: Selected essays* (Vol. 5019). New York, NY: Basic Books.
- Gefen, D., & Straub, D. W. (2004). Consumer trust in B2C e-Commerce and the importance of social presence: Experiments in e-Products and e-Services. *Omega*, 32(6), 407–424.
- Geissler, G. L., Zinkhan, G. M., & Watson, R. T. (2006). The influence of home page complexity on consumer attention, attitudes, and purchase intent. *Journal of Advertising*, 35(2), 69–80.
- Gentile, C., Spiller, N., & Noci, G. (2007). How to sustain the customer experience: An overview of experience components that co-create value with the customer. *European Management Journal*, 25(5), 395–410.

- Giddens, A. (1984a). *The constitution of society: Outline of the theory of structuration*. Berkeley, CA: University of California Press.
- Giddens, A. (1984b). *The constitution of society* (Vol. 496, p. 507). Cambridge: Polity Press.
- Gilbert, P. (1989). *Human nature and suffering*. Hove: Lawrence Erlbaum Associates.
- Gilfoil, D. M., & Jobs, C. (2012). Return on investment for social media: A proposed framework for understanding, implementing, and measuring the return. *Journal of Business & Economics Research (Online)*, 10(11), 637.
- Gilly, M. C. (2003). We are what we post? Self-presentation in personal web space. *Journal of Consumer Research*, 30(3), 385–404.
- Gobe, M. (2010). *Emotional branding, revised edition: The new paradigm for connecting brands to people*. New York, NY: Skyhorse Publishing, Inc.
- Godes, D., Mayzlin, D., Chen, Y., Das, S., Dellarocas, C., Pfeiffer, B., & Verlegh, P. (2005). The firm's management of social interactions. *Marketing Letters*, 16(3–4), 415–428.
- Goecks, J., & Shavlik, J. (2000, January). Learning users' interests by unobtrusively observing their normal behavior. In *Proceedings of the 5th international conference on intelligent user interfaces* (pp. 129–132). ACM.
- Goerke, J. (2003). Taking the quantum leap: Nonprofits are now in business. An Australian perspective. *International Journal of Nonprofit and Voluntary Sector Marketing*, 8, 317–327.
- Goffman, E. (1959a). *The presentation of self in everyday life*. New York, NY: Doubleday Anchor Book.
- Goffman, E. (1959b). *The presentation of self in everyday life*. Edinburgh: University of Edinburgh Social Sciences Research Centre.
- Goffman, E. (1963). *Behavior in public places: Notes on the social organization of gatherings* (p. 248). New York, NY: The Free Press.
- Golder, S. A., Wilkinson, D. M., & Huberman, B. A. (2007). Rhythms of social interaction: Messaging within a massive online network. In *Communities and technologies 2007* (pp. 41–66). London: Springer.
- Graen, G. B. (2006). In the eye of the beholder: Cross-cultural lesson in leadership from project GLOBE: a response viewed from the Third Culture Bonding (TCB) model of cross-cultural leadership. *The Academy of Management Perspectives*, 20(4), 95–101.
- Graetz, F. (2000). Strategic change leadership. *Management Decision*, 38(8), 550–564.
- Granovetter, M. S. (1973). The strength of weak ties. *American Journal of Sociology*, 78, 1360–1380.
- Grant, R. M. (1991). The resource-based theory of competitive advantage: Implications for strategy formulation. *California Management Review*, 33(3), 114–135.
- Grant, R. M. (1996). Toward a knowledge-based theory of the firm. *Strategic Management Journal*, 17(S2), 109–122.
- Grasz, J. (2009). Forty-five percent of employers use social networking sites to research job candidates, CareerBuilder survey finds. Accessed September 8, 2012.

- Greenfield, S., Kaplan, S. H., Ware, J. E., Jr., Yano, E. M., & Frank, H. J. (1988). Patients' participation in medical care. *Journal of general internal medicine*, 3(5), 448–457.
- Greenfield, S., Kaplan, S., & Ware, J. E. (1985). Expanding patient involvement in care: Effects on patient outcomes. *Annals of Internal Medicine*, 102(4), 520–528.
- Grusky, O., & Miller, G. (1970). *The sociology of organisations*. New York, NY: The Free Press.
- Guadagno, R. E., Okdie, B. M., & Eno, C. A. (2008). Who blogs? Personality predictors of blogging. *Computers in Human Behavior*, 24(5), 1993–2004.
- Gulati, R. (1995). Does familiarity breed trust? The implications of repeated ties for contractual choice in alliances. *Academy of Management Journal*, 38(1), 85–112.
- Gupta, V. (Eds.). (2004). *Culture, leadership, and organizations: The GLOBE study of 62 societies*. Thousand Oaks, CA: Sage.
- Hackler, D., & Saxton, G. D. (2007). The strategic use of information technology by nonprofit organizations: Increasing capacity and untapped potential. *Public Administration Review*, 67, 474–487.
- Haire, M., Ghiselli, E. E., & Porter, L. W. (1966). *Managerial thinking: An international study*. New York, NY: Wiley.
- Hall, E. T. (1959). *The silent language* (Vol. 3, p. 1959). New York, NY: Doubleday.
- Hamel, G., & Prahalad, C. K. (1994). *Competing for the future*. Boston, MA: Harvard Business School Press.
- Hanna, R., Rohm, A., & Crittenden, V. L. (2011). We're all connected: The power of the social media ecosystem. *Business Horizons*, 54(3), 265–273.
- Harich, K. R., & LaBahn, D. W. (1998). Enhancing international business relationships: A focus on customer perceptions of salesperson role performance including cultural sensitivity. *Journal of Business Research*, 42(1), 87–101.
- Harrell, J., & Linkugel, W. A. (1978). On rhetorical genre: An organizing perspective. *Philosophy & Rhetoric*, 11, 262–281.
- Harris, D. (2008). *Web 2. 0 evolution into the intelligent web 3. 0: 100 most asked questions on transformation, ubiquitous connectivity, network computing, open technologies, open identity, distributed databases and intelligent applications*. Newstead: Emereo Publishing.
- Hendry, C., & Pettigrew, A. (1992). Patterns of strategic change in the development of human resource management. *British Journal of Management*, 3(3), 137–156.
- Herr, P. M., Kardes, F. R., & Kim, J. (1991). Effects of word-of-mouth and product-attribute information on persuasion: An accessibility-diagnosticity perspective. *Journal of Consumer Research*, 17(4), 454–462.
- Herrera, R., Duncan, P. A., Green, M., Skaggs, S. L., & Ree, M. (2011). Organizational culture as a predictor of organizational diversity practices. In *First Annual General Business Conference Proceedings* (p. 244).
- Herzberg, F. (1968). *One more time: How do you motivate employees* (pp. 46–57). Boston, MA: Harvard Business Review.

- Higgins, E. T. (1987). Self-discrepancy: A theory relating self and affect. *Psychological Review*, 94(3), 319.
- Hilbert, M. (2011, December). Digital gender divide or technologically empowered women in developing countries? A typical case of lies, damned lies, and statistics. *Women's Studies International Forum*, 34(6), 479–489.
- Höchtl, J., Parycek, P., & Sachs, M. (2011). E-participation readiness of Austrian municipalities. *Transforming Government: People, Process and Policy*, 5(1), 32–44.
- Hoffman, D. L., & Fodor, M. (2010). Can you measure the ROI of your social media marketing? *MIT Sloan Management Review*, 52(1), 41.
- Hoffman, D. L., & Novak, T. P. (1996). Marketing in hypermedia computer-mediated environments: Conceptual foundations. *The Journal of Marketing*, 60, 50–68.
- Hoffman, D. L., & Novak, T. P. (2009). Flow online: Lessons learned and future prospects. *Journal of Interactive Marketing*, 23(1), 23–34.
- Hoffman, D. L., & Novak, T. P. (2011). Social media strategy. In V. Shankar & G. S. Carpenter (Eds.), *Handbook on marketing strategy*. Gloucestershire: Edward Elgar Publishing, Ltd.
- Hoffman, D. L., & Novak, T. P. (2012). Toward a deeper understanding of social media. *Journal of Interactive Marketing*, 26(2), 69–70.
- Hofstede, G. (1980). *Culture's consequences: International differences in work-related values*. Beverly Hills, CA: Sage.
- Hofstede, G. (1984). *Culture's consequences: International differences in work-related values* (Vol. 5). Thousand Oaks, CA: Sage.
- Hofstede, G. (2006). What did GLOBE really measure? Researchers' minds versus respondents' minds. *Journal of International Business Studies*, 37, 882–896.
- Hofstede, G., Hofstede, G. J., & Minkov, M. (1991). *Cultures and organizations: Software of the mind* (Vol. 2). London: McGraw-Hill.
- Holland, J. L. (1985a). *Manual for the vocational preference inventory*. Odessa, FL: Psychological Assessment Resources.
- Holland, J. L. (1985b). *The self-directed search: Professional manual*. Odessa, FL: Psychological Assessment Resources.
- Holland, J. L. (2013). Self-directed search. *Advances in vocational psychology: Volume 1: The assessment of interests* (p. 55), Hillsdale, NJ: Erlbaum.
- Holland, J. L., & Gottfredson, G. D. (1992). Studies of the hexagon model: An evaluation (or, the perils of stalking the perfect hexagon). *Journal of Vocational Behavior*, 40, 158–170.
- Hollebeek, L. D. (2011). Demystifying customer brand engagement: Exploring the loyalty nexus. *Journal of Marketing Management*, 27(7–8), 785–807.
- Hollebeek, L. D., Glynn, M. S., & Brodie, R. J. (2014). Consumer brand engagement in social media: Conceptualization, scale development and validation. *Journal of Interactive Marketing*, 28(2), 149–165.
- Hopkins, B., & Markham, J. (2003). *E-HR: Using intranets to improve the effectiveness of your people*. Hampshire: Gower Publishing, Ltd.

- Horrigan, J. B., & Rainie, L. (2001). *Online communities: Networks that nurture long-distance relationships and local ties*. Washington, DC: Pew Internet and American Life Project.
- Hort, J. S., Williams, E., & Christie, B. (1976). *The social psychology of telecommunications*. London: Wiley.
- House, R. J., Hanges, P. J., Javidan, M., Dorfman, P. W., & Gupta, V. (Eds.). (2004). *Culture, leadership, and organizations: The GLOBE study of 62 societies*. Thousand Oaks, CA: Sage.
- Huang, A. H., & Yen, D. C. (2003). Usefulness of instant messaging among young users: Social vs. work perspective. *Human Systems Management*, 22(2), 63–72.
- Hughes, A. L., & Palen, L. (2009). Twitter adoption and use in mass convergence and emergency events. *International Journal of Emergency Management*, 6(3–4), 248–260.
- Ibarra, H. (1993). Personal networks of women and minorities in management: A conceptual framework. *Academy of Management Review*, 18(1), 56–87.
- Inglehart, R. (1997). *Modernization and postmodernization: Cultural, economic, and political change in 43 societies* (Vol. 19). Princeton, NJ: Princeton University Press.
- Inglehart, R., Basáñez, M., Diez-Medrano, H. I., & Luijkx, R. (Eds.). (2004). *Human beliefs and values: A cross-cultural sourcebook based on the 1999–2002 values surveys*. Mexico: Siglo XXI.
- Itami, H. (1988). *Le risorse invisibili*. Torino: ISEDI. Petrini.
- Jackson, S. E., & Schuler, R. S. (1995). Understanding human resource management in the context of organizations and their environments. *Human Resource Management: Critical Perspectives on Business and Management*, 2, 45–74.
- Java, A., Song, X., Finin, T., & Tseng, B. (2007, August). Why we twitter: Understanding microblogging usage and communities. In *Proceedings of the 9th WebKDD and 1st SNA-KDD 2007 workshop on Web mining and social network analysis* (pp. 56–65). ACM.
- Javidan, M., House, R. J., Dorfman, P., Gupta, V., Hanges, P. J., & Sulley de Luque, M. (2004). Conclusions and future directions. In R. J. House, P. J. Hanges, M. Javidan, P. W. Dorfman, & V. Gupta (Eds.), *Culture, leadership, and organizations: The GLOBE study of 62 societies* (pp. 723–727). Thousand Oaks, CA: Sage.
- Jenkins, H. (2006). *Convergence culture: Where old and new media collide*. New York, NY: New York University Press.
- John, O. P., Donahue, E. M., & Kentle, R. L. (1991). *The big five inventory: Versions 4a and 54*. institute of personality and social research. Berkeley, CA: University of California.
- Joinson, A. N. (2001). Self-disclosure in computer-mediated communication: The role of self-awareness and visual anonymity. *European Journal of Social Psychology*, 31(2), 177–192.
- Johnson, S. C. (1967). Hierarchical clusteringschemes. *Psychometrika*, 32(3), 241–254.
- Judson, A. (1966). *A managers guide to making changes*. London: Wiley.

- Jung, C. G. (1921). *Psychologische Typen. Zürich, Rascher.* (Psychological types, by H. G. Baynes, Trans.) London: Kegan Paul.
- Jung, T., Youn, H., & McClung, S. (2007). Motivations and self-presentation strategies on Korean-based “Cyworld” weblog format personal homepages. *CyberPsychology & Behavior*, 10(1), 24–31.
- Kanter, R. M., Stein, B. A., & Jick, T. D. (1992). *The challenge of organizational change: How companies experience it and leaders guide it.* New York, NY: The Free Press.
- Kaplan, A. M., & Haenlein, M. (2010). Users of the world, unite! The challenges and opportunities of social media. *Business Horizons*, 53(1), 59–68.
- Karat, J. (1997). Evolving the scope of user-centered design. *Communications of the ACM*, 40(7), 33–38.
- Kaske, F., Kügler, M., & Smolnik, S. (2012, January). Return on investment in social media—does the hype pay off? Towards an assessment of the profitability of social media in organizations. In *System Science (HICSS), 2012 45th Hawaii International Conference on* (pp. 3898–3907). IEEE.
- Katz, D. (1960). The functional approach to the study of attitudes. *Public Opinion Quarterly*, 24(2), 163–204.
- Katz, D., & Kahn, R. L. (1978). *The social psychology of organizations.* New York, NY: Wiley.
- Katz, E., Blumler, J. G., & Gurevitch, M. (1973). Uses and gratifications research. *The Public Opinion Quarterly*, 37(4), 509–523.
- Kaufman, H. (1971). *The limits of organisational change.* Tuscaloosa, AL: University of Alabama Press.
- Keeker, K. (1997). Improving web site usability and appeal. Guidelines Complied by MSN Usability Research. Retrieved from <http://msdn.microsoft.com/library/default.asp>
- Kelleher, T. (2006). *Public relations online: Lasting concepts for changing media.* Thousand Oaks, CA: Sage.
- Keller, K. L., & Lehmann, D. R. (2006). Brands and branding: Research findings and future priorities. *Marketing Science*, 25(6), 740–759.
- Kelman, H. C. (1974). Further thoughts on the processes of compliance, identification, and internalization. *Perspectives on Social Power*, 1974, 125–171.
- Kent, M. L., Taylor, M., & White, W. J. (2003). The relationship between Web site design and organizational responsiveness to stakeholders. *Public Relations Review*, 29(1), 63–77.
- Kerlinger, F. N. (1986). *Foundations of behavioral research.* New York, NY: Holt, Rinehart and Winston.
- Kiesler, S., Siegel, J., & McGuire, T. W. (1984). Social psychological aspects of computer-mediated communication. *American Psychologist*, 39(10), 1123.
- Kietzmann, J., Silvestre, B., McCarthy, I., & Pitt, L. (2012). Unpacking the social media phenomenon: Towards a research agenda. *Journal of Public Affairs*, 12(2), 109–119 (2012) Published online in Wiley Online Library ([www.wileyonlinelibrary.com/](http://wileyonlinelibrary.com/)). doi:10.1002/pa.1412

- 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*, 54(3), 241–251.
- Kim, H. S. (2002). We talk, therefore we think? A cultural analysis of the effect of talking on thinking. *Journal of Personality and Social Psychology*, 83(4), 828.
- Kim, J., & Moon, J. Y. (1998). Designing towards emotional usability in customer interfaces—trustworthiness of cyber-banking system interfaces. *Interacting with Computers*, 10(1), 1–29.
- Kirkman, B. L., Lowe, K. B., & Gibson, C. B. (2006). A quarter century of culture's consequences: A review of empirical research incorporating Hofstede's cultural values framework. *Journal of International Business Studies*, 37(3), 285–320.
- Kluckhohn, F., & Strodtbeck, F. L. (1961). *Variations in value orientations*. Evanston, IL: Row, Peterson.
- Kochan, T. A., & Barocci, T. A. (1985). *Human resource management and industrial relations: Text, readings, and cases*. Boston, MA: Little, Brown.
- Kochanski, J., & Leonard, D. (2004). Building on a firm foundation—how business operating models drive talent development. *Worldatwork Journal*, 13(3), 26–33.
- Kochanski, J. T. (2004). How business operatingmodels drive talent development. *World at Work Journal, Third Quarter*, 26–33.
- Kochman, R. (2009). Employers – Are you aware of the potential pitfalls in using the Internet and social networking Sites? Accessed December 28.
- Kogut, B., & Singh, H. (1988). The effect of national culture on the choice of entry mode. *Journal of International Business Studies*, 19, 411–432.
- Kotter, J., Schlesinger, L., & Sathe, V. (1986). *Organisation* (2nd ed.). Homewood, IL: Irwin.
- Kotter, J. P., & Schlesinger, L. A. (1979). Choosing strategies for change. *Harvard Business Review*, 57(2), 106–114.
- Krämer, N. C., & Winter, S. (2008). Impression management 2.0: The relationship of self-esteem, extraversion, self-efficacy, and self-presentation within social networking sites. *Journal of Media Psychology*, 20(3), 106–116.
- Kreitner, R. (1992). *Organizational behavior. Management* (pp. 491–493). Boston, MA: Houghton Mifflin Co.
- Krippendorff, K. (1980). *Content analysis: An introduction to its methodology* (Vol. 7, p. 52–29). Newbury Park, CA: Sage.
- Krippendorff, K. (2012). *Content analysis: An introduction to its methodology*. Thousand Oaks, CA: Sage.
- Krogstad, J. M. (2014). *Social media preferences vary by race and ethnicity*. Washington, DC: Pew Research Centre.
- Kuznetsov, S. (2006). Motivations of contributors to Wikipedia. *ACM SIGCAS Computers and Society*, 36(2), 1.
- Kwok, C., Etzioni, O., & Weld, D. S. (2001). Scaling question answering to the web. *ACM Transactions on Information Systems (TOIS)*, 19(3), 242–262.

- Lado, A. A., & Wilson, M. C. (1994). Human resource systems and sustained competitive advantage: A competency-based perspective. *Academy of Management Review, 19*(4), 699–727.
- Lampe, C. A., Ellison, N., & Steinfield, C. (2007, April). A familiar face (book): Profile elements as signals in an online social network. In *Proceedings of the SIGCHI conference on human factors in computing systems* (pp. 435–444). ACM.
- Lancia, F. (2012). The logic of the T-Lab tools explained. Accessed September 2, 2012.
- Landers, R. N., & Lounsbury, J. W. (2006). An investigation of big five and narrow personality traits in relation to Internet usage. *Computers in Human Behavior, 22*(2), 283–293.
- Lattemann, C., & Stieglitz, S. (2007). Online communities for customer relationship management on financial stock markets – A case study from a project at the Berlin stock exchange. *AMCIS 2007 Proceedings, 76*.
- Lawrence, P. (1954). How to deal with resistance to change. *Harvard Business Review, May–June, 49*–57.
- Lawrence, S., & Giles, C. L. (1999). Accessibility of information on the web. *Nature, 400*(6740), 107.
- Lee, J., McKendree, L., Dineen, F., & Mayes, T. (1999). Learning vicariously in a distributed environment. *Active Learning, 10*, 4–9.
- Lee, Y. W., Chen, F. C., & Jiang, H. M. (2006, June). Lurking as participation: A community perspective on lurkers' identity and negotiability. In *Proceedings of the 7th international conference on Learning sciences* (pp. 404–410). International Society of the Learning Sciences.
- Lepak, D. P., & Snell, S. A. (1998). Virtual HR: Strategic human resource management in the 21st century. *Human Resource Management Review, 8*(3), 215–234.
- Leung, L. (2001). College student motives for chatting on ICQ. *New Media & Society, 3*(4), 483–500.
- Levy, P. (1994). *L'Intelligence collective. Pour une anthropologie du cyberspace*. Paris: La Découverte.
- Lewicki, R. J., McAllister, D. J., & Bies, R. J. (1998). Trust and distrust: New relationships and realities. *Academy of Management Review, 23*(3), 438–458.
- Lewin, K. (1935). A dynamic theory of personality.
- Lewin, K. (1947). Frontiers in group dynamics II. Channels of group life; social planning and action research. *Human Relations, 1*(2), 143–153.
- Lewin, K. (1951). *Field theory in social science*. New York, NY: Harper.
- Lindsay, B. R. (2011). Social media and disasters: Current uses, future options, and policy considerations. CRS Report for the Congress.
- Lloyd, S. (2002). Branding from the inside out. *Business Review Weekly, 24*(10), 64–66.
- Lorenz, K. (2009). *Employers are digging up your digital dirt, August 19*. Retrieved from <http://www.theworkbuzz.com/jobsurveys/socialnetworks/>. Accessed on May 2.

- Lorenz, M. (2009). Nearly Half of Employers Use Social Networking Sites to Screen Job Candidates (Blog), Careerbuilder. Retrieved February 23, 2014.
- Lou, H., Chau, P. Y., & Li, D. (2005). Understanding individual adoption of instant messaging: An empirical investigation. *Journal of the Association for Information Systems*, 6(4), 5.
- Luckmann, T. (1966). *The social construction of reality: A treatise in the sociology of knowledge* (Vol. 589). New York, NY: Anchor Books.
- Luo, Y. (2002). Building trust in cross-cultural collaborations: Toward a contingency perspective. *Journal of Management*, 28(5), 669–694.
- Luque-Martínez, T., Alberto Castañeda-García, J., Frías-Jamilena, D. M., Muñoz-Leiva, F., & Rodríguez-Molina, M. A. (2007). Determinants of the use of the internet as a tourist information source. *The Service Industries Journal*, 27(7), 881–891.
- MacDonald, J., Atkin, W., Daugherty, F., Fox, H., MacGillivray, A., Reeves-Lipscomb, D., & Uthailertaroon, P. (2004). Let's get more positive about the term 'lurker'. In *CPsquare foundations of communities of practice workshop*.
- MacDuffie, J. P. (1995). Human resource bundles and manufacturing performance: Organizational logic and flexible production systems in the world auto industry. *Industrial & Labor Relations Review*, 48(2), 197–221.
- Macik-Frey, M., Quick, J. C., & Nelson, D. L. (2007). Advances in occupational health: From a stressful beginning to a positive future. *Journal of Management*, 33(6), 809–840.
- Macnamara, J. (2010a). Public relations and the social: How practitioners are using, or abusing, social media. *Asia Pacific Public Relations Journal*, 11(1), 21–39.
- Macnamara, J. (2010b). *The 21st century media (r)evolution: Emergent communication practices*. New York, NY: Peter Lang.
- Macnamara, J., & Zerfass, A. (2012). Social media communication in organizations: The challenges of balancing openness, strategy, and management. *International Journal of Strategic Communication*, 6(4), 287–308.
- Madden, T. J., Allen, C. T., & Twible, J. L. (1988). Attitude toward the Ad: An assessment of diverse measurement indices under different processing "Sets". *Journal of Marketing Research*, 242–252.
- Magnuson, M. J., & Dundes, L. (2008). Gender differences in "social portraits" reflected in MySpace profiles. *CyberPsychology & Behavior*, 11(2), 239–241.
- Mäkinen, M., & Kuira, M. W. (2008). Social media and postelection crisis in Kenya. *The International Journal of Press/Politics*, 13(3), 328–335.
- Malone, T. W., Yates, J., & Benjamin, R. I. (1987). Electronic markets and electronic hierarchies. *Communications of the ACM*, 30(6), 484–497.
- Manago, A. M., Graham, M. B., Greenfield, P. M., & Salimkhan, G. (2008). Self-presentation and gender on MySpace. *Journal of Applied Developmental Psychology*, 29(6), 446–458.
- Mangiac, D. M. (2009). Measuring web 2.0 efficiency. *Annales Universitatis Apulensis: Series Oeconomica*, 11(1), 74.
- Mankin, D. A., Cohen, S. G., & Bikson, T. K. (1996). *Teams and technology: Fulfilling the promise of the new organization*. Boston, MA: Harvard Business Press.

- Manovich, L. (2008). *Software takes command*. Retrieved from http://softwarestudies.com/softbook/manovich_softbook_11_20_2008.pdf. Accessed on November 20.
- Marchington, M., Goodman, J., Wilkinson, A., & Ackers, P. (1992). *New developments in employee involvement*. London: Employment Department.
- Markopoulos, P., de Ruyter, B., & Mackay, W. (2007). Introduction to this special issue on awareness systems design. *Human-Computer Interaction*, 22(1), 1–6.
- Markus, H., & Nurius, P. (1986). Possible selves. *American Psychologist*, 41(9), 954.
- Marsden, P. V. (2003). Interviewer effects in measuring network size using a single name generator. *Social Networks*, 25(1), 1–16.
- Martin, C. A., & Tulgan, B. (2002). *Managing the generational mix*. Amherst, MA: HRD Press.
- Martin, G., Beaumont, P., Doig, R., & Pate, J. (2005). Branding: A new performance discourse for HR? *European Management Journal*, 23(1), 76–88.
- Marx, G. T. (1999). What's in a name? Some reflections on the sociology of anonymity. *The Information Society*, 15(2), 99–112.
- Matheson, K. (1991). Social cues in computer-mediated negotiation: Gender makes a difference. *Computers in Human Behavior*, 7(3), 137–145.
- Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995). An integrative model of organizational trust. *Academy of Management Review*, 20(3), 709–734.
- McAllister, D. J. (1995). Affect-and cognition-based trust as foundations for interpersonal cooperation in organizations. *Academy of Management Journal*, 38(1), 24–59.
- McAllister, S. M., & Taylor, M. (2007). Community college Web sites as tools for fostering dialogue. *Public Relations Review*, 33(2), 230–232.
- McCleary, H. (1994). Filtered information services: A revolutionary new product or a new marketing strategy? *Online*, 18(4), 33–42.
- McCrae, R. R., Terracciano, A., Realo, A., & Allik, J. (2008). Interpreting GLOBE societal practices scales. *Journal of Cross-Cultural Psychology*, 39(6), 805–810.
- McKendree, J., Stenning, K., Mayes, T., Lee, J., & Cox, R. (1998). Why observing a dialogue may benefit learning. *Journal of Computer Assisted Learning*, 14(2), 110–119.
- McManus, M. A., & Ferguson, M. W. (2003). Biodata, personality, and demographic differences of recruits from three sources. *International Journal of Selection and Assessment*, 11(2–3), 175–183.
- McNurry, R. (1973). The problem of resistance to change in industry. In A. Bartlett & T. Kayser (Eds.), *Changing organisational behaviour*. Englewood Cliffs, NJ: Prentice-Hall.
- McSweeney, B. (2002a). Hofstede's model of national cultural differences and their consequences: A triumph of faith—a failure of analysis. *Human Relations*, 55(1), 89–118.
- McSweeney, B. (2002b). The essentials of scholarship: A reply to Geert Hofstede. *Human Relations*, 55(11), 1363–1372.

- Mehdizadeh, S. (2010). Self-presentation 2.0: Narcissism and self-esteem on Facebook. *Cyberpsychology, Behavior, and Social Networking*, 13(4), 357–364.
- Melville, N., Kraemer, K., & Gurbaxani, V. (2004). Review: Information technology and organizational performance: An integrative model of IT business value. *MIS Quarterly*, 28(2), 283–322.
- Mergel, I. (2010). Government 2.0 revisited: Social media strategies in the public sector. *American Society for Public Administration*, 33(3), 7–10.
- Mergel, I. (2012). *Social media in the public sector: A guide to participation, collaboration and transparency in the networked world*. San Francisco, CA: Wiley.
- Michaels, E., Handfield-Jones, H., & Axelrod, B. (2001). *The war for talent*. Boston, MA: Harvard Business Press.
- Miles, R. E., & Snow, C. C. (1984). Designing strategic human resources systems. *Organizational Dynamics*, 13(1), 36–52.
- Miles, R. E., Snow, C. C., Meyer, A. D., & Coleman, H. J. (1978). Organizational strategy, structure, and process. *Academy of Management Review*, 3(3), 546–562.
- Milgrom, P., & Roberts, J. (1995). Complementarities and fit strategy, structure, and organizational change in manufacturing. *Journal of Accounting and Economics*, 19(2), 179–208.
- Miller, G. R., & Steinberg, M. (1975). *Between people: A new analysis of interpersonal communication*. Chicago, IL: Science Research Associates.
- Miller, R., & Greenberg, R. A. (1981). Genre. In *Poetry* (pp. 158–202). London: Macmillan Education.
- Minchington, B. (2006). *Your employer brand: Attract, engage, retain*. Australia: Collective Learning.
- Minkov, M., & Blagoev, V. (2012). What do project GLOBE's cultural dimensions reflect? An empirical perspective. *Asia Pacific Business Review*, 18(1), 27–43.
- Mintzberg, H. (1989). *Mintzberg on management: Inside our strange world of organizations*. New York, NY: Simon & Schuster.
- Mintzberg, H. (1996). Managing government, governing management. *Harvard Business Review*, 74(3), 75.
- Mintzberg, H., Jorgensen, J., Dougherty, D., & Westley, F. (1996). Some surprising things about collaboration—Knowing how people connect makes it work better. *Organizational Dynamics*, 25(1), 60–71.
- Mischel, W. (1993). *Introduction to personality* (5th ed.). Fort Worth, TX: Harcourt Brace.
- Molina, M. A. (2007). Determinants of the use of the internet as a tourist information source. *The Service Industries Journal*, 27(7), 881–891.
- Moore, B. (2011). Social networking in the workplace. Business Lexington, 1–2.
- Moore, G. C., & Benbasat, I. (1991). Development of an instrument to measure the perceptions of adopting an information technology innovation. *Information systems research*, 2(3), 192–222.

- Morita, M., & Shinoda, Y. (1994, August). Information filtering based on user behavior analysis and best match text retrieval. In *Proceedings of the 17th annual international ACM SIGIR conference on Research and development in information retrieval* (pp. 272–281). Springer-Verlag, New York, Inc.
- Mullins, L. J. (1999). *Management and organisational behaviour* (5th ed.). Essex: Prentice-Hall.
- Munsamy, M., & Bosch Venter, A. (2009). Retention factors of management staff in the maintenance phase of their careers in local government. *SA Journal of Human Resource Management*, 7(1), 9.
- Murdough, C. (2009). Social media measurement: It's not impossible. *Journal of Interactive Advertising*, 10(1), 94–99.
- Murray, H. (1973). *The analysis of fantasy*. Huntington, NY: Robert E. Krieger Publishing Company.
- Murray, H. A. (1938). *Explorations in personality*. New York, NY: Oxford University Press.
- Naaman, M., Boase, J., & Lai, C. (2010). Is it really about me? Message content in social awareness streams. CSCW 2010, February 6–10, 2010, Savannah, GA.
- Nadler, D. A., Shaw, R. B., & Walton, A. E. (1995). *Discontinuous change*. San Francisco, CA: Jossey-Bass.
- Nah, S. (2009). *Building social capital through nonprofit organizations' websites: Organizational features and e-social capital*. Boston, MA: AEJMC.
- Nair, M. (2011). Understanding and measuring the value of social media. *Journal of Corporate Accounting & Finance*, 22(3), 45–51.
- Nelson, D., & Quick, J. (2012). *Organizational behavior: Science, the real world, and you*. New York, NY: Cengage Learning.
- Nelson, D. L., & Quick, J. C. (2000). *Organizational behavior: Foundations, realities, and challenges* (3rd ed.). Cincinnati, OH: South-Western.
- Nie, N. H., & Erbring, L. (2000). *Internet and society*. Stanford, CA: Stanford Institute for the Quantitative Study of Society.
- Nie, N. H., Hillygus, D. S., & Erbring, L. (2002). Internet use, interpersonal relations, and sociability. *The Internet in Everyday Life* (pp. 215–243). Malden, MA: Blackwell Publishers.
- Nie, N. H., Wood, A. F., & Smith, M. J. (2004). *Online communication: Linking technology, identity, & culture*. New York, NY: Routledge.
- Nielsen, J. (1994, April). Usability inspection methods. In *Conference companion on Human factors in computing systems* (pp. 413–414). ACM.
- Nielsen, J. (1999). *Designing web usability: The practice of simplicity*. Indianapolis, IN: New Riders Publishing.
- Nikandrou, I., Apospori, E., Panayotopoulou, L., Stavrou, E. T., & Papalexandris, N. (2008). Training and firm performance in Europe: The impact of national and organizational characteristics. *The International Journal of Human Resource Management*, 19(11), 2057–2078.
- Nonnecke, B., & Preece, J. (2000, April). Lurker demographics: Counting the silent. In *Proceedings of the SIGCHI conference on Human Factors in Computing Systems* (pp. 73–80). ACM.

- Nonnecke, B., & Preece, J. (2001). Why lurkers lurk. *AMCIS 2001 Proceedings*, 294.
- Nonnecke, B., Preece, J., Andrews, D., & Voutour, R. (2004). Online lurkers tell why. *AMCIS 2004 Proceedings*, 321.
- Novak, T. P., Hoffman, D. L., & Yung, Y. F. (2000). Measuring the customer experience in online environments: A structural modeling approach. *Marketing Science*, 19(1), 22–42.
- O'Hara-Devereaux, M., & Johansen, R. (1994). *Global work, bridging distance, culture & time*. San Francisco, CA: Jossey-Bass.
- O'Reilly, T. (2005). O'Reilly spreading the knowledge of innovators. *What is web 2.*
- O'Reilly Strata. (April 2014). Measuring culture, *Radar*. Retrieved from <http://radar.oreilly.com/2014/04/cultures-impact-on-social-media-adoption.html>
- O'Reilly, T. (2007). What is web 2.0: Design patterns and business models for the next generation of software. *Communications & Strategies*, (1), 17.
- Oberhelman, D. D. (2007). Coming to terms with Web 2.0. *Reference Reviews*, 21(7), 5–6.
- Oblinger, D. (2003). Boomers gen-Xers millennials. *EDUCAUSE Review*, 500(4), 37–47.
- Oblinger, D., & Oblinger, J. (2005). Is it age or IT: First steps toward understanding the net generation. *Educating the Net Generation*, 2(1–2), 20.
- Okoli, C., & Schabram, K. (2010). A guide to conducting a systematic literature review of information systems research. *Sprouts Working Papers on Information System*, 10, 26.
- Orlikowski, W. J. (1996). Improvising organizational transformation over time: A situated change perspective. *Information Systems Research*, 7(1), 63–92.
- Orr, E. S., Sisic, M., Ross, C., Simmering, M. G., Arseneault, J. M., & Orr, R. R. (2009). The influence of shyness on the use of Facebook in an undergraduate sample. *CyberPsychology & Behavior*, 12(3), 337–340.
- Ozuem, W., Howell, K. E., & Lancaster, G. (2008). Communicating in the new interactive marketspace. *European Journal of Marketing*, 42(9–10), 1059–1083.
- Palfrey, J., & Gasser, U. (2013). *Born digital: Understanding the first generation of digital natives*. New York, NY: Basic Books.
- Palmer, J. W. (2002). Web site usability, design, and performance metrics. *Information Systems Research*, 13(2), 151–167.
- Papadopoulos, T., Stamati, T., & Nopparuch, P. (2013). Exploring the determinants of knowledge sharing via employee weblogs. *International Journal of Information Management*, 33(1), 133–146.
- Park, H., & Reber, B. (2008). Relationship-building and the use of web sites: How fortune 500 corporations use Web sites to build relationships. *Public Relations Review*, 34, 409–411.
- Parkhe, A. (1993). Partner nationality and the structure-performance relationship in strategic alliances. *Organization Science*, 4(2), 301–324.
- Parry, E., & Tyson, S. (2008). An analysis of the use and success of online recruitment methods in the UK. *Human Resource Management Journal*, 18(3), 257–274.

- Parsons, T., Shils, E. A., & Smelser, N. J. (Eds.). (1965). *Toward a general theory of action: Theoretical foundations for the social sciences*. New Brunswick, NJ: Transaction Publishers.
- Patel, K. (2013). Incremental journey for world wide web: Introduced with Web 1.0 to recent Web 5.0-A survey paper. *International Journal of Advanced Research in Computer Science and Software Engineering*, 3(10), 410–417.
- Paul, R. A., & Chung, L. H. (2008). Brave new cyberworld: The employer's legal guide to the interactive internet. *The Labor Lawyer*, 24, 109–142.
- Pavlik, J. V. (2007). *Mapping the consequences of technology on public relations* (p. 20). New York, NY: Institute for Public Relations.
- Pedersen, P. E., & Ling, R. (2003, January). Modifying adoption research for mobile Internet service adoption: Cross-disciplinary interactions. In *System Sciences, 2003. Proceedings of the 36th Annual Hawaii International Conference on* (10pp). IEEE.
- Penrose, E. T. (1959). *The theory of the growth of the firm*. New York, NY: Wiley.
- Peteraf, M. A. (1993). The cornerstones of competitive advantage: A resource-based view. *Strategic Management Journal*, 14(3), 179–191.
- Peters, C. S., & Malesky, L. A., Jr. (2008). Problematic usage among highly-engaged players of massively multiplayer online role playing games. *CyberPsychology & Behavior*, 11(4), 481–484.
- Peters, K., Chen, Y., Kaplan, A. M., Ognibeni, B., & Pauwels, K. (2013). Social media metrics—A framework and guidelines for managing social media. *Journal of Interactive Marketing*, 27(4), 281–298.
- Peterson, M. F., & Castro, S. L. (2006). Measurement metrics at aggregate levels of analysis: Implications for organization culture research and the GLOBE project. *The Leadership Quarterly*, 17(5), 506–521.
- Pett, J. (2006). Auf der Jagd nach Erfahrung. *Personalmagazin*, 11, 24–25.
- Pfeffer, J. (1994). Competitive advantage through people. *California Management Review*, 36(2), 9–28.
- Pine, B. J., & Gilmore, J. H. (1999). *The experience economy: Work is theatre & every business a stage*. Boston, MA: Harvard Business Press.
- Pleil, T., & Zerfaß, A. (2007). Internet und social software in der unternehmenskommunikation. In *Handbuch Unternehmenskommunikation* (pp. 511–532). Verlag: Gabler.
- Podestà, S. (1993). Intangibles e valore. *Finanza, marketing e produzione*, 1.
- Pooja, M., & Jiangmei, C. (2012). The impact of social media usage on consumer buying behavior. *Advances in Management*, 5(1), 24.
- Porter, M. E. (1985). *Competitive strategy: Creating and sustaining superior performance*. New York, NY: The Free Press.
- Porter, M. E., & Millar, V. E. (1985). How information gives you competitive advantage. *Harvard Business Review*, 63, 149–160.
- Postman, J. (2009). *SocialCorp: Social media goes corporate*. Berkeley, CA: New Riders.
- Postmes, T., Spears, R., & Lea, M. (2000). The formation of group norms in computer-mediated communication. *Human Communication Research*, 26(3), 341–371.

- Powell, G., Groves, S., & Dimos, J. (2011). *ROI of social media: How to improve the return on your social marketing investment*. Chichester: Wiley.
- Power, J. L., Brotheridge, C. M., Blenkinsopp, J., Bowes-Sperry, L., Bozionelos, N., Buzády, Z., & Madero, S. M. (2013). Acceptability of workplace bullying: A comparative study on six continents. *Journal of Business Research*, 66(3), 374–380.
- Prahalad, C. K. (1983). Developing strategic capability: An agenda for top management. *Human Resource Management*, 22(3), 237–254.
- Prahalad, C. K., & Ramaswamy, V. (2004). Co-creation experiences: The next practice in value creation. *Journal of Interactive Marketing*, 18(3), 5–14.
- Prahalad, C. K., & Ramaswamy, V. (2013). *The future of competition: Co-creating unique value with customers*. Boston, MA: Harvard Business Press.
- Pratt, S. (2014). *Experience branding: The 3rd generation of employer branding*. Retrieved from <http://www.socialtalent.co/blog/experience-branding-the-3rd-generation-of-employer-branding>
- Preece, J. (1999). Empathic communities: Balancing emotional and factual communication. *Interacting with Computers*, 12(1), 63–77.
- Preece, J., & Ghozati, K. (2001). Experiencing empathy online. *The Internet and Health Communication: Experiences and Expectations* (pp. 147–166). Basingstoke: Palgrave MacMillan.
- Prensky, M. (2009). H. sapiens digital: From digital immigrants and digital natives to digital wisdom. *Innovate: Journal of Online Education*, 5(3), 1.
- Priem, R. L., & Butler, J. E. (2001). Is the resource-based “view” a useful perspective for strategic management research? *Academy of Management Review*, 26(1), 22–40.
- Putnam, R. D. (1995). Bowling alone: America’s declining social capital. *Journal of Democracy*, 6(1), 65–78.
- Rafaeli, S., Ravid, G., & Soroka, V. (2004, January). De-lurking in virtual communities: A social communication network approach to measuring the effects of social and cultural capital. In *System sciences, 2004. Proceedings of the 37th annual Hawaii international conference* (10pp). IEEE.
- Ramirez, A., Dimmick, J., Feaster, J., & Lin, S. F. (2008). Revisiting interpersonal media competition the gratification niches of instant messaging, e-mail, and the telephone. *Communication Research*, 35(4), 529–547.
- Ravlin, E. C., & Meglino, B. M. (1987). Effect of values on perception and decision making: A study of alternative work values measures. *Journal of Applied Psychology*, 72(4), 666.
- Rawls, J. (2009). *A theory of justice*. Cambridge, MA: Harvard University Press.
- Raysman, R. (2012). A practical look at social media policies. *The Computer & Internet Lawyer*, 29(3), 10–13.
- Rice, L., & Markey, P. M. (2009). The role of extraversion and neuroticism in influencing anxiety following computer-mediated interactions. *Personality and Individual Differences*, 46(1), 35–39.
- Rice, R. E. (1993). Media appropriateness. *Human Communication Research*, 19(4), 451–484.

- Rice, R. E., & Love, G. (1987). Electronic emotion socioemotional content in a computer-mediated communication network. *Communication Research, 14*(1), 85–108.
- Richards, J. (2007). Workers are doing it for themselves: Examining creative employee application of Web 2.0 communication technology. *Work, Employment and Society (WES), 21*(1), 12–14.
- Richter, F. (2015). The digital divide is still a thing, statista. Retrieved from <https://www.statista.com/chart/3512/internet-adoption-in-2015/>. Accessed on June 2015.
- Ring, P. S., & Van de Ven, A. H. (1994). Developmental processes of cooperative interorganizational relationships. *Academy of Management Review, 19*(1), 90–118.
- Rogers, E. M. (1995). *Diffusion of innovations*. New York, NY: Simon & Schuster.
- Rogers, E. M. (2003). *Diffusion of innovations* (5th ed.). New York, NY: The Free Press.
- Rokeach, M. (1968). *Beliefs, attitudes and values: A theory of organization and change*. San Francisco, CA: Jossey-Bass.
- Rokeach, M. (1973). *The nature of human values* (Vol. 438). New York, NY: The Free Press.
- Rosen, D., Stefanone, M. A., & Lackaff, D. (2010, January). Online and offline social networks: Investigating culturally-specific behavior and satisfaction. In *System Sciences (HICSS), 2010 43rd Hawaii International Conference on* (pp. 1–10). IEEE.
- Rosen, L. (2008). Caution!—using search engines Myspace or Facebook for hiring decisions may be hazardous to your business. *Recruiting Trends*.
- Rosenberg, M. (1986). *Conceiving the self* (Reprint ed.). Melbourne, FL: Krieger.
- Ross, C., Orr, E. S., Sisic, M., Arseneault, J. M., Simmering, M. G., & Orr, R. R. (2009). Personality and motivations associated with Facebook use. *Computers in Human Behavior, 25*(2), 578–586.
- Rotter, D. L. (1983). Physician/patient communication: Transmission of information and patient effects. *Maryland State Medical Journal, 32*(4), 260–265.
- Rousseau, D. M. (1998). The ‘problem’ of the psychological contract considered. *Journal of Organizational Behavior, 19*(5), 665–671.
- Rowley, J. (2009). Online branding strategies of UK fashion retailers. *Internet Research, 19*(3), 348–369.
- Ruël, H., Bondarouk, T., & Looise, J. K. (2004). E-HRM: Innovation or irritation. An explorative empirical study in five large companies on web-based HRM. *Management Revue, 15*, 364–380.
- Ryan, B., & Gross, N. C. (1943). The diffusion of hybrid seed corn in two Iowa communities. *Rural Sociology, 8*(1), 15.
- Ryan, T., & Xenos, S. (2011). Who uses Facebook? An investigation into the relationship between the Big Five, shyness, narcissism, loneliness, and Facebook usage. *Computers in Human Behavior, 27*(5), 1658–1664.

- Rynes, S. L., Bretz, R. D., & Gerhart, B. (1991). The importance of recruitment in job choice: A different way of looking. *Personnel Psychology*, 44(3), 487–521.
- Saá-Pérez, P. D., & Garcia-Falcon, J. M. (2002). A resource-based view of human resource management and organizational capabilities development. *International Journal of Human Resource Management*, 13(1), 123–140.
- Salmon, G. (2013). *E-tivities: The key to active online learning*. New York, NY: Routledge.
- Sarkar, S. (2009). Individualism–collectivism as predictors of BPO employee attitudes toward union membership in India. *Asia Pacific Journal of Management*, 26(1), 93–118.
- Sartain, L., & Schumann, M. (2006). *Brand from the inside: Eight essentials to emotionally connect your employees to your business*. San Francisco, CA: Wiley.
- Sartain, L., & Schumann, M. (2008). *Brand from the inside: Eight essentials to emotionally connect your employees to your business*. New York, NY: Wiley.
- Saxton, G. D., & Guo, C. (2011). Accountability online: Understanding the web-based accountability practices of nonprofit organizations. *Nonprofit and Voluntary Sector Quarterly*, 40(2), 270–295.
- Saxton, G. D., Guo, S. C., & Brown, W. A. (2007). New dimensions of nonprofit responsiveness: The application and promise of Internet-based technologies. *Public Performance & Management Review*, 31(2), 144–173.
- Sayles, L., & Straus, G. (1960). *Human behaviour in organisations*. London: Prentice-Hall.
- Scearce, D., Kasper, G., & McLeod Grant, H. (2013). Stanford Centre on Philanthropy and Civil Society; Working wikily; 2010 Summer [cited 2016 March 18]. Retrieved from http://www.ssireview.org/articles/entry/working_wikil
- Schaefer, D. R., & Dillman, D. A. (1998). Development of a standard e-mail methodology: Results of an experiment. *Public Opinion Quarterly*, 62, 378–397.
- Schau, H. J., & Gilly, M. C. (2003). We are what we post? Selfpresentation in personal web space. *Journal of Consumer Research*, 30(3), 385–404.
- Schein, E. (1992). *Organizational culture and leadership* 2 (Cl ed.). San Francisco, CA: Jossey-Bass.
- Schein, E. H. (1996). Kurt Lewin's change theory in the field and in the classroom: Notes toward a model of managed learning. *Systems Practice*, 9(1), 27–47.
- Schein, E. H. (1999). *Process consultation revisited: Building the helping relationship*. Reading, MA: Addison-Wesley.
- Schenkman, B. N., & Jönsson, F. U. (2000). Aesthetics and preferences of web pages. *Behaviour & Information Technology*, 19(5), 367–377.
- Schmitt, B. H. (2010). *Customer experience management: A revolutionary approach to connecting with your customers*. Hoboken, NJ: Wiley.
- Schneider, B., Smith, D. B., Taylor, S., & Fleenor, J. (1998). Personality and organizations: A test of the homogeneity of personality hypothesis. *Journal of Applied Psychology*, 83(3), 462.

- Schramm, J. (2007). Internet connections. *HRMagazine*, vol.52, no. 9.
- Schuler, R. S., & Jackson, S. E. (1987). Linking competitive strategies with human resource management practices. *The Academy of Management Executive* (1987–1989), 207–219.
- Schuler, R. S., & MacMillan, I. C. (1984). Gaining competitive advantage through human resource management practices. *Human Resource Management*, 23(3), 241–255.
- Schultz, N., & Beach, B. (2004). From lurkers to posters. Australian National Training Authority (ANTA). In *Australian flexible learning framework for the national vocational education and training system 2000–2004*. Brisbane, Queensland: ANTA (2000).
- Schwartz, S. H. (1994a). *Beyond individualism/collectivism: New cultural dimensions of values*. Thousand Oaks, CA: Sage.
- Schwartz, S. H. (1994b). Cultural dimensions of values: Towards an understanding of national differences. In U. Kim, H. C. Triandis, C. Kagitcibasi, S. C. Choi, & G. Yoon (Eds.), *Individualism and collectivism: Theoretical and methodological issues* (pp. 85–119). Thousand Oaks, CA: Sage.
- Schwartz, S. H. (1999). A theory of cultural values and some implications for work. *Applied Psychology*, 48(1), 23–47.
- Schwartz, S. H., & Bilsky, W. (1990). Toward a theory of the universal content and structure of values: Extensions and cross-cultural replications. *Journal of Personality and Social Psychology*, 58(5), 878.
- Seale, D. (2009). Using Social Networking Sites in the Hiring Process: Smart Move or Human Rights Trap? Part One.
- Sheldon, P. (2008). The relationship between unwillingness-to-communicate and students' Facebook use. *Journal of Media Psychology*, 20(2), 67–75.
- Shen, A. X., Cheung, C. M., Lee, M. K., & Wang, W. (2007). We-intention to use instant messaging for collaboration: A social influence model. *PACIS 2007 Proceedings*, 105.
- Shen, X. L., Lee, M. K., & Cheung, C. M. (2012). Harnessing collective intelligence of Web 2.0: Group adoption and use of Internet-based collaboration technologies. *Knowledge Management Research & Practice*, 10(4), 301–311.
- Shim, D. C., & Eom, T. H. (2008). E-government and anti-corruption: Empirical analysis of international data. *Intl Journal of Public Administration*, 31(3), 298–316.
- Shim, D. C., & Eom, T. H. (2009). Anticorruption effects of Information Communication and Technology (ICT) and social capital. *International review of administrative sciences*, 75(1), 99–116.
- Short, J., Williams, E., & Christie, B. (1976). *The social psychology of telecommunications*. New York, NY: Wiley.
- Sinar, E. F., Reynolds, D. H., & Paquet, S. L. (2003). Nothing but 'Net'? Corporate image and web-based testing. *International Journal of Selection and Assessment*, 11(2–3), 150–157.
- Singh, P., & Finn, D. (2003). The effects of information technology on recruitment. *Journal of Labor Research*, 24(3), 395–408.

- Sivakumar, K., & Nakata, C. (2001). The stampede toward Hofstede's framework: Avoiding the sample design pit in cross-cultural research. *Journal of International Business Studies*, 32, 555–574.
- Smith, P. B. (2006). When elephants fight, the grass gets trampled: The GLOBE and Hofstede projects. *Journal of International Business Studies*, 37(6), 915–921.
- Smith, P. B., & Peterson, M. F. (1995, August). Beyond value comparisons: Sources used to give meaning to management work events in twenty-nine countries. In *Annual Meeting of the Academy of Management, Vancouver, Canada*.
- Smith, T. (2009). The social media revolution. *International Journal of Market Research*, 51(4), 559–561.
- Solis, B. (2010). *Engage: The complete guide for brands and businesses to build, cultivate, and measure success in the new web*. Hoboken, NJ: Wiley.
- Spence, M. (1973). Job market signaling. *The Quarterly Journal of Economics*, 355–374.
- Spence, M. (1974). *Market signaling*. Cambridge, MA: Harvard University Press.
- Sprott, D., Czellar, S., & Spangenberg, E. (2009). The importance of a general measure of brand engagement on market behavior: Development and validation of a scale. *Journal of Marketing Research*, 46(1), 92–104.
- Srite, M., & Karahanna, E. (2006). The role of espoused national cultural values in technology acceptance. *MIS Quarterly*, 30(3), 679–704.
- Srull, T. K., & Wyer, R. S. (1989). Person memory and judgment. *Psychological Review*, 96(1), 58.
- Stanton, J. M. (1998). An empirical assessment of data collection using the Internet. *Personnel Psychology*, 51(3), 709–725.
- Stewart, D. W., & Pavlou, P. A. (2002). From consumer response to active consumer: Measuring the effectiveness of interactive media. *Journal of the Academy of Marketing Science*, 30(4), 376–396.
- Stiglitz, J. E. (2000). The contributions of the economics of information to twentieth century economics. *Quarterly Journal of Economics*, 1441–1478.
- Stokes, D., Wilson, N., & Wilson, N. (2010). *Small business management and entrepreneurship*. Hampshire: Cengage Learning EMEA.
- Stone, D. L., & Dulebohn, J. H. (2013). Emerging issues in theory and research on Electronic Human Resource Management (eHRM). *Human Resource Management Review*, 23(1), 1–5.
- Stovel, M., & Bontis, N. (2002). Voluntary turnover: Knowledge management-friend or foe? *Journal of Intellectual Capital*, 3(3), 303–322.
- Straub, D., & Karahanna, E. (1998). Knowledge worker communications and recipient availability: Toward a task closure explanation of media choice. *Organization Science*, 9(2), 160–175.
- Strohmeier, S. (2007). Research in e-HRM: Review and implications. *Human Resource Management Review*, 17(1), 19–37.
- Strohmeier, S. (2013). Employee relationship management—Realizing competitive advantage through information technology? *Human Resource Management Review*, 23(1), 93–104.

- Supornpraditchai, T., Miller, K. E., Lings, I. N., & Jonmundsson, B. (2007, December). Employee-based brand equity: Antecedents and consequences. In *AMZMAC, Conference Proceedings, University of Otago, Dunedin, New Zealand* (pp. 3–5).
- Surowiecki, J. (2004). *The wisdom of crowds: Why the many are smarter than the few and how collective wisdom shapes business, economies, societies and nations* (p. 296), New York, NY: Doubleday.
- Swales, J. (1990). *Genre analysis: English in academic and research settings*. Cambridge: Cambridge University Press.
- Swanson, E. B. (1994). Information systems innovation among organizations. *Management Science*, 40(9), 1069–1092.
- Tan, B. C. Y., Watson, R. T., & Wei, K. K. (1995). National culture and group support systems: Filtering communication to dampen power differentials. *European Journal of Information Systems*, 4(2), 82–92.
- Tapscott, D. (1998). *Growing up digital. The rise of the net generation*. New York, NY: McGraw Hill. ISSN 0-07-063361-4. Retrieved from www.growingupdigital.com. *Education and Information Technologies*, 4(2), 203–205.
- Tapscott, D. (2008a). An interview with Don Tapscott. *Marketing Magazine*, 113(20), 74–75.
- Tapscott, D. (2008b). *Grown up digital: How the net generation is changing your world* HC. New York, NY: McGraw-Hill.
- Tapscott, D., & Williams, A. D. (2006). Wikinomics: How mass collaboration. *Changes Everything, Portfolio*.
- Tasner, M. (2010). *Marketing in the moment: The practical guide to using web 3.0 to reach your customers first*. Upper Saddle River, NJ: FT Press.
- Taylor, S., & Todd, P. (1995). Assessing IT usage: The role of prior experience. *MIS Quarterly*, 19, 561–570.
- Tett, R. P., & Murphy, P. J. (2002). Personality and situations in co-worker preference: Similarity and complementarity in worker compatibility. *Journal of Business and Psychology*, 17(2), 223–243.
- Thompson, L. F., Braddy, P. W., & Wuensch, K. L. (2008). E-recruitment and the benefits of organizational web appeal. *Computers in Human Behavior*, 24(5), 2384–2398.
- Thompson, R. L., Higgins, C. A., & Howell, J. M. (1991). Personal computing: Toward a conceptual model of utilization. *MIS Quarterly*, 15, 125–143.
- Toffler, A. (1980). *The third wave*. New York, NY: William Morrow.
- Trompenaars, F., & Hampden-Turner, C. (1998). *Riding the waves of culture* (p. 162). New York, NY: McGraw-Hill.
- Tsoukas, H. (1996). The firm as a distributed knowledge system: A constructionist approach. *Strategic Management Journal*, 17(S2), 11–25.
- Tuomela, R. (1995). *The importance of us: A philosophical study of basic social notions*. Stanford, CA: Stanford University Press.
- Tuomela, R. (2006). Joint intention, We-Mode and I-Mode. *Midwest Studies in Philosophy*, 30(1), 35–58.

- Turban, D. B., & Keon, T. L. (1993). Organizational attractiveness: An interactionist perspective. *Journal of Applied Psychology*, 78(2), 184.
- Turban, E., King, D., Lee, J. K., Liang, T. P., & Turban, D. C. (2015). *Electronic commerce: A managerial and social networks perspective*. Heidelberg: Springer.
- Turkle, S. (1995). *Life on the screen: Identity in the age of the internet*. New York, NY: Simon & Schuster.
- Turner, J. (2010, November 5). *How to calculate the ROI of your social media campaign [Web log post]*. Retrieved from <http://mashable.com/2010/11/05/calculate-roi-social-media/#NApVbZ9a7Zqb>. Accessed on April 4, 2016.
- Ulrich, D. (1991). Organizational capability: Creating competitive advantage / D. Ulrich, D. Lake // *Academy of Management Executive*, 5(1), 77–92.
- Ulrich, D. (2006). The talent trifecta. *Workforce Management*, (September 10), 32–33.
- Vahlen Holtz, S., & Havens, J. C. (2008). *Tactical transparency: How leaders can leverage social media to maximize value and build their brand* (Vol. 9). New York, NY: Wiley.
- Valkenburg, P. M., Peter, J., & Schouten, A. P. (2006). Friend networking sites and their relationship to adolescents' well-being and social self-esteem. *CyberPsychology & Behavior*, 9(5), 584–590.
- Van de Vijver, F. J. R., Van Hemert, D. A., & Poortinga, Y. H. (2008). Conceptual issues in multilevel models. In F. J. R. Van de Vijver, D. A. Van Hemert, & Y. H. Poortinga (Eds.), *Individuals and cultures in multilevel analysis* (pp. 3–26). Mahwah, NJ: Lawrence Erlbaum.
- Van Dijk, J. (2012). *The network society*. London: Sage.
- Van Dijk, J., & Hacker, K. (2003). The digital divide as a complex and dynamic phenomenon. *The Information Society*, 19(4), 315–326.
- Van Doorn, J., Lemon, K. N., Mittal, V., Nass, S., Pick, D., Pirner, P., & Verhoef, P. C. (2010). Customer engagement behavior: Theoretical foundations and research directions. *Journal of Service Research*, 13(3), 253–266.
- Van Emmerik, H., Gardner, W. L., Wendt, H., & Fischer, D. (2010). Associations of culture and personality with McClelland's motives: A cross-cultural study of managers in 24 countries. *Group & Organization Management*, 35(3), 329–367.
- Van Hooff, E. A., & De Jong, M. (2009). Predicting job seeking for temporary employment using the theory of planned behaviour: The moderating role of individualism and collectivism. *Journal of Occupational and Organizational Psychology*, 82(2), 295–316.
- Van Slyke, C., Belanger, F., & Sridhar, V. (2005). A comparison of American and Indian consumers' perceptions of electronic commerce. *Information Resources Management Journal (IRMJ)*, 18(2), 24–40.
- Vargo, S. L., & Lusch, R. F. (2004). Evolving to a new dominant logic for marketing. *Journal of Marketing*, 68(1), 1–17.
- Veen, W., & Vrakking, B. (2010). *Homo zappiens: crescere nell'era digitale*. Edizioni Idea: Rome.

- Veger, M. (2006, January). How does Internet recruitment have effect on recruitment performance? In *Fourth Twente Student Conference on IT* (Vol. 30).
- Venkatesh, V., Morris, M. G., Davis, G. B., & Davis, F. D. (2003). User acceptance of information technology: Toward a unified view. *MIS Quarterly*, 27, 425–478.
- Verhoeven, H., & Williams, S. (2008). Advantages and disadvantages of Internet recruitment: A UK study into employers' perceptions. *International Review of Business Research Papers*, 4(1), 364–373.
- Vicari, S. (1989). Invisible asset e comportamento incrementale. *Finanza, marketing e produzione*, 1, 63–86.
- Vicari, S. (1995). *Verso il Resource-based management*, in VICARI S. (a cura di), *Brand equity*, Egea, Milan.
- Vicari, S., & Verona, G. (2000). La generazione del vantaggio competitivo. Recenti sviluppi e nuove implicazioni per il resource-based management. *Finanza, Marketing e Produzione*, 18(2), 7–38.
- Voorhees, E. M. (1999, November). The TREC-8 Question Answering Track Report. In *Trec* (Vol. 99, pp. 77–82).
- Vroom, V. H. (1966). Organizational choice: A study of pre- and postdecision processes. *Organizational behavior and human performance*, 1(2), 212–225.
- Vukonjanski, J., Nikolić, M., Hadžić, O., Terek, E., & Nedeljković, M. (2012). Relationship between GLOBE organizational culture dimensions, job satisfaction and leader-member exchange in Serbian organizations. *Journal for East European Management Studies*, 333–368.
- W3techs.com. (2010). *Historical trends in the usage of content management systems for websites*. Retrieved from http://w3techs.com/technologies/history_overview
- Walker, H. J., Feild, H. S., Giles, W. F., Bernerth, J. B., & Short, J. C. (2011). So what do you think of the organization? A contextual priming explanation for recruitment Web site characteristics as antecedents of job seekers' organizational image perceptions. *Organizational Behavior and Human Decision Processes*, 114(2), 165–178.
- Walther, J. B. (1992, January). A longitudinal experiment on relational tone in computer-mediated and face to face interaction. In *System Sciences, 1992. Proceedings of the Twenty-Fifth Hawaii International Conference on* (Vol. 4, pp. 220–231). IEEE.
- Walther, J. B. (1996). Computer-mediated communication impersonal, interpersonal, and hyperpersonal interaction. *Communication Research*, 23(1), 3–43.
- Walther, J. B., Anderson, J. F., & Park, D. W. (1994). Interpersonal effects in computer-mediated interaction a meta-analysis of social and antisocial communication. *Communication Research*, 21(4), 460–487.
- Walther, J. B., & Boyd, S. (2002). Attraction to computer-mediated social support. *Communication Technology and Society: Audience Adoption and Uses*, 153–188.
- Walther, J. B., Van Der Heide, B., Kim, S. Y., Westerman, D., & Tong, S. T. (2008). The role of friends' appearance and behavior on evaluations of

- individuals on Facebook: Are we known by the company we keep? *Human Communication Research*, 34(1), 28–49.
- Wang, Y. D., & Emurian, H. H. (2005). An overview of online trust: Concepts, elements, and implications. *Computers in Human Behavior*, 21(1), 105–125.
- Warner-Söderholm, G. (2010). *Understanding perceptions of cultural and intra-cultural societal practices and values of Norwegian managers*. Doctoral dissertation, University of Reading.
- Warner-Söderholm, G. (2012). Was the grass trampled when the two elephants fought? Measuring societal cultures: Project GLOBE vs. Hofstede. *Journal of International Doctoral Research*, 1(1), 74–96.
- Wasserman, S., & Faust, K. (1994). *Social network analysis: Methods and applications*. Cambridge: Cambridge University Press.
- Waters, R. D. (2007). Nonprofit organizations' use of the Internet: A content analysis of communication trends on the Internet sites of the organizations on the Philanthropy 400. *Nonprofit Management & Leadership*, 18, 59–76.
- Waters, R. D., Burnett, E., Lamm, A., & Lucas, J. (2009). Engaging stakeholders through social networking: How nonprofit organizations are using Facebook. *Public Relations Review*, 35, 102–106.
- Watson, D. (2000). *Mood and temperament*. New York, NY: Guilford Press.
- Watson, G. (1969). Resistance to change. In R. Chin & W. G. Bennis (Eds.), (1969). *The planning of change* (pp. 32–59). K. D. Benne (Ed.). New York, NY: Holt, Rinehart and Winston.
- Watson-Manheim, M. B., & Bélanger, F. (2007). Communication media repertoires: Dealing with the multiplicity of media choices. *MIS Quarterly*, 31, 267–293.
- We Are Social's series. (2015). Retrieved from wearesocial.com
- Weber, R. P. (1990). *Basic content analysis* (2nd ed.). Newbury Park, CA: Sage.
- Wei-Skillern, J., & Marciano, S.: (2008). Stanford Center on Philanthropy and Civil Society, c2013. The networked nonprofit; 2008 Spring [cited 2016 March 18]. Retrieved from http://www.ssireview.org/articles/entry/the_networked_nonprofit
- Weick, K. E., & Quinn, R. E. (1999). Organizational change and development. *Annual Review of Psychology*, 50, 361–386.
- Weiss, A. M., Lurie, N. H., & MacInnis, D. J. (2008). Listening to strangers: Whose responses are valuable, how valuable are they, and why? *Journal of Marketing Research*, 45(4), 425–436.
- Wellman, B., & Gulia, M. (1999). Net surfers don't ride alone: Virtual communities as communities. *Networks in the global village* (pp. 331–366), Boulder, CO: Westview.
- Wernerfelt, B. (1984). A resource-based view of the firm. *Strategic Management Journal*, 5(2), 171–180.
- Wilden, R., Gudergan, S., & Lings, I. (2010). Employer branding: Strategic implications for staff recruitment. *Journal of Marketing Management*, 26(1–2), 56–73.
- Williams, B. (2004). Participation in on-line courses—how essential is it. In *International Forum of Educational Technology & Society Online Discussion*.

- Williams, F., Rice, R. E., & Rogers, E. M. (1988). *Research methods and the new media*. New York, NY: Simon & Schuster.
- Williams, K. C. M. (2000). Reproduced and emergent genres of communication on the World Wide Web. *The information society*, 16(3), 201–215.
- Williamson, O. E. (1999). Strategy research: Governance and competence perspectives. *Strategic Management Journal*, 20(12), 1087–1108.
- Wilson, M. (2008). Virtually engaged. *Media Week*, vol. 18, n. 6, p. 12.
- Witmer, D. F., Colman, R. W., & Katzman, S. L. (1999). From paper-and-pencil to screen-and-keyboard. *Doing Internet research: Critical issues and methods for examining the Net*, 299.
- Wood, A. F., & Smith, M. J. (2004). *Online communication: Linking technology, identity, & culture*. London, Routledge.
- Wright, K. (2000). Computer-mediated social support, older adults, and coping. *Journal of Communication*, 50(3), 100–118.
- Wright, K. (2002a). Motives for communication within on-line support groups and antecedents for interpersonal use. *Communication Research Reports*, 19(1), 89–98.
- Wright, K. (2002b). Social support within an on-line cancer community: An assessment of emotional support, perceptions of advantages and disadvantages, and motives for using the community from a communication perspective. *Journal of Applied Communication Research*, 30(3), 195–209.
- Wright, K. B. (2004). On-line relational maintenance strategies and perceptions of partners within exclusively internet-based and primarily internet-based relationships. *Communication Studies*, 55(2), 239–253.
- Wright, P. M., Dunford, B. B., & Snell, S. A. (2005). Human resources and the resource based view of the firm. *Strategic Human Resource Management: Theory and Practice* (pp. 17–39), London: Sage.
- Wright, P. M., & McMahan, G. C. (1992). Theoretical perspectives for strategic human resource management. *Journal of Management*, 18(2), 295–320.
- Yates, J., & Orlikowski, W. J. (1992). Genres of organizational communication: A structural approach to studying communication and media. *Academy of Management Review*, 17(2), 299–326.
- Yoon Kin Tong, D., & Sivanand, C. N. (2005). E-recruitment service providers review: International and Malaysian. *Employee Relations*, 27(1), 103–117.
- Yun, G. W., & Trumbo, C. W. (2000). Comparative response to a survey executed by post, e-mail, & web form. *Journal of Computer-Mediated Communication*, 6(1), 0-0.
- Yurchisin, J., Watchravesringkan, K., & McCabe, D. B. (2005). An exploration of identity re-creation in the context of internet dating. *Social Behavior and Personality: An International Journal*, 33(8), 735–750.
- Zeng, D., Chen, H., Lusch, R., & Li, S. H. (2010). Social media analytics and intelligence. *Intelligent Systems, IEEE*, 25(6), 13–16.
- Zhao, S. (2006). Cyber-gathering places and online-embedded relationships. In *Annual Meetings of the eastern sociological society in Boston*.

- Zhao, S., Grasmuck, S., & Martin, J. (2008). Identity construction on Facebook: Digital empowerment in anchored relationships. *Computers in Human Behavior*, 24(5), 1816–1836.
- Zhou, T. (2011). Understanding online community user participation: A social influence perspective. *Internet Research*, 21(1), 67–81.
- Zorino, M. R. (2006). *Il consumAttore*. Padua: Cleup.
- Retrieved from http://ec.europa.eu/eurostat/statistics-explained/index.php/Internet_use_statistics_-_individuals
- Retrieved from http://ec.europa.eu/eurostat/statistics-explained/index.php/Main_Page
- Retrieved from <http://wearesocial.com/it/blog/2016/01/report-digital-social-mobile-in-2016>
- Retrieved from <http://www.nonprofitmarketingguide.com/resources/2016-non-profit-communications-trends>
- Retrieved from <http://www.nonprofithr.com/wp-content/uploads/2013/03/2013-Employment-Trends-Survey-Report.pdf>
- Retrieved from <http://w3techs.com/sites/info/ethnologue.com>
- Retrieved from www.cranet.org