

UNIVERSITI PUTRA MALAYSIA

SATISFACTION OF TOURISTS ON MUSEUM VISITS IN MELAKA, MALAYSIA

SAFIYA MUSA

FEP 2012 14

**SATISFACTION OF TOURISTS ON MUSEUM VISITS IN MELAKA,
MALAYSIA**

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

November 2012

DEDICATION

All praise is to Allah, the most beneficent and the most merciful, which made this research work possible. I dedicate this research work to my beloved mother HajiyaKhadijah Musa and my father Alh Musa Idris for their inestimable love, moral, physical and material support throughout my life and also my entire family for their support and understanding.

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

SATISFACTION OF TOURISTS ON MUSEUM VISITS IN MELAKA, MALAYSIA

By

SAFIYA MUSA

November 2012

Chairperson: KhairilWahidin Bin Awang, PhD

Faculty: Economics and Management

The tremendous impact of globalization on tourism brought structural changes that make heritage tourism an innovation in global phenomenon, that brings people closer to one another and encourage diversification of national economies. Malaysia has remarkable heritage that manifests itself in oral history, traditional music, dances and social practices which foster national revenue and economic developments. Museums in Melaka are among the heritage sites that attract national and international tourists to Malaysia every year. To maintain the tempo, one needs to examine the attributes of these museums that attract and satisfy the visitors. Several studies on the attributes of museums have been carried out to examine tourists' satisfaction but little attention is paid to developing nations. Even the few researches conducted in Malaysia lack emphasis on investigating specifically, the attributes of museums in Melaka that could enhance satisfaction. This study investigates the tourists' satisfaction with their visit to five selected museums in Melaka; comparing their expectations and perceptions, relationship between expectations and satisfaction and demographic and travel behaviour as these could influence satisfaction. The study collected 318 valid questionnaires analysed through SPSS to test the

hypotheses and model developed from literature. The results showed significant gaps and strong relationship between tourists' expectations, perceptions and satisfaction. It also indicated that tourists' overall satisfaction depends on attractiveness and professionalism attributes while all other attributes were insignificant. The result further confirmed that attractiveness is strongly related to overall satisfaction while professionalism is weakly related. On tourists' demography, nationality and level of education have strong relationship with overall tourists' satisfaction. Finally, the study confirmed that visitors were not satisfied with some facilities for disabled, children and the use of modern technology. The results have some implication on tourism industry, academics, tourists and policy makers. This study concludes that Melaka museum attractiveness and staff professionalism are most important attributes that lead to overall satisfaction.

Abstraktesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk kijazah Master Sains.

KEPUASAN PELANCONG TERHADAP LAWATAN MUZEUM DI MELAKA, MALAYSIA

Oleh

SAFIYA MUSA

November 2012

Pengerusi: Khairil Wahidin Bin Awang, PhD

Fakulti: Ekonomi dan Pengurusan

Kesan globalisasi yang besar terhadap pelancongan membawa perubahan struktur yang membuat pelancongan warisan suatu inovasi dalam satu fenomena global yang membuat orang ramai lebih dekat antara satu sama lain dan menggalakkan kepelbagaiannya ekonomi negara. Malaysia mempunyai warisan yang luar biasa yang dinyatakan dalam sejarah lisan, muzik tradisional, tarian dan amalan sosial yang memupuk pendapatan negara dan perkembangan ekonomi. Muzium Melaka adalah di antara kawasan pelancongan warisan yang menarik pelancong tempatan dan antarabangsa ke Malaysia setiap tahun. Untuk mengekalkan tempo, seseorang perlu memeriksa sifat-sifat-muzium yang menarik dan memuaskan hati pengunjung. Beberapa kajian mengenai sifat muzium telah dijalankan untuk mengkaji kepuasan pelancong tetapi hanya sedikit perhatian diberikan kepada negara-negara membangun. Kajian muzium di Malaysia tidak menyiasat sifat-sifat muzium Melaka yang membawa kepada kepuasan pengunjung. Kajian ini menyiasat kepuasan pelancong terhadap lawatan ke muzium warisan yang dipilih membandingkan harapan dan persepsi. Kajian ini mengumpulkan 318 soal selidik yang sah yang dianalisa melalui SPSS untuk ujian hipotesis dan model, yang telah dibangunkan dari kajian literatur. Keputusan menunjukkan jurang yang ketara dan hubungan yang kuat antara

persepsi dan harapan pelawat. Ia juga menunjukkan bahawa kepuasan secara keseluruhan bergantung dengan ketara kepada daya tarikan dan ciri-ciri profesionalisme manakala sifat-sifat lain adalah tidak ketara. Hasilnya lagi mengesahkan bahawa daya tarikan adalah berkait kuat dengan kepuasan keseluruhan manakala profesionalisme berkait lemah. Dari segi demografi pelancong kewarganegaraan dan tahap pendidikan mempunyai hubungan yang kuat dengan kepuasan keseluruhan. Akhirnya, kajian ini mengesahkan bahawa pelawat tidak berpuas hati dengan beberapa kemudahan untuk orang kurang upaya, kanak-kanak dan penggunaan teknologi moden. Keputusan mempunyai implikasi terhadpa industri pelancongan, ahli akademik, pelancong dan pembuat dasar. Kajian ini menyatakan daya tarikan muzium dan profesionalisme staf adalah paling penting ke arah kepuasan keseluruhan.

ACKNOWLEDGEMENTS

Praise is to Allah (SW) the omnipotent, omnipresent, omniscient to whom glory, honors, majesty and praise are due and may peace and blessing of Allah (SW) be upon his most chosen servants Muhammad (SAW) and all the prophets and his household. I am particularly indebted and sincerely grateful to my supervisor Dr. KhairilWahidin bin Awang who despite his commitments, spare the limited time he had, to go through this research work and make sure that it is successful. My deepest gratitude also goes to my co-supervisor, PuanHamimah Hassan for her guidance and contribution to the success of this research work. I am grateful to parents for their continues prayers, my husband, Engr. Dr.DanjumaIsah for his patience, support, word of encouragement, financial and moral assistance; mere words and expressions cannot express my deep love and gratitude. Also my appreciation goes to my dear son SafiyullahIsah, my sisters Rahama, Sadiya and the entire family. My chain of appreciation will not be complete without mentioning the following individuals, Dr.AliyuUsman and family, Dr.SaniMusa, MohdSani Bashir and Abdul-RahmanMahaman for their tireless assistance and encouragement. Their words of encouragement, motivation, moral support and assistance have been most helpful and at the critical time of need. Thank you and May Allah bless you all.

CERTIFICATION

I certify that a Thesis Examination Committee has met on 30th November 2012 to conduct the final examination of Safiya Musa on her thesis entitled, "Tourists' Satisfaction on Museum Visits in Melaka " 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 with the Master of Science degree in Tourism.

Members of the Thesis Examination Committee were as follow:

Dr.YuhanisbtAb Aziz

Department of Management and Marketing
Faculty of Economics and Management
Universiti Putra Malaysia
(Chairperson)

Assoc. Prof. Dr.ZaitonbtSamdin

Department of Recreation and Ecotourism
Faculty of Forestry
Universiti Putra Malaysia
(Internal Examiner)

Assoc. Prof.Dr. Muhammad Shahrim

Department of Food Service
Faculty of Food Science and Technology
Universiti Putra Malaysia
(Internal Examiner)

Assoc. Prof. Dr.Nor'ainbt Haji Othman

Faculty of Hotel and Tourism Management
Universiti Teknologi Mara (UiTM)
Shah Alam Selangor
(External Examiner)

SEOW HENG FONG PhD,

Prof. & Deputy Dean (Thesis)
School of Graduate Studies
Universiti Putra Malaysia

Date-----

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

Khairil Wahidin Bin Awang, PhD

Senior Lecturer

Department of Management and Marketing

Faculty of Economics and Management

Universiti Putra Malaysia

(Chairman)

Hamimah Hassan

Senior Lecturer

Department of Management and Marketing

Faculty of Economics and Management

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 acknowledged. I also declare that it has not been previously, and is not concurrently submitted for any other degree at Universiti Putra Malaysia or at other institutions.

Date: 30 November 2012

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	iv
ACKNOWLEDGEMENT	vi
APPROVAL	viii
DECLARATION	ix
TABLE OF CONTENTS	x
LIST OF TABLES	xiii
LIST OF FIGURES	xv

CHAPTER

1	INTRODUCTION	
	1.1 Introduction	1
	1.2 Background of the Study	1
	1.3 Problem Statement	5
	1.4 Objectives of the Study	7
	1.5 Significance of the Study	8
	1.6 Theoretical Basis of the Study	9
	1.7 Study Hypotheses	11
	1.8 Scope of the Study	12
	1.9 Structure of the Thesis	12
	1.10 Chapter Summary	13
2	LITERATURE REVIEW	
	2.1 Introduction	15
	2.2 Tourism	15
	2.2.1 Benefits of Tourism	19
	2.2.2 Tourism in Malaysia	24
	2.2.3 History of Melaka	26
	2.3 Heritage Tourism	28
	2.3.1 Tangible and Intangible Heritage Attributes	31
	2.3.2 Tourists' Characteristics at Heritage Sites	34
	2.3.3 Museums	37
	2.4 Tourists Satisfaction	51
	2.4.1 Definition of Tourists Satisfaction	52
	2.4.2 The Role of Tourists Satisfaction	54
	2.4.3 Models for Measuring Tourists Satisfaction	56
	2.4.4 Tourists' Satisfaction at Heritage Sites	63
	2.4.5. Impact of Tourist Satisfaction at Heritage Sites	71
	2.5. Tourists' Expectations	73
	2.6. Tourists' Perception	76
	2.7. Chapter Summary	78

3	RESEARCH METHODOLOGY	
3.1	Introduction	80
3.2	Research Framework	80
3.3	Research Hypotheses	82
3.3.1	Research Hypothesis 1	83
3.3.2	Research Hypothesis 2	83
3.3.3	Research Hypothesis 3	84
3.3.4	Research Hypothesis 4	85
3.4	Research Design	87
3.5	Study Area	88
3.6	Population and Sample Size	88
3.7	Sampling	89
3.7.1.	Sampling Techniques	90
3.7.2.	Sampling Procedure	91
3.8	Research Instrumentation and Measurement Scales	92
3.9.	Attributes Used in the Model	94
3.9.1	Tourists Demographic Characteristics	94
3.9.2	Tourists Travel Characteristics	95
3.9.3	Tourists Expectation on Attributes	95
3.9.4	Tourists Perception on Attributes	95
3.9.5	Tourists' Satisfaction on Attributes	96
3.10	Pilot Test	96
3.11	Data Collection	98
3.11.1	Response Rate	99
3.11.2	Data Analysis	99
3.12.	Chapter Summary	100
4	ANALYSIS AND INTERPRETATION OF RESULTS	
4.1	Introduction	102
4.2	Reliability	102
4.3	Validity Test	103
4.4	Demographic Characteristics of Respondents	104
4.4.1	Gender	105
4.4.2	Tourists' Age Group Distribution	105
4.4.3	Domestic and International	106
4.4.4	Total Household Income	107
4.4.5	Level of Education	107
4.5	Analysis on Travel Characteristics of Respondents	108
4.6	Analysis on Tourists' Expectations	113
4.7	Tourists' Perception on Attributes	115
4.8	Tourists' Level of Satisfaction with Attributes	117
4.9	Hypotheses Testing	118
4.10	Correlation on Tourist's Expectation and Satisfaction	120
4.11	Museum Attributes on Tourists' Satisfaction	121
4.12	Demographic and Travel of Respondents	125
4.13	Chapter Summary	128

5	SUMMARY AND CONCLUSION	
5.1	Introduction	130
5.2	Summary of the Study	131
5.3	Summary of Findings	131
5.4	Policy Implications of the Study	134
5.5	Limitations of the Study	135
5.6	Recommendations	136
 REFERENCES		
Appendix 1	Visitor Survey	139
Appendix 2	Questionnaire	160
Appendix 3	Required Sample Size Table	161
BIODATA	OF STUDENT	166
		167