

UNIVERSITI PUTRA MALAYSIA

***EVALUATION OF TOURISM PRODUCTS AS PULL FACTORS AT
PUTRAJAYA BOTANICAL GARDEN BY LOCAL VISITORS***

ASMAH BINTI YAHAYA

FH 2012 10

**EVALUATION OF TOURISM PRODUCTS AS PULL
FACTORS AT PUTRAJAYA BOTANICAL GARDEN
BY LOCAL VISITORS**

ASMAH BINTI YAHAYA

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

2012

**EVALUATION OF TOURISM PRODUCTS AS PULL FACTORS AT
PUTRAJAYA BOTANICAL GARDEN BY LOCAL VISITORS**

By

ASMAH BINTI YAHAYA

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia, in
fulfilment of the Requirements for the Degree of Master
Science**

June 2012

DEDICATION

To

My beloved family

© COPYRIGHT UPM

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of Master of Science

**EVALUATION OF TOURISM PRODUCTS AS PULL FACTORS AT
PUTRAJAYA BOTANICAL GARDEN BY LOCAL VISITORS**

By

ASMAH BINTI YAHAYA

June 2012

Chairman: Abdullah Mohd, PhD

Faculty : Forestry

Park visitation is a popular recreational activity among urban residents. The decision to visit a park is related to the park's attraction as the pull factor. These attractions are related to park's products such as park's facilities, services and programmes that enable visitors to enjoy their visit and have memorable experience. In many situations, the lacks of attractive products or recreational opportunities especially in thematic nature park in this country have contributed to the decline in its visitation. Between 2005 and 2009, Putrajaya Botanical Garden faced a similar situation where its declined in visitation could be associated to unexciting product features offered by the park's management. In this study, an evaluation upon products performance in attracting people to visit the park was conducted. The data were collected through questionnaire survey.

Eighteen park attributes were chosen as park attractions or pull factors to determine their relationships with socio-demographic background of visitors and their extent of visitation. It was found that the main source of park's information was from word-of-mouth and the "park tranquil setting" is the park's biggest attraction among other attributes. Income and education attainment were identified as the significance factors that contributed to visitation to Putrajaya Botanical Garden. Based on factor analysis, three common pull factors for the park were identified. They were labelled as: "park settings and facilities", "key visitors' attractions and services" and "programmes and activities". Meanwhile, there is a significant correlation between two key factors; i.e., "park settings and facilities", "key visitors' attractions and services" and the extent of visitation to the park. The result indicates that as "park settings and facilities" and "key visitors' attractions and services" as a pull factors increased, the park visitations would also increase.

The findings from this study has enabled park management to identify the performance of each park attributes in attracting various segments of visitors to the park. Based on the information, several recommendations have been put forward as mitigation measures in order to sustain visitations and to plan strategies that may improve the frequency of visitations to the park. In addition, the findings have also contributed to increase current understanding of pull factors that influence park visitation to Putrajaya Botanical Garden as thematic nature park.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai
memenuhi keperluan untuk ijazah Master Sains

**PENILAIAN PELAWAT TEMPATAN KE ATAS PRODUK
PELANCONGAN SEBAGAI FAKTOR TARIKAN DI TAMAN BOTANI
PUTRAJAYA**

oleh

ASMAH BINTI YAHAYA

October 2011

Pengerusi: Abdullah Mohd, PhD

Fakulti : Perhutanan

Taman merupakan satu lokasi yang popular di kalangan penduduk bandar bagi melakukan aktiviti rekreasi. Pemilihan taman untuk dikunjungi bergantung kepada faktor daya tarikan yang terdapat di sesebuah taman berkenaan. Daya tarikan ini termasuklah produk yang ditawarkan di taman berkaitan seperti kemudahan dan perkhidmatan yang terdapat di taman dan program-program yang disediakan oleh pihak pengurusan taman. Dalam beberapa situasi, kekurangan produk yang menarik atau peluang pengunjung untuk berekreasi menyumbang kepada penurunan jumlah pengunjung ke taman berkenaan. Situasi yang sama berlaku di Taman Botani Putrajaya dimana diantara tahun 2005 hingga 2009, jumlah pengunjung ke taman berkenaan menunjukkan trend penurunan. Keadaan ini berkemungkinan mempunyai kaitan dengan tahap daya tarikan pada produk-produk yang ditawarkan

oleh pihak pengurusan taman berkenaan. Dalam kajian ini, penilaian ke atas prestasi produk dalam menarik orang ramai untuk melawat taman tersebut telah dijalankan. Data berkaitan telah diperolehi melalui soal selidik daripada orang ramai yang mengunjungi taman berkenaan.

Lapan belas jenis item yang terdiri dari pelbagai kategori produk taman telah dikenalpasti dan dipilih sebagai daya tarikan taman atau faktor tarikan untuk menentukan hubungan mereka dengan latar belakang sosio-demografi pengunjung dan sifat-sifat lawatan mereka. Antara penemuan kajian mendapati kebanyakan pengunjung mendapat maklumat berkaitan taman melalui kawan dan keluarga. "suasana yang tenang dan damai" adalah merupakan daya tarikan taman yang terbesar, yang juga menjadi motif utama pengunjung memilih untuk melawat Taman Botani Putrajaya. Tahap pendapatan dan pendidikan pengunjung telah dikenal pasti sebagai faktor penting yang menentukan tahap lawatan ke taman berkenaan.

Berdasarkan analisis faktor, tiga faktor utama telah dikenal pasti sebagai daya tarikan bagi taman ini. Faktor berkaitan dilabelkan sebagai: "suasana taman dan kemudahan taman", "tahap layanan dan tarikan utama pelawat" dan "program-program dan aktiviti taman". Sementara itu, terdapat hubungan yang signifikan antara dua faktor utama iaitu: "suasana taman dan kemudahan taman" dan "tahap layanan dan tarikan utama pelawat" terhadap keinginan mengunjungi taman berkenaan. Hasil kajian juga menunjukkan bahawa apabila dua tarikan utama

berkenaan; iaitu “suasana taman dan kemudahan taman” dan “tahap layanan dan tarikan utama pelawat” ini meningkat dari segi tahap daya tarikannya, ianya juga mampu menaikkan jumlah lawatan ke taman.

Penemuan-penemuan ini menyediakan maklumat yang diperlukan oleh pihak pengurusan taman berkenaan dalam menyediakan produk yang sesuai sebagai pilihan kepada pelawat dari pelbagai latarbelakang. Selain itu; ianya juga menyumbang kepada idea yang penting untuk pemahaman semasa berkaitan faktor daya tarikan yang mampu mempengaruhi lawatan ke Taman Botani Putrajaya sebagai taman tema berunsurkan alam semula jadi.

ACKNOWLEDGEMENTS

Thanks to Almighty Allah for giving me the strength and willpower to complete this thesis. I would like to acknowledge and thank my employer Putrajaya Corporation (PJC) for giving me this invaluable opportunity to proceed in pursuing the Masters Degree Programme in Park and Recreation Management in UPM.

My sincere gratitude and appreciation goes to my supervisor, Assoc. Prof. Dr. Abdullah Mohd for his continuous supports, constructive comments, evaluation and direction throughout my study. His diligent supervision is very much appreciated.

My greatest appreciation also goes to my supervisory committee member, Dr. Manohar Mariappan and many lecturers who have taught me several courses; Dr Wan Sabri Wan Mansor, Prof. Dr. Bahaman and Assoc. Prof. Dr. Jegak whom I have learnt a lot of valuable knowledge from them. Not to forget, my sincere thanks go to Dr. Roslan Kassim for his guidance in my statistical part of this thesis and Dr. Hj. Amat Ramsa Yaman for his advice, input as well as moral support.

Finally, I would like to thank a few officers from Park and Landscape Department of Putrajaya for their support especially, Tn.Hj. Mohammad A.Shukor, Director of Park and Landscape Department, Cik Norseha Ayob, the ex-curator of Putrajaya Botanical Garden and not to forget, Puan Faedah Fadzil from Bahagian Pembangunan Taman and the staff of Putrajaya Botanical Garden for their help throughout this study especially in conducting the survey.

I would like to dedicate this work for my beloved family for their prayer, patience and understanding throughout this journey. I have gained a lot from this experience not only in academic exposure but in appreciating more the value of hardwork, perserverence and friendship in completing this challenging task.

I certify that a Thesis Examination Committee has met on 25 June 2012 to conduct the final examination of Asmah binti Yahaya on her thesis entitled "Evaluation Of Tourism Products As Pull Factors at Putrajaya Botanical Garden By Local Visitors" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the degree of Master of Science in Park and Recreation Management.

Members of the Thesis Examination Committee were as follows:

Azlizam Bin Aziz, PhD

Associate Professor
Faculty of Forestry
Universiti Putra Malaysia
(Chairman)

Sridar a/l Ramachandran, PhD

Senior Lecturer
Faculty of Economics and Management
Universiti Putra Malaysia
(Internal Examiner)

Mohd Rusli bin Yacob, PhD

Senior Lecturer
Faculty of Economics and Management
Universiti Putra Malaysia
(Internal Examiner)

Nik Ismail Azlan bin Ab. Rahman, PhD

Associate Professor
Fakulti Senibina Perancangan dan Ukur
Universiti Teknologi Mara
(External Examiner)

SEOW HENG FONG, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Science. The members of the Supervisory Committee were as follows:

Abdullah bin Mohd, PhD

Associate Professor
Faculty of Forestry
Universiti Putra Malaysia
(Chairman)

Manohar Mariapan, PhD

Senior Lecturer
Faculty of Forestry
Universiti Putra Malaysia
(Member)

BUJANG KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia
Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledge. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

ASMAH BINTI YAHAYA

Date: 25 June 2012

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENTS	viii
APPROVAL	ix
DECLARATION	xi
LIST OF TABLE	xiv
LIST OF FIGURE	xv
LIST OF ABBREVIATIONS	xvi
CHAPTER	
1. INTRODUCTION	
1.1 Background of the Study	1
1.2 Problem Statement	3
1.3 Research Questions	7
1.4 Justification for the Study	7
1.5 Objectives	9
1.6 Significance of the Studies	9
1.7 Limitation of the Study	10
1.8 Scope of the Study	11
2. LITERATURE REVIEW	
2.1 History of Park and Outdoor Recreation in Urban Area	12
2.2 Overview of Park Development in Malaysia	15
2.2.1 Parks in Putrajaya	17
2.2.2 Previous studies on Parks in Malaysia	20
2.3 Factors that influence Park Visitation	22
2.4 Push and Pull Theory in relation to Park Visitation	25
2.5 Product Attributes as Park's Attractions (Pull Factors)	29
2.6 Product Definition and their Influence on Park Visitation	32
2.6.1 Facilities as an Attraction and Park Visitation	33
2.6.2 Program as an Attraction and Park Visitation	35
2.6.3 Services as an Attraction and Park Visitation	38
2.7 Marketing the Park	40
2.8 The Importance of Products as Visitors Attractions	42

3. METHODOLOGY	
3.1 Study Area	46
3.2 Conceptual Framework	52
3.3 Research Design	54
3.4 Research Instrument	
3.4.1 Questionnaires Structure	57
3.4.2 Likert Scale use for Rating	60
3.5 Population and Sample	
3.5.1 Study Population	61
3.5.2 Sample Size	62
3.5.3 Sampling Technique	63
3.6 Pilot Study	64
3.7 Data Collection	65
3.8 Data Analysis	66
3.8.1 Exploratory Data Analysis (EDA)	66
3.8.2 Reliability Analysis	67
3.8.3 Descriptive Analysis	67
3.8.4 Independent Sample T-Test	67
3.8.5 Analysis of Variance (ANOVA)	68
3.8.6 Factor Analysis	68
3.8.7 Pearson Correlation	69
4. RESULTS AND DISCUSSIONS	
4.1 Demographic Profile of Respondents and Visitation Pattern	70
4.2 Main source of Information	76
4.3 Product attribute's performance as parks' attraction (Pull factors)	79
4.4 Comparison of Pull factors for Sociodemographic Background of Visitors	82
4.4.1 Comparison of Pull Factors by Gender	83
4.4.2 Comparison of Pull Factors by Residency	83
4.4.3 Comparison of Pull Factors by Age Groups	84
4.4.4 Comparison of Pull Factors by Income Groups	85
4.4.5 Comparison of Pull Factors by Occupation Groups	88
4.4.6 Comparison of Pull Factors by Education Attainment Groups	89
4.5 Putrajaya Botanical Garden Key Pull Factor	93
4.5.1 Preliminary Analysis of Factor Analysis	93
4.5.2 Factor Analysis	95
4.6 Relationship between Pull Factors and the Extent of Visitation	100

5. CONCLUSION AND RECOMMENDATION	
5.1 Summary and Conclusion	104
5.2 Recommendation	109
5.2.1 Visitation among Putrajaya Resident	109
5.2.2 Word-of-Mouth as the Main Source of Information	110
5.2.3 Park Tranquil Setting as the Highest Pull Factor for Putrajaya Botanical Garden	111
5.2.4 The Popularity of Bicycle Rental Service	112
5.2.5 The Low Performance of Park's Key Attractions	112
5.2.6 Pull Factors Performance differed according to Visitors' Income and Education Attainment	114
5.2.7 Park's Tranquil Setting and Facilities is the Strongest Pull Factor for Putrajaya Botanical Garden	115
5.2.8 Current Status of Program and Activities in Relation to Park Visitation	116
5.3 Implications of the Study	
5.3.1 Implications to Park Management	117
5.3.2 Implications to Visitors	119
5.3.3 Implications to Thematic Nature Park in the Country	120
5.4 Recommendation for Future Research	121
REFERENCES	122
APPENDICES	129
BIODATA OF STUDENT	133