

UNIVERSITI PUTRA MALAYSIA

***TOURIST PERCEPTION ON TOURISM SUSTAINABILITY DIMENSIONS
OF MELAKA, MALAYSIA***

NORSYAFINA BINTI MAHAT

FEP 2016 14

**TOURIST PERCEPTION ON TOURISM SUSTAINABILITY DIMENSIONS
OF MELAKA, MALAYSIA**

By

NORSYAFINA BINTI MAHAT

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

February 2016

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made any material contained within the thesis for non-commercial purpose from the copyright holder. Commercial use of the material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

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

TOURIST PERCEPTION ON TOURISM SUSTAINABILITY DIMENSIONS OF MELAKA, MALAYSIA

By

NORSYAFINA BINTI MAHAT

February 2016

Chairman : Mass Hareeza Ali, PhD
Faculty : Economics and Management

Sustainable tourism refers to the ways of managing environment, protecting the environment and socio-cultural capital, measuring acquired self-sufficiency, and the factor that influences the needs of present and future generation's satisfaction. However, few researchers have focused on tourists' view towards sustainable tourism. Therefore, the main purpose of this research is to examine tourists' perceptions on sustainable tourism dimensions, namely environment, economy, social, authenticity and service delivery and their relationships toward overall tourists' satisfaction.

Questionnaires were developed and this study was undertaken in Melaka. Melaka is known as a historical city and was recognized as the World Heritage Site (WHS), by UNESCO since 2008. Besides, Melaka was amongst the top most visited state in Malaysia, comprising of both domestic and international tourists (Tourism Melaka, 2014). A total of 400 respondents were participating in this research. There were five main dimensions of sustainable tourism which were represented by 30 item scales. The dimensions were environment, economy, social, authenticity, and service delivery and these were referred as the indicators for Sustainable Attraction Management (SAM). The relationship between SAM and tourists' satisfaction was also examined.

The sustainable tourism dimensions were tested for its reliability strength and the results showed that all dimensions were highly reliable. Descriptive statistic which involved frequency distribution was used to achieve the first objective which was to analyze tourists' awareness towards sustainable tourism dimensions in tourist attraction. The results showed that the respondents were most aware of the 1st rank as in economy initiative due to the highest mean score. Then followed by authenticity (2nd rank), social (3rd rank), service delivery (4th rank), and the last rank was due to the environment. A conceptual model of the study with six hypotheses was developed in this research.

Multiple Regressions were used to achieve the second objective which was to examine the sustainable tourism dimensions in influencing the overall tourists' satisfaction.

Regression results showed that the environment initiative did not influence on the overall satisfaction among the tourists. However, other four sustainable tourism dimensions; economy, social, authentic and service delivery gained a significant result and influenced the overall satisfaction of the tourists. Results also showed a significant positive relationship between tourists' satisfaction and revisit intention. Hence, this research provides support for sustainable tourism concept which signifies tourism to have the characteristics to improve the quality of life of host community, to provide quality experience to the visitors, and to maintain social quality for the use of both tourists and the host community (WTO 1993).

The findings contributed to a bigger perspective in developing the tourism industry in the country, particularly in making attractions, sustainable in terms of environment, economy, social, authenticity, and service delivery dimension. More importantly, this research provides evidence on useful scales in measuring sustainable tourism for tourists' attraction and the scales are viewed as the indicators for Sustainable Attraction Management (SAM).

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

PERSEPSI PELANCONG TERHADAP DIMENSI PELANCONGAN MAMPAN DI MELAKA, MALAYSIA

Oleh

NORSYAFINA BINTI MAHAT

Februari 2016

Pengerusi : Mass Hareeza Ali, PhD
Fakulti : Ekonomi dan Pengurusan

Pelancongan lestari merujuk kepada cara untuk menguruskan alam sekitar, cara untuk melindungi alam sekitar dan sosio-budaya, mengukur perolehan sara diri, dan faktor yang mempengaruhi kepuasan generasi masa kini dan akan datang. Walau bagaimanapun, beberapa kajian telah memberi tumpuan kepada pandangan pelancong dalam memahami dimensi pelancongan mampan. Tujuan utama kajian ini adalah untuk mengkaji persepsi pelancong terhadap dimensi pelancongan mampan yang terdiri daripada alam sekitar, ekonomi, sosial, ketulenan, dan penyampaian perkhidmatan dan hubungannya dengan kepuasan pelancong.

Borang soal selidik telah dibuat dan kajian telah dijalankan di Melaka. Kajian telah dijalankan di Melaka kerana Melaka dikenali sebagai sebuah bandar sejarah di Malaysia dan telah diiktiraf sebagai Tapak Warisan Dunia (WHS), oleh UNESCO sejak tahun 2008. Selain itu, Melaka merupakan antara negeri yang paling kerap dilawati di Malaysia, yang terdiri daripada pelancong domestik dan pelancong asing (Pelancongan Melaka, 2014). Sebanyak 400 orang responden telah diambil dalam kajian ini. Terdapat lima dimensi utama pelancongan yang mampan diwakili oleh 30 skala. Skala tersebut terdiri daripada alam sekitar, ekonomi, sosial, ketulenan, dan penyampaian perkhidmatan sebagai petunjuk kepada Pengurusan Tarikan Lestari (PTL). Hubungan antara PTL dan kepuasan pelancong juga telah dikaji.

Dimensi pelancongan mampan telah diuji dari segi kekuatan dan kebolehpercayaannya. Statistik deskriptif kekerapan telah digunakan untuk mencapai objektif pertama iaitu untuk menganalisis kesedaran pelancong terhadap dimensi pelancongan yang mampan di satu tempat tarikan. Hasil kajian menunjukkan bahawa responden mempunyai kesedaran yang paling tinggi terhadap inisiatif ekonomi dengan mempunyai min skor tertinggi. Kemudian diikuti dengan ketulenan (kedudukan ke-2), sosial (kedudukan ke-3), penyampaian perkhidmatan (kedudukan ke-4), dan kedudukan terakhir adalah alam sekitar. Model konseptual kajian dengan enam hipotesis telah dibangunkan dalam kajian ini.

‘Multiple Regressions’ digunakan untuk mencapai objektif yang kedua iaitu untuk menilai dimensi pelancongan mampan dalam mempengaruhi kepuasan pelancong. Faktor persekitaran tidak mempengaruhi kepuasan keseluruhan pelancong. Walau bagaimanapun, empat dimensi pelancongan mampan yang lain; ekonomi, sosial, ketulenan, dan penyampaian perkhidmatan mendapat hasil yang baik dan mempengaruhi kepuasan keseluruhan pelancong. Oleh itu, inisiatif bagi ekonomi dan ketulenan adalah yang paling mempengaruhi kepuasan pelancong berbanding pembolehubah lain. Keputusan juga menunjukkan hubungan positif yang signifikan di antara kepuasan pelancong dan niat untuk datang semula. Oleh itu, kajian ini disokong dengan konsep pelancongan mampan yang menunjukkan bahawa pelancongan mempunyai ciri-ciri untuk meningkatkan kualiti hidup masyarakat, menyediakan pengalaman berkualiti kepada pengunjung, dan mengekalkan kualiti sosial bagi penggunaan kedua-dua pelancong dan tuan rumah (WTO 1993).

Penemuan ini menyumbang kepada perspektif yang lebih besar dalam membangunkan pelancongan yang berkualiti di negara ini, terutamanya dalam menjadikan tempat tarikan yang mampan dari segi alam sekitar, ekonomi, sosial, ketulenan, dan penyampaian perkhidmatan. Lebih penting lagi, kajian ini membuktikan skala yang berguna dalam mengukur pelancongan mampan untuk tarikan pelancong yang dipanggil sebagai Pengurusan Tarikan Lestari (PTL).

ACKNOWLEDGEMENTS

Foremost, I would like to thank University Putra Malaysia for giving me the opportunity to pursue this Master of Science study in tourism. The path to the completion of this thesis has been very challenging. However, through hard work, dedication, and support from several people has made this research work become a reality.

Special thanks to my main supervisor Dr. Mass Hareeza Ali for her guidance and encouragement for the completion of this thesis. Also, my sincere gratitude to my co-supervisors Puan Hamimah Hassan and Associate Professor Dr. Yuhanis Ab. Aziz for the continuous support of my Master study and research.

My appreciation also goes to my husband for his encouragement throughout the duration of my studies in University Putra Malaysia. My sincere dedication to my beloved family members, especially my parents and my siblings for their mentally support in completing this study.

Lastly, I thank my beloved friends Aida, Hidayah, Mala, Fatin and Adila that always motivated me at every stage of my study and for their comments and suggestions have made this thesis become a success.

I certify that a Thesis Examination Committee has met on 19 February 2016 to conduct the final examination of Norsyafina binti Mahat on her thesis entitled "Tourist Perception on Tourism Sustainability Dimensions of Melaka, Malaysia" 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 Master of Science.

Members of the Thesis Examination Committee were as follows:

Noor Azman bin Ali, PhD

Associate Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Chairman)

Khairil Wahidin bin Awang, PhD

Associate Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Internal Examiner)

Khairul Anuar Mohd Ali, PhD

Associate Professor
National University of Malaysia
Malaysia
(External Examiner)

ZULKARNAIN ZAINAL, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 25 May 2016

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

Mass Hareeza Ali, PhD

Senior Lecturer

Faculty of Economics and Management

Universiti Putra Malaysia

(Chairman)

Hamimah Hassan, PhD

Senior Lecturer

Faculty of Economics and Management

Universiti Putra Malaysia

(Member)

Yuhanis Ab. Aziz, PhD

Associate Professor

Faculty of Economics and Management

Universiti Putra Malaysia

(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date:

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: _____

Name and Matric No.: Norsyafina Binti Mahat, GS37769

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____

Name of

Chairman of

Supervisory

Committee: Dr. Mass Hareeza Ali,

Signature: _____

Name of

Member of

Supervisory

Committee: Puan Hamimah Hassan

Signature: _____

Name of

Member of

Supervisory

Committee: Associate Professor Dr. Yuhanis Ab. Aziz

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF ABBREVIATIONS	xv
 CHAPTER	
 1 INTRODUCTION	 1
1.1 Introduction	1
1.2 Background of the Study	1
1.3 Problem Statement	4
1.4 Research Questions	6
1.5 Research Objectives	7
1.6 Definition of Terms	7
1.6.1 Authenticity	7
1.6.2 Economy	7
1.6.3 Environment	7
1.6.4 Revisit Intention	8
1.6.5 Service Delivery	8
1.6.6 Social	8
1.6.7 Tourist Satisfaction	8
1.7 Contribution of Study	8
1.7.1 The Practitioners	8
1.7.2 The Public Sector	9
1.7.3 The Academicians and Researchers	9
1.8 Chapter Summary	9
 2 LITERATURE REVIEW	 10
2.1 Introduction	10
2.2 A Brief Introduction on the Theory of Reasoned Action and Moral Behavior	10
2.3 The Strength and Weaknesses of TRA	10
2.4 An Overview of Tourism Industry	11
2.5 Tourism in Malaysia	12
2.6 Tourist Destination	14
2.6.1 Melaka as a Tourist Destination	14
2.6.2 Issues Related To Tourism Development in Melaka	20
2.7 Sustainability and Tourism Attraction	21
2.7.1 Sustainable Tourism	21
2.7.2 Sustainability and Heritage Tourism	22
2.7.3 Tourist Perception on Sustainable Tourism	23
2.7.4 Tourism Attractions and Roles of Attraction	24

	2.7.5	Issues in Tourism Attraction Management	24
	2.7.6	Previous Researches on Sustainable Tourism Practices	26
2.8		Major Dimensions Explored in Sustainable Tourism Research	28
	2.8.1	Authenticity	28
	2.8.2	Economy	30
	2.8.3	Environment	32
	2.8.4	Revisit Intention	34
	2.8.5	Satisfaction	35
	2.8.6	Service Delivery	37
	2.8.7	Social	39
2.9		Theoretical Framework	40
2.10		Chapter Summary	42
3		CONCEPTUAL FRAMEWORK AND HYPOTHESIS DEVELOPMENT	43
	3.1	Introduction	43
	3.2	Conceptual Framework	43
	3.3	Development of Hypotheses	45
	3.3.1	Environment	45
	3.3.2	Economy	46
	3.3.3	Social	47
	3.3.4	Authenticity	48
	3.3.5	Service Delivery	49
	3.3.6	Tourists' Satisfactions and Revisit Intentions	51
	3.4	Chapter Summary	52
4		METHODOLOGY	53
	4.1	Introduction	53
	4.2	Research Design	53
	4.3	Research Setting	55
	4.4	Population and Sample	55
	4.4.1	Determining the Required Sample Size	55
	4.4.2	Sampling Technique and Procedures	56
	4.5	Instrumentation	57
	4.6	Pre-Test	59
	4.7	Pilot Test	59
	4.8	Data Analysis	61
	4.8.1	Descriptive Analysis	61
	4.8.2	Multiple Regressions	61
	4.8.3	Pearson Correlation	61
	4.9	Chapter Summary	61
5		RESULTS AND DISCUSSIONS	63
	5.1	Introduction	63
	5.2	Response Rate	63
	5.3	Respondent Profile	63
	5.4	Reliability Test	66
	5.5	Validity Test	67
	5.6	Missing Value	67

5.7	Checking The Outliers	67
5.8	Assessment of Multivariate Test	67
5.8.1	Normality	67
5.8.2	Multicollinearity	67
5.9	Tourist Awareness in Sustainable Tourism Dimensions	68
5.9.1	Descriptive Analysis	68
5.10	Multiple Regression Test	71
5.11	Pearson Correlation Test	75
5.12	Summary of Hypotheses Analysis	76
5.13	Chapter Summary	76
6	SUMMARY, CONCLUSION AND RECOMMENDATION	78
6.1	Introduction	78
6.2	Summary of Findings and Results	78
6.3	Implication of the Study	80
6.4	Limitation and Challenges of Study	81
6.5	Suggestions for the Future Research	81
6.6	Chapter Summary	82
	REFERENCES	83
	APPENDICES	97
	BIODATA OF STUDENT	134
	LIST OF PUBLICATIONS	135

LIST OF TABLES

Table	Page
2.1 Foreign Exchange Earner Ranking in Malaysia	12
2.2 Tourists Arrivals and Receipts in Malaysia from 2000 to 2013	13
2.3 Domestic Hotel Guest by States 2012	15
2.4 Statistics of Tourist Arrival in Melaka Tourist Attractions 2013 and 2014	17
2.5 Melaka/Malaysia Tourist Arrivals & Tourist Receipts 2009-2013	18
2.6 Performance of Tourist Arrivals to Melaka	19
2.7 Melaka Tourism Basic Data 2000-2013	20
2.7.1 Melaka Average Occupancy 2000-2013 (%)	20
2.7.2 Melaka Average Room Rate 2000-2013 (RM)	20
2.7.3 Length of Stay (Nights) 2000-2013	20
2.8 Tourist Numbers in Melaka City 2010-2012	20
4.1 The Construct and Scale	58
5.1 Response Rate of Study	63
5.2 Demographic Profile	64
5.3 Reliability Analysis for Sustainable Tourism Dimensions	66
5.4 Descriptive Statistics on Environment, Economy, Social, Authentic, Service Delivery, Tourists' Satisfaction, and Revisit Intentions	68
5.5 Model Summary	71
5.6 Coefficients	71
5.7 Correlations	75
5.8 Result Summary of Hypotheses Testing	77

LIST OF FIGURES

Figure		Page
2.1	The Theory of Reasoned Action and Moral Behavior	11
2.2	Theoretical Framework	42
3.1	Conceptual Framework for Tourism Sustainability Assessment	44
3.2	A Conceptual Framework for Tourist Perception Study on Sustainable Management in Tourism Attraction	44
3.3	Research Framework	50
3.4	The Behavioral Intention Model	51
4.1	The Sample Size	56

LIST OF ABBREVIATIONS

AVR	Average Room Rate
DMO	Destination Marketing Organization
EPU	Economic Planning Unit
LNG	Liquefied Natural Gas
MOTAC	Ministry of Tourism and Culture Malaysia
PCA	Principal Component Analysis
PERZIM	Perbadanan Muzium Melaka
PTL	Pengurusan Tarikan Lestari (PTL)
SAM	Sustainable Attraction Management
SARS	Severe Acute Respiratory Syndrome
SPSS	Statistical Package for the Social Science
TDC	Tourism Development Corporation
UNESCO	United Nations Educational, Scientific and Cultural Organization
WCED	World Commission on Environment and Development
WEF	World Economic Forum
WHS	World Heritage Site
WTO	World Tourism Organization

CHAPTER 1

INTRODUCTION

1.1 Introduction

This chapter discusses the background of the study regarding the Sustainable Attraction Management (SAM) and its relationship with satisfaction and re-visit intention. Problem statement and objectives of this study will be provided. Furthermore, the contributions of sustainable tourism dimensions initiatives that will affect the decision to choose sustainable area as a tourist destination also will be discussed.

1.2 Background of the Study

Tourism is one of the largest and fastest growing industries in the world. Tourism is defined as the visitation of people from their homes to other places of interest. Besides that, tourism is the main source of income and employment in many countries (Bhatiah, 2006). Goeldner et al. (2000, p. 247) defined tourism as 'the process, activities, and outcomes arising from the relationships and the interactions among tourists, tourism suppliers, host governments, host communities and surrounding environments that are involved in the attraction and hosting of visitors'.

Li et al. (2013) stated the tourism growth in Malaysia shows an increasing number of tourist arrivals and receipts. This is supported by Tourism Malaysia (2014) when the statistic shows number of tourist arrivals and receipts from year 2000 to 2013 is increasing. Arrival in 2000 were at 10.22 million, while in 2013 were at 25.72 milion. Receipts in 2000 were at 17.3 billion, while in 2013 were at 65.4 billion. Meanwhile, Hamzah (2004) who mentioned economy activities such as export and import in tourism contribute to foreign exchange earnings, which resulting in tourism-led growth in Malaysia. Therefore, the tourism industry can be a benchmark for the potential strategic factor to the economic growth. These contributions cause the tourism industry to be the second largest contributor to foreign exchange earnings after manufacturing in Malaysia. Hence, to maintain this reputation and further developing the tourism industry in Malaysia, many strategies have been conducted and showed positive results toward tourism position and its contributions. This is proven when World Tourism Organization (WTO, 2013), stated Malaysia to be the 9th rank in the most visited country in the world in 2013.

In fact, among states in Malaysia which contributed to an increase in the number of tourists in Malaysia is Melaka. Tourists flock to Melaka due to many reasons. However, the major focus is because of the fact that Melaka is known as a historical city. The state has been recognized as a World Heritage Site (WHS), by the United Nations Educational, Scientific and Cultural Organization (UNESCO) in 2008 (Tourism Malaysia, 2010).

Melaka represents Malaysia's tourist and heritage industry as the place 'where it all began' (Worden, 2001). According to Choy (2013), the slogan "Visit Historic Melaka Means Visit Malaysia" was able to give an overview of the tourism product that is served to the tourists, tourism themed historical and cultural heritage communities. This is because Melaka as a state has the most number of museums in Malaysia, with 20 museums and galleries. Some of the well-known tourist attractions are the Museum of the Sultanate Palace, Museum of History and Ethnography, and The Stadthuys Museum (Tourism Melaka, 2014).

Although there are many interesting and historical places in Melaka, the most attractive location in Melaka city is the Bandar Hilir. The location of Bandar Hilir is middle of the city and there are many heritage sites there. For example, the attractive places in Bandar Hilir are Baba and Nyonya Heritage Museum, Bukit Cina, Jonker Street, Maritime Museum, Melaka River Cruise, Melaka Sultanate Palace, A Famosa, Stadthuys, Taming Sari Tower, and others (Amin et al., 2013). This is the reasons why the number of tourists who come to Melaka city is increasing.

This is supported by the Ministry of Tourism and Culture Malaysia (MOTAC) (2013) that the number of tourists' arrival to Melaka city has increased from 3.2 million in 2010 to 3.4 million in 2012. Due to the increasing number of tourists' arrival, many developments took place in the city, including facilities and services such as shopping complexes, antique shops, and food stores found throughout the state (MOTAC, 2013). For example, the shopping malls in Melaka City including Dataran Pahlawan Mall, Melaka Megamall, and Mahkota Parade provide both local and foreign tourists with its attractiveness to fulfill their needs (Choy, 2013).

Due to the increasing number of tourists, the state faces degradation and social issues which have become threats to the tourism sustainability of Melaka (Chiu et al., 2014). According to WTO (2004), sustainability refers to the environmental, economic and socio-cultural aspects of tourism development, and a suitable balance must be established between these three dimensions to guarantee its long-term sustainability. Rathouse and Scarles (2010) stated that the destinations that were seen as unpopulated and rural were usually ranked as to be more sustainable compared to urban destination. This is because the unpopulated and rural area has less issues of environmental degradation and social issues.

However, the raised issues of environmental degradation and social issues like Melaka is contrary to the concept of sustainability that refers to an effort in helping and protecting the environment, social, and cultural resources (Sharpley, 2000). This is also mentioned by Mensah (2006) by which the tourism industry depends heavily on the environmental resources for its overall development. However, the researcher has added that environmental pollution can contribute to negative effects because the environment is recognized to be one of the aspects of tourism development in sustainable management.

Hence, despite the growing tourist visitations to Melaka, issues such as quality experience (Chen et al., 2010), unsatisfied tourists (Akama et al., 2003) and traffic congestion (Bernama, 2013) are the hints to destination manager toward the threats to tourism sustainability of Melaka. Therefore, there is a need to practice sustainable approach for the tourism sector to instill awareness among visitors about the importance of sustainability (Rathouse and Scarles, 2010).

Together with that, educational tourism is also important and should be offered to the tourism providers and tourists. By applying sustainability in tourism, not only the approach can improve the environmental degradation and social issues but also can create another opportunity like economic development, such as can create employment and can increase tourists' quality experience and satisfaction (Flint and Frick, 2002).

The function and objective of sustainability are not only focusing to help and improve human activity without doing damage to the society and the environment, but also to keep its authenticity alive (Ibid). For example, operator and destination manager make an effort to sustain the site by developing their heritage area and attract the tourist to visit without removing the authentic features (Choy, 2013). In Melaka to be specific, the state is known as the World Heritage Site by UNESCO since 2008 and becomes tourist attraction (Tourism Malaysia, 2010). So, tourists always have high hope of better and different experience from the heritage site.

Heritage tourism is one of the oldest types in tourism field (Timothy, 2011). Alzua et al. (1998) stated heritage tourism is known as one of the most significant and fastest growing components of tourism. Chen and Chen (2010) defined heritage and cultural tourism as the segment that have special attraction such as art museums, archaeological sites, plays, museums, and musical performances. Nowadays, due to the advances in global trends in cultural tourism, heritage tourism has emerged as a popular form of tourism (Chen and Chen, 2010). At the national tourism levels of Malaysia, the strategies to attract high quality tourists who have higher expenditure were identified (Economic Planning Unit, 2009). Therefore, the emerging tourist segment for Malaysia, such as heritage tourism in Melaka, is potential in contributing to higher tourism receipts. Tourism Melaka (2014) stated that the state of the supply side of tourism or the attraction providers require in depth assessments for them to able to enhance the needs of the quality tourists.

Tourists will find attraction sites unique and interesting to be visited. This is the reasons why the curator and destination manager always feel responsible to ensure the historical areas to have sustainable tourism attraction characteristics (Poria et al., 2013). Bonn et al. (2007) proposed that the curator and destination manager are always looking for new ideas to ensure their attraction areas to be sustained in order to attract more tourists. For example, the authenticity (originality) dimensions in historical sites can affect the tourists when they found something historical and original, thus can keep the tourists' sustainability (Bonn et al., 2007). Besides, museums and public galleries are striving constantly in order to turn their attractions into a business that can increase the revenues and offer good services to keep tourists sustain (Mason and McCarthy, 2006). Therefore, McKercher (1993) stated that there will be more pressure faced by

the attraction operators and museum curators in seizing new opportunities and devoting more attention to engage visitors with the needs and demands. The researcher has added the effort mentioned before as one of the steps to keep tourists' attention, sustain their sense of purpose and demands to be met. So, the historical attractions also prioritize the sustainability of tourism management in order to fulfill tourists' needs and demands.

Tourism policies play important roles that help to protect the natural, social, and cultural resources that ensure the destinations are able to satisfy the needs of tourists and residents (Sharpley, 2000; Liu, 2003). Apart from the profits in the business, satisfaction of the tourists is also the main target among tourism provider. This is mentioned by Zabkar et al. (2010) which identified that tourists' satisfaction is certainly essential in achieving the tourism goal because it is assumed that tourists who feel satisfied would loyally to the destinations. Similarly, Yoon and Uysal (2005) mentioned that the satisfaction of tourists makes them become loyal to destinations. This is because, tourists' satisfaction will be one of the reasons for them to revisit and invite others to come to the same place. Therefore, it gives good effects towards the attraction place because a number of tourists will increase and it can maintain and improve the profitability (sustain) of the tourism providers (Yoon and Uysal, 2005).

Routinely, the practices by tourism provider on sustainable characteristics in tourist attraction will give a positive impact on tourists. For example, the sustainable practices will make tourists feel happy and be satisfied with the visits and probably will share their travel experience, and willing to revisit (Chen and Chen, 2010). Findings by Chi and Qu (2008) highlighted that in a tourism context, when tourists feel satisfied with the products, services, and other resources, which offered by the destination, it can cause tourists' willingness in sharing their positive traveling experiences and recommending others by using word of mouth. But, Baker and Crompton (2000) found the satisfaction of the tourists is the mediator between the service qualities towards behavior intentions. In short, if the service qualities received by the visitors are good, then the visitors will feel satisfied and can influence them to revisit.

1.3 Problem Statement

Martin and Uysal (1990) who state when the number of tourists increases at attractive sites, the larger the impacts going to be on sustainability. In addition, despite the growing tourist visitations in Melaka, issues such as quality experience (Chen et al., 2010), unsatisfied tourists (Akama et al., 2003) and traffic congestion (BERNAMA, 2013), are hints to destination manager on the threats to tourism sustainability of Melaka.

However, few researchers have focused on tourists' views on sustainable tourism. For example, previous studies were less focused on the perception of tourists towards the attractions available in Melaka, which was also known as the World Heritage Site (WHS). This is surprising because past studies have shown frequent changes in the pattern of demand and the influx of tourists in historic places like Melaka (Tucker and Emge, 2010; Yang et al., 2010). Poria et al. (2011), examined the impact of the brand

WHS and UNESCO on tourists' motivation in tourist attraction. While, the study by Marcotte and Bourdeau (2006) revealed the effects of WHS itself to the selection of tourist attraction. This proved that there is a relationship between perspective of tourists towards heritage tourism through their experience during visitation.

As such the study is in timely manner to provide more evidence on tourism sustainability from the perspective of the tourists and to provide further insights in the relationship between tourism sustainability awareness and tourist satisfaction. This is pertinent as larger impacts related to environment and social (sustainability threats) will be more likely to occur, when the number of tourist increased every year (Martin and Uysal, 1990).

Emotions and perspective/perceptions of tourists usually involve feelings such as happiness, satisfaction, excitement, fear, anger, envy, fear, and pride (Palau et al., 2012). Heritage site gave an impact on tourists' perception through their experience (Chen et al., 2010). The study showed that tourists' satisfaction is the main link and contributes to the intention to come again and dissemination of information to others. Moreover, Akama (2003) stated that tourists usually have initial expectations of type and quality of services offered in their intended destinations.

The extent to which expectations are met by tourists will determine the level of their satisfaction. Overall, when it exceeds or meets initial expectations during or after they visited the destination, this is considered as to be satisfied. However, if performance below the initial expectations and then tourist considered not satisfied. In addition, tourists can express their satisfaction through a variety of ways such as word of mouth, give praise to the service or product provider and the development of long-term loyalty to the destination (Akama, 2003). Furthermore, the sustainable practices will make tourist feel happy and satisfied with the visitation probably sharing to others their travel experience, and willing to make revisit (Chen and Chen, 2010).

The function and objective for sustainability is not focusing only to help and improve human's activity without damaging society and environment, but also to keep the authenticity alive (Flint and Frick, 2002). However, very often measurements on sustainability used in previous research have focused largely on environmental practices particularly in the hotel sector compare to other sustainable tourism dimensions such as environment, economy, social, authenticity and service delivery in tourism attraction site (Richins, 2008). This is supported by Park et al. (2011) which indicated in measuring sustainable tourism, the focus have largely been on environmental factors and practices, thus giving less emphasis on other indicators. Hassan et al. (2014) however proposed a more comprehensive dimension in measuring sustainable tourism, but no empirical findings were provided.

Therefore, this research will adopt previous research in measuring sustainable tourism, particularly as proposed by Park et al. (2011) and Hassan et al. (2014) and provide the empirical evidence from the tourist perspective. This is line with the sustainable tourism concept that tourism is not only focusing on environment practices but other

variables also should be important in contributing to tourism sustainability (Angelkova et al., 2012). Lozano et al (2012) which stated that sustainable tourism is as an approach in developing tourist regions, and therefore, should be used to make all types of tourism more environmentally, socially and economically beneficial.

Akama (2003) further stated focusing on tourists' view is important as tourists appreciate all the initiatives implemented by destination managers. The researcher added due the lack of research in this area, as more studies were about the perceptions of attraction operator and destination manager. Thus, measuring sustainability in tourist attractions is indeed significant, because the core of tourist travelling motive is visiting attractions in the chosen destination.

Therefore the main purpose of the research is to examine tourist perception on useful characteristics in relations to sustainability in determining continuous tourist visit to a particular attraction. Accordingly, it will focus on the tourists' perception towards appreciating sustainable tourism initiatives, implemented by destination managers and policy makers. Thus, the study hopes to provide significant feedback by identifying the sustainable tourism dimensions that influencing tourist satisfaction as well as to achieve the level of tourist revisit intention. Hence, by understanding the indicators, these contribute to the continuous popularity of a tourist area and the attractions that are offered to the tourists. This research area is important for both; attraction sustainability in terms of continuous ability to increase tourist visitation, as well as contributing to the wealth knowledge in measuring sustainable tourism particularly in the attraction sector.

1.4 Research Questions

By answering the research questions, the researcher can provide the scope of the study into insights. Therefore, the issues and objectives of this study are provided in order to answer the research questions. The research questions for this study are as follows:

- What is the level of tourist awareness towards sustainable tourism dimensions at tourist attraction sites?
- What are the sustainable tourism dimensions that influence the overall tourists' satisfaction?
- What is the relationship between tourists' satisfactions and revisit intention?

1.5 Research Objective

Main Objective

- To assess tourists' perception on tourism sustainability dimensions

Specific Objectives

To achieve the goals, specific objectives are as follows:

- To analyze the level of tourists' awareness towards sustainable tourism dimensions at tourist attraction sites.
- To determine the sustainable tourism dimensions that influence the overall tourists satisfactions.
- To examine the relationship between tourists' satisfactions and revisit intention

1.6 Definitions of Terms

1.6.1 Authenticity

Xie and Wall (2003, p. 354) consider authenticity can be viewed from two different meanings which are "authenticity as a realness artifacts" or "events as well as human nature indicates a person's true self or being true to one's essential nature". Xie and Wall (2003) identify authenticity as an important criterion for heritage tourism development in terms of sustainable tourism. For this research, the author refers to both definitions in term of sustainable tourism.

1.6.2 Economy

Economic sustainability is about how to exploit and perform the tourism industry for the purpose of gaining economic benefits from tourism (Blancas et al., 2011). Angelkova et al. (2012) defined economy as its brand and a part of the economic development which becomes the basic goal of all countries that care about their future and their place in the global world. For this research, the author refers to both definitions in term of sustainable tourism.

1.6.3 Environment

Environment is a destination area that should be managed accordingly to achieve sustainable tourist activity in the long term (WTO, 1993). While Bonn et al. (2007) defined environment as an indicator in determining both visitors' attitudes toward the heritage attractions and future patronage intentions, as well as their willingness to recommend the experience to their friends and relatives. For this research, the author refers to both definitions in term of sustainable tourism.

1.6.4 Revisit Intention

Yoon and Uysal (2005) defined revisit intention will be accepted and happened only if tourists feel satisfied towards the products, services, and other resources, which offered by the destination. They added that the feeling could cause tourists' to recommend and share their positive traveling experience with their friends and relatives and to revisit same destination. For this research, the author refers to this definition in term of sustainable tourism.

1.6.5 Service Delivery

Usually the definition of service delivery quality depends on the effectiveness of a product or service received by customers and tourists, whether they are satisfied or vice versa (González et al., 2007). Parasuraman (1998) defined the concept of quality or service by making a comparison between customers' expectations and actual service received in order to determine the level of satisfaction among customers. For this research, the author refers to both definitions in term of sustainable tourism.

1.6.6 Social

Lozano-oyola et al. (2012) defined social can be considered as a good community lifestyle and the changes in the development of social conditions. While Blancas et al. (2011) defined social as the ability to support life, to comfort, to nurture and to keep alive that guides and assesses the indirect effects of tourism sustainable development as the well-being of both destination and ability. For this research, the author refers to both definitions in term of sustainable tourism.

1.6.7 Tourists' satisfactions

Oliver (1980) and Engel et al. (1990) defined satisfaction as a discrepancy between expectation and the actual situation that were received by consumers or tourist. For this research, the author refers this definition in term of sustainable tourism.

1.7 Contribution of Study

The study attempts to examine tourist perception on useful characteristics in relations to sustainability in determining continuous tourist visit to a particular attraction. The study will be significant to the following groups:

1.7.1 The Practitioners

The practitioners consist of travel agents, restaurants, hoteliers, transportation, and others. The findings of this study were useful for them to support destination managers in implementing environmental, social, and economic in relation to the initiatives for sustainable tourism. In particular, private run attraction operators are more confident to

increase their efforts to ensure their sites are conforming to sustainable tourism practices.

1.7.2 The Public Sector

The public sector consists of government and other agencies such as Tourism Malaysia, Tourism Melaka, and the attractions that are owned and operated by the public sectors. This study was helping Melaka Tourism to assist the strategies for tourism development and to enhance the image of Melaka as a preferred holiday and tourism destination among domestic and international tourists.

1.7.3 The Academicians and Researchers

This research is aimed to contribute to the knowledge of tourism sustainability. As such, it also offers academicians and researchers to conduct studies related to the importance of tourism sustainability to tourists' satisfactions.

1.8 Chapter Summary

Tourism gives many advantages to the country, especially in the economic growth due to foreign exchange activities. Thus, much effort was implemented by the country to make sure that the reputation of the tourism industry is continuously sustained. This is proven when the tourism industry in Malaysia shows positive position every year. Unfortunately, the successful tourism industry caused certain issues like environmental degradation; social issues, a quality experience, unsatisfied tourists, traffic congestion, and others and became the threats to tourism sustainability. These problems occurred because of the increasing number of tourists and their demands are not being fulfilled in terms of environment, economy, social, authenticity, and service delivery (sustainable dimensions) as to achieve the objective of sustainable concept. This was because the sites that attract more tourists would be more likely to give larger impacts related to the environment and social (sustainability threats). So, measuring sustainability in tourist attractions is indeed significant, because the motive of travelling among the tourists is due to the attractions that have sustainability characteristic.

REFERENCES

- Abdul Ghani Abdullah & Aziah Ismail (2007). Kesiediaan memperkasa pendidikan pembangunan lestari oleh pengurus pendidikan sekolah: Satu kajian kes. *Jurnal Pengurusan dan Kepimpinan Pendidikan*, pp.1-15.
- Abdullah, R. Bin. (2011). The study of employee satisfaction and its effects towards loyalty in hotel industry in Klang Valley, Malaysia. *International Journal of Business and Social Science*, 2(3).
- Ahn, B., Lee, B., & Shafer, C. S. (2002). Operationalizing sustainability in regional tourism planning: an application of the limits of acceptable change framework. *Tourism Management*, 23(1), 1-15.
- Ajzen, I., & Fishbein, M. (1980). *Understanding attitudes and predicting social behavior*. Englewood Cliffs, NJ: Prentice-Hall.
- Ajzen, I. (1985). *From intentions to actions: A theory of planned behavior* (pp. 11-39). Springer Berlin Heidelberg.
- Akama, J. S., & Kieti, D. M. (2003). Measuring tourist satisfaction with Kenya's wildlife safari: a case study of Tsavo West National Park. *Tourism Management*, 24(1), 73-81.
- Ali, M. H. & Keshavarz, Y., & (2015). The Service Quality Evaluation on Tourist Loyalty in Malaysian Hotels by the Mediating Role of Tourist Satisfaction. *Mediterranean Journal of Social Sciences*, 6(3), 680-686.
- Allen, L. R., Long, P. T., Perdue, R. R., & Kieselbach, S. (1988). The impact of tourism development on residents' perceptions of community life. *Journal of Travel Research*, 27(1), 16-21.
- Allison, H., & Strong, J. (1994). Verbal strategies used by occupational therapists in direct client encounters. *Occupational Therapy Journal of Research*, 14, 112-129.
- Alzua, A., J. O'Leary., & A. Morrison (1998) Cultural and Heritage Tourism: Identifying Niches for International Travelers. *The Journal of Travel and Tourism Studies* 9(2):2-13.
- Amin, K., Hussain, M., Norsidah, U., Noor Azizi, A., Mohamed, B., & Bahauddin, A.. (2013). The effect of landmarks on Visitors' attachment towards the historic city of Banda Hilir, Melaka. In *Proceedings of International Conference on Tourism Development, 'Building the future of tourism'*, Penang, Malaysia, 4-5 February 2013. (pp. 9-19). Sustainable Tourism Research Cluster.
- Angelkova, T., Koteski, C., Jakovlev, Z., & Mitrevska, E. (2012). Sustainability and competitiveness of tourism. *Procedia-Social and Behavioral Sciences*, 44, 221-227.

- Babbie, E. (2010). *The practice of social research*. (International Edition). Boston: Wadsworth Cengage Learning.
- Baker, D. A., & Crompton, J. L. (2000). Quality, satisfaction and behavioral intentions. *Annals of Tourism Research*, 27(3), 785–804.
- Bentler, P.M. (1980). Multivariate analysis with latent variables: Causal modeling. *Annual Review of Psychology*, 31, 419-456.
- Berg, B. L. (2004). *Qualitative research method* (5th Ed.). Boston: Pearson Education, Inc.
- BERNAMA. (2013, July 8). Melaka To Carry Out In-depth Study On Traffic Flow. Retrieved October 1, 2014 from web6.bernama.com.
- Bhatia, A. K. (2006). *The business of tourism: concepts and strategies*. Sterling Publishers Pvt. Ltd.
- Blancas, F. J., Lozano-Oyola, M., González, M., Guerrero, F. M., & Caballero, R. (2011). How to use sustainability indicators for tourism planning: The case of rural tourism in Andalusia (Spain). *Science of the Total Environment*, 412, 28-45.
- Bohdanowicz, P. (2005). European hotelier's environmental attitudes: greening the business. *Cornell Hotel and Restaurant Administration Quarterly*, 46(2): 188.
- Bonn, M. A., Joseph-Mathews, S. M., Dai, M., Hayes, S., & Cave, J. (2007). Heritage/cultural attraction atmospherics: Creating the right environment for the heritage/cultural visitor. *Journal of Travel Research*, 45(3), 345-354.
- Boon, E. K. & Makame, M. K., (2008). Sustainable tourism and benefit-sharing in Zanzibar: the case of Kiwengwa-Pongwe Forest Reserve. *Journal of Human Ecology*, 24(2), 93-109.
- Boyd and Butler (1997). Cultural and heritage tourism in Canada: Opportunities, principles and challenges. *Tourism and Hospitality Research*, 3(3), 211-233.
- Briassoulis, H. (2001). Sustainable development and its indicators: Through a glass darkly. *Journal of Environmental Planning and Management*, 44(3), 409–427.
- Briassoulis, H. (2002). Sustainable tourism and the question of the commons. *Annals of tourism research*, 29(4), 1065-1085.
- Brida, J. G., Osti, L., & Faccioli, M. (2011). Residents' perception and attitudes towards tourism impacts: A case study of the small rural community of Folgaria (Trentino – Italy). *Benchmarking: An International Journal*, 18(3), 359–385.
- Brubaker, R.G., & Fowler, C. (1990). Encouraging college males to perform testicular self-examination: Evaluation of a persuasive message based on the revised theory of a reasoned action. *Journal of Applied Social Psychology*, 20, 1411-1422.

- Bryman, A.(2004). *Social reserch methods* (2nd ed.). New York: Oxford University Press Inc.
- Bryman, A. & Cramer, D. (2005). *Quantitative Data Analysis with SPSS 12 and 13. A Guide for Social Sciences*. East Sussex: Routledge.
- Bryman , A., & Cramer,D. (2009). *Quantitative data analysis with SPSS 14, 15 & 16*. New York: Routledge.
- Buckley, R. C. (1993). International trade, investment and environment: An environmental management perspective. *Journal of World Trade*, 27(4), 102–148.
- Buckley, R. C. (1996). Sustainable tourism: Technical issues and information needs. *Annals of Tourism Research*, 23, 925–928.
- Buckley, R. C. (2008). Climate change: Tourism destination dynamics. *Tourism Recreation Research*, 33(3), 354–355.
- Buckley, R. C. (2009). Evaluating the net effects of ecotourism on the environment: A framework, first assessment and future research. *Journal of Sustainable Tourism*, 17(6), 643–672.
- Buckley, R. (2011). Tourism and environment. *Annual Review of Environment and Resources*, 36, 397-416.
- Buckley, R. (2012). Sustainable Tourism : Research and Reality. *Annals of Tourism Research*, 39(2), 528–546.
- Casagrandi, R., & Rinaldi, S. (2002). A theoretical approach to tourism sustainability. *Conservation Ecology*, 6(1), 13.
- Chen, C. F. (2008). Investigating structural relationships between service quality, perceived value, satisfaction, and behavioral intentions for air passengers: Evidence from Taiwan. *Transportation Research Part A: Policy and Practice*, 42(4), 709-717.
- Chen, C. F., & Chen, F. S. (2010). Experience quality, perceived value, satisfaction and behavioral intentions for heritage tourists. *Tourism management*, 31(1), 29-35.
- Chen, C.-M., Chen, S. H., & Lee, H. T. (2011). The destination competitiveness of Kinmen's tourism industry: exploring the interrelationships between tourist perceptions, service performance, customer satisfaction and sustainable tourism. *Journal of Sustainable Tourism*, 19(2), 247–264.
- Cheng, M., Jin, X., & Wong, I. A. (2013). Ecotourism site in relation to tourist attitude and further behavioural changes. *Current Issues in Tourism*, 17(4), 303-311.

- Cheng, T. M., C. Wu, H., & Huang, L. M. (2013). The influence of place attachment on the relationship between destination attractiveness and environmentally responsible behavior for island tourism in Penghu, Taiwan. *Journal of Sustainable Tourism*, 21(8), 1166-1187.
- Chhabra, D. (2010). Back to the past: a sub-segment of Generation Y's perceptions of authenticity. *Journal of Sustainable Tourism*, 18(6), 793-809.
- Chi, C. G. Q., & Qu, H. (2008). Examining the structural relationships of destination image, tourist satisfaction and destination loyalty: An integrated approach. *Tourism Management*, 29, 624-636.
- Chiu, Y. H., Lee, W., & Chen, T. (2014). Environmentally responsible behavior in ecotourism : Antecedents and implications. *Tourism Management*, 40, 321-329.
- Choi, T. Y. & Chu, R., 2001. Determinants of hotel guest satisfaction and repeat patronage in the Hong Kong hotel industry. *Hospitality Management* 20: 277-297.
- Choy, E. A. (2013). Pembangunan pelancongan lestari di Melaka: *Perspektif pelancong* 3(3), 12-23.
- Cochran, W. G.(1963): Sampling Techniques. *Annals of the New York Academy of Sciences*, 107(2), 476-489.
- Cottrell, S., van der Duim, R., Ankersmid, P., & Kelder, L. (2004). Measuring the Sustainability of Tourism in Manuel Antonio and Texel: A Tourist Perspective. *Journal of Sustainable Tourism*, 12(5), 409-431.
- Creswell, J. W. (2009). *Research design: Qualitative, quantitative, and mixed methods approaches*. Sage publications.
- Crouch, G. I. (2011). Destination competitiveness: An analysis of determinant attributes. *Journal of Travel Research*.
- Cui, X., & Ryan, C. (2011). Perceptions of place, modernity and the impacts of tourism – Differences among rural and urban residents of Ankang, China: A likelihood ratio analysis. *Tourism Management*, 32(3), 604-615.
- Deery, M., Jago, L., & Fredline, L. (2012). Rethinking social impacts of tourism research: A new research agenda. *Tourism Management*, 33(1), 64-73.
- Department of statistics Malaysia (2014). Retrieved February 5, 2015 from <http://www.statistics.gov.my/>
- Devine-Wright, P. (2004). Towards zero-carbon: Citizenship, responsibility and the public acceptability of sustainable energy technologies. *Towards zero-carbon—Sustainability in practice conference*. London, 21st September 2004.
- Dolnicar, S., Crouch, G., & Long, P. (2008). Environment-friendly tourists: What do we really know about them? *Journal of Sustainable Tourism*, 16(2), 197-210.

- Engel, J. F., Blackwell, R. D., & Miniard, P. W. (1990). *Consumer Behavior*, 1984. Hwa-Tai Bookstore, Taipei.
- English Tourist Board (1991). *Tourism and the Environment: Maintaining the Balance*. London: English Tourist Board.
- English Tourism Council, London (United Kingdom):. (2000). *Action for attractions*.
- Field, A. (2009). *Discovering statistics using SPSS*. Sage publications.
- Fishbein, M., & Ajzen, I. (1975). *Belief, Attitude, Intention, and Behavior: An Introduction to Theory and Research*. Boston: Addison-Wesley.
- Flint, R. W., Frick, F. C., Duffy, A., Brittingham, J., Stephens, K., Graham, P., & Borgmeyer, C. (2002). Whistler, it's our future—sustain it, characteristics of sustainable destination resort communities. *BC, Canada: Resort Municipality of Whistler*.
- Garrod, B., & Fyall, A. (1998). Beyond the rhetoric of sustainable tourism? *Tourism Management*, 19(3), 199–212.
- Garrod, B., & Fyall, A. (2000). Managing heritage tourism. *Annals of Tourism Research*, 27(3), 682–708.
- Garrod, B., Leask, A., & Fyall, A. (2007). An assessment of 'international best practice' in visitor attraction management: does Scotland really lag behind?. *International Journal of Tourism Research*, 9(1), 21–42.
- Getz, D. (1986). Tourism and population change: Long-term impacts of tourism in the Badenoch and Strathspey District of the Scottish Highlands. *Scottish Geographical Journal*, 102(2), 113–126.
- Gilbert A., & J. Paul Peter. (1984). Research design effects on the reliability of rating scales: a meta-analysis. *Journal of Marketing Research*, 360–375.
- Gill, A., & Williams, P. (1994). Managing growth in mountain tourism communities. *Tourism Management*, 15, 212–220.
- Gilmore, A., & Rentschler, R. (2002). Changes in museum management: A custodial or marketing emphasis?. *Journal of Management Development*, 21(10), 745–760.
- Goeldner, C.R., Ritchie, J.R.B. and McIntosh, R.W. (2000) *Tourism: Principles, Practices, Philosophies (8th edn)*. Toronto: John Wiley.
- Gokdemir, Levent, & Kamil Durdu (2007). Economic significance of tourism in the economic growth of Turkey. *Revista Tinerilor Economisti (The Young Economists Journal)* 1.7: 169–176.

- González, M. E. A., Comesaña, L. R., & Brea, J. A. F. (2007). Assessing tourist behavioral intentions through perceived service quality and customer satisfaction. *Journal of Business Research*, 60(2), 153–160.
- Gunn, C. A. (1997). *Vacationscape: developing tourist areas*. Abingdon: Taylor & Francis.
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2013). Editorial-partial least squares structural equation modeling: Rigorous applications, better results and higher acceptance. *Long Range Planning*, 46(1-2), 1-12.
- Hall, C.M. and Lew, A.(1998). *Sustainable Tourism: A Geographical Perspective*, Harlow: Addison-Wesley Longman.
- Hall, C. M., & Piggin, R. (2001). Tourism and World Heritage in OECD countries. *Tourism Recreation Research*, 26(1), 103–105.
- Hall, C. M., & Piggin, R. (2003). World Heritage sites: managing the brand. *Managing visitor attractions: New directions*, 203-219.
- Hamzah, A. (2004). Policy and planning of the tourism industry in Malaysia. *In The 6th ADRF general meeting, Bangkok, Thailand*.
- Harriott, V. J. (2002). *Marine tourism impacts and their management on the Great Barrier Reef* (No. 46). Townsville: CRC Reef Research Centre.
- Hassan, S. (2000) Determinants of market competitiveness in an environmentally sustainable tourism industry. *Journal of Travel Research* 38, 239–45.
- Hassan H., Mahat N., Ali M. H., Abdullah N. H., & Abdul Karim M. S., (2014). Attraction Management and Sustainability. *Selected Issues in Hospitality and Tourism Sustainability*: Universiti Putra Malaysia Press.
- Hassan, H. Mahat N., Ali M. H., Abdullah N.H., & Abdul Karim M. S. (2014) Sustainability in Tourist Attractions in Malaysia. *Aust. J. Basic & Appl. Sci.*, 8(23): 323-328.
- Haydam, N. (2005). Tourists' expectations and perceptions of the Robben Island Museum-a world heritage site. *Museum Management and Curatorship*, 20(2), 149-169.
- Hede, A.-M. (2008). World Heritage Listing and the Evolving Issues Related to Tourism and Heritage: Cases from Australia and New Zealand. *Journal of Heritage Tourism*, 2(3), 133–144.
- Heyvaert, M., Maes, B., & Onghena, P. (2011). Mixed methods research synthesis: definition, framework, and potential. *Quality & Quantity*, 47(2), 659–676.
- Holden, A. (2000) *Environment and Tourism*. London and New York: Routledge. HPTB.

- Honey, M. (1999). *Ecotourism and sustainable development*. Washington DC: Island.
- Hu, W., & Wall, G. (2008). Environmental management, environmental image and the competitive tourist attraction. *Journal of Sustainable Tourism*, 13(6), 617-635.
- Huybers, T., & Bennett, J. (2003). Environmental management and the competitiveness of nature-based tourism destinations. *Environmental and Resource Economics*, 24(3), 213-233.
- Joreskog, K. G., & Sorbom, D. (1984). *LISREL VI user's guide*. Chicago: National Educational Resources, Inc.
- Jurowski, C., Uysal, M. and Noe, F.P. (1993) Virgin Islands National Park: A factor-cluster segmentation study. *Journal of Travel and Tourism Marketing* 1(4), 3–31.
- Jusoh, J., Masron, T., Hamid, N. F. a., & Shahrin, N. (2013). Tourist Expectation and Satisfaction towards Physical Infrastructure and Heritage Elements in Melaka UNESCO World Heritage Site. *Academic Journal of Interdisciplinary Studies*, 2(8), 733–739.
- Kasim, A. (2009). Managerial attitudes towards environmental management among small and medium hotels in Kuala Lumpur. *Journal of Sustainable Tourism*, 17(6), 709-725.
- Kenny, D. A. (1979). *Correlation and causality*. New York: Wiley.
- Kirk, D. (1998). Attitudes to environmental management held by a group of hotel managers in Edinburgh. *International Journal of Hospitality Management* 17: 33-47.
- Kivela, J., & Crofts, J. C. (2006). Tourism and Gastronomy: Gastronomy's influence on how tourists experience a destination. *Journal of Hospitality & Tourism Research*, 30(3), 354–377.
- Ko, T. G. (2001). Assessing progress of tourism sustainability. *Annals of Tourism Research*, 28(3), 817–820.
- Ko, T. G. (2005). Development of a tourism sustainability assessment procedure: a conceptual approach. *Tourism Management*, 26(3), 431-445.
- Kotler, P., Bowen, J., & Makens, J. (1996). *Marketing for hospitality and tourism*. Upper Saddle River, N.J.: Prentice Hall.
- Kozak, M., & Rimmington, M. (2000). Tourist satisfaction with Mallorca, Spain, as an off-season holiday destination. *Journal of Travel Research*, 38(3), 260–269.
- Kumar, R. (1996). *Research methodology*. London: Sage Publication.
- Larsen, J. (2008). Performing cultural attractions. *Creating experiences in the experience economy*, 176-202.

- Lee, Y. L & Ho, C. I., (2007). The development of an e-travel service quality scale. *Tourism Management*, 28(6), 1434-1449.
- Leiper, N. (1990) Tourist attraction systems. *Annals of Tourism Research* 17(3), 367–84.
- Li, C. C., Mahmood, R., Abdullah, H., & Chuan, O. S. (2013). Economic growth, tourism and selected macroeconomic variables: a triangular causal relationship in Malaysia. *Margin: The Journal of Applied Economic Research*, 7, 185–206.
- Lindholm, C. (2008). *Culture and authenticity*. Malden: Oxford: Blackwell Publication.
- Liu, Z. (2003). Sustainable Tourism Development: A Critique. *Journal of Sustainable Tourism*, 11(6), 459–475.
- Liza, P., Mustika, K., Birtles, A., Everingham, Y., & Marsh, H. (2013). The human dimensions of wildlife tourism in a developing country: Watching spinner dolphins at Lovina, Bali, Indonesia. *Journal of Sustainable Tourism*, 21(2), 229–251.
- Lozano-oyola, M., Javier, F., González, M., & Caballero, R. (2012). Sustainable tourism indicators as planning tools in cultural destinations. *Ecological Indicators*, 18, 659–675.
- Luo, X., & Homburg, C. (2007). Neglected outcomes of customer satisfaction. *Journal of Marketing*, 71(2), 133-149.
- Madden, T. J., Ellen, P. S., & Ajzen, I. (1992). A comparison of the theory of planned behavior and the theory of reasoned action. *Personality and social psychology Bulletin*, 18(1), 3-9.
- Mair, J., & Jago, L. (2010). The development of a conceptual model of greening in the business events tourism sector. *Journal of Sustainable Tourism*, 18(1), 77–94.
- Marcotte, P., and L. Bourdeau. (2006). Tourists' Knowledge of the UNESCO Designation of World Heritage Sites: The Case of Visitors to Quebec City. *International Journal of Arts Management*, 8(2): 4-13.
- Marcotullio, P. J. (2001). Asian urban sustainability in the era of globalization. *Habitat International*, 25(4), 577-598.
- Martin, B. S., & Uysal, M. (1990). An examination of the relationship between carrying capacity and the tourism lifecycle: Management and policy implications. *Journal of Environmental Management*, 31(4), 327–333.
- Mason, J. (1996). *Qualitative researching*. Thousand Oaks, USA: Sage Publications.
- Mason, D. D. M., & McCarthy, C. (2006). “The feeling of exclusion”: Young peoples’ perceptions of art galleries. *Museum Management and Curatorship*, 21(1), 20–31.

- McCool, S. F. (1995). Linking tourism, the environment, and concepts of sustainability: setting the stage. *General Technical Report-Intermountain Research Station, USDA Forest Service*, (INT-323), 3-7.
- McKercher, B. (1993). Some fundamental truths about tourism: Understanding tourism's social and environmental impacts. *Journal of Sustainable Tourism*, 1(1), 6-16.
- Mensah, I. (2006). Environmental management practices among hotels in the greater Accra region. *International Journal of Hospitality Management*, 25(3), 414-431.
- Mihalic, T. (1999) Environmental management of a tourist destination: A factor of tourism competitiveness. *Tourism Management* 21, 65-78.
- Miniard, P. W., & Cohen, J. B. (1981). An examination of the Fishbein-Ajzen behavioral-intention model's concepts and measures. *Journal of Experimental Social Psychology*, 17, 303-309.
- Ministry of Tourism & Culture Malaysia (2013). Retrieved June 11, 2013 from <http://www.motac.gov.my/en/>
- Mohmadisa Hashim & Mohamad Suhaily Yusri Che Ngah (2010) Isu pembangunan pelancongan ekologi di Malaysia: *Pembangunan dan alam sekitar di Malaysia*. Penerbit UPSI, Tanjong Malim.
- Morgan, N., & Pritchard, A. (1998). *Tourism promotion and power: Creating images, creating identities*. John Wiley & Sons Ltd.
- Morrison AM (2002). *Health hospitality and travel marketing 3rd edition*. DELMAR, United State. Murphy.
- Morse, J. M. (2004). Qualitative evidence: using signs, signals, indicators, and facts.
- Moscardo, G. (2007). Interpretation and sustainable tourism: functions, examples and principles. [Reprint of original article published in 9 (1) , 1998: 2-13.]. *Journal of Tourism Studies*, 14(1), 112.
- Murphy PE (1985). *Tourism: A community approach*. Methuen, London: Routledge.
- Neuman, W.L. (2003). *Social research method: qualitative and quantitative*. (5th ed). New York: Pearson Educatin Inc.
- New Straits Times. (2003, April 15). SARS no bar for HK star. Retrieved February 1, 2013 from <http://www.nst.com.my/>
- New Straits Times. (2014, August 22). MH17: Families of MH370 share the pain. Retrieved November 1, 2014 from <http://www.nst.com.my/>

- Niglas, K. (2004) *The Combined Use of Qualitative and Quantitative Methods in Educational Research*. Tallinn, Estonia: Tallinn Pedagogical University Dissertation on Social Sciences.
- Nunnally, J.C. (1978). *Psychometric Theory*. New York: McGraw-Hill.
- Nworgu, B.G. (1991). *Educational Research: Basic Issues and Methodology*, Ibadan: Wisdom Publishers Limited.
- Obermiller, C., & Bitner, M. J. (1984). Store atmosphere: a peripheral cue for product evaluation. In *American Psychological Association Annual Conference Proceedings, Consumer Psychology Division*. American Psychological Association (pp. 52-53).
- O' Leary, Z. (2004). *The essential Guide to doing Research*. London: SAGE Publications LTD.
- Oliver, R. (1980). A cognitive model of the antecedents and consequences of satisfaction decisions. *Journal of Marketing Research*, 17, 460–469.
- Oliver, R. L., & Bearden, W. O. (1985). Crossover effects in the theory of reasoned action: A moderating influence attempt. *Journal of Consumer Research*, 12, 324-340.
- Osei-Bryson, K. M. (2015). A hybrid decision support framework for generating & selecting causal explanatory regression splines models for information systems research. *Information Systems Frontiers*, 17(4), 845-856.
- Palau-Saumell, R., Forgas-Coll, S., Sanchez-Garcia, J., & Prats-Planaguma, L. (2012). Tourist Behavior Intentions and the Moderator Effect of Knowledge of UNESCO World Heritage Sites: The Case of La Sagrada Familia. *Journal of Travel Research*, 52(3), 364–376.
- Pallant, J. (2001). *SPSS Survival Manual: A Step by Step Guide to Data Analysis Using SPSS for Windows (Versions 10 and 11): SPSS Student Version 11.0 for Windows*. Milton Keynes, UK, USA: Open University Press.
- Parasuraman, A., Zeithaml, V. & Berry, L. (1998). SERVQUAL: A Multiple- Item Scale for Measuring Consumer Perceptions of Service Quality. *Journal of Retailing*, 64 (Spring), 12-40.
- Park, K., Phillips, W. J., Canter, D. D., & Abbott, J. (2011). Hospitality and Tourism Research Rankings by Author, University, and Country Using Six Major Journals: The First Decade of the New Millennium. *Journal of Hospitality & Tourism Research*, 35(3), 381–416.
- Patton, M. Q. (1990). *Qualitative evaluation and research methods*. SAGE Publications, inc.
- Pearce, D. (1992). *Towards sustainable development through environmental assessment*. CSERGE.

- Pearce, P., Moscardo, G., & Ross, G. (1996). *Tourism community relationships*. Oxford: Pergamon.
- Phaswana-Mafuya, N., & Haydam, N. (2005). Tourists' expectations and perceptions of the Robben Island Museum-a world heritage site. *Museum Management and Curatorship*, 20(2), 149–169.
- Pigram, J. (1995). Alternative tourism: Tourism and sustainable resource management. *Tourism alternatives: potentials and problems in the development of tourism*. University of Pennsylvania Press, Philadelphia, 76-87.
- Poon, A. (1994). The 'New Tourism' revolution. *Tourism Management*, 15(2), 91–92.
- Poria, Y., Butler, R., & Airey, D. (2003). The core of heritage tourism. *Annals of Tourism Research*, 30(1), 238–254.
- Poria, Y., A. Reichel, & R. Cohen. (2011). World Heritage Site-Is It an Effective Brand Name? A Case Study of a Religious Heritage Site. *Journal of Travel Research*, 50(5): 482-95.
- Poria, Y., Reichel, A., & Cohen, R. (2013). Tourists perceptions of World Heritage Site and its designation. *Tourism Management*, 35, 272–274.
- Randall, D. M. (1989). Taking stock: Can the theory of reasoned action explain unethical conduct?. *Journal of Business Ethics*, 8(11), 873-882.
- Rathouse, K., & Scarles, C. (2010). Public Understanding Of Sustainable Tourism. *Annals Of Tourism Research*, 37(3), 627–645.
- Reisinger, Y., & Turner, L. W. (2003). *Cross-cultural behaviour in tourism: Concepts and analysis*. Elsevier.
- Richins, H. (2008). Environmental, cultural, economic and socio-community sustainability: a framework for sustainable tourism in resort destinations. *Environment, Development and Sustainability*, 11(4), 785–800.
- Ritchie, J. R. B. and Crouch, G. I. (2003). *The Competitive Destination: A sustainable Tourism Perspective*. Wallingford: CABI.
- Ryan, M. J. (1982). Behavioral intention formation: The interdependency of attitudinal and social influence variables. *Journal of Consumer Research*, 9, 263-278.
- Samdin, Z., Bakori, K. A., & Hassan, H. (2012). Factors influencing environmental management practices among hotels in Malaysia. *World Academy of Science, Engineering and Technology*, 65, 432-435.
- Sharpley, R. (2000). Tourism and Sustainable Development: Exploring the Theoretical Divide. *Journal of Sustainable Tourism*, 8(1), 1–19.
- Sharpley (2009). *Tourism development and the environment: beyond sustainability?* London: Earthscan, 220 pp.

- Sheppard, B. M., Hartwick, J., & Warshaw, P. R. (1988). The theory of reasoned action: A meta analysis of past research with recommendations for modification and future research. *Journal of Consumer Research*, 15, 325-343.
- Shimp, T. A., & Kavas, A. (1984). The theory of reasoned action applied to coupon usage. *Journal of Consumer Research*, 11, 795-809.
- Soteriou, E. C., & Coccossis, H. (2010). Integrating sustainability into the strategic planning of national tourism organizations. *Journal of travel Research*, 49(2), 191-205.
- Stelfox, H. T., & Straus, S. E. (2013). Measuring quality of care: considering conceptual approaches to quality indicator development and evaluation. *Journal of clinical epidemiology*, 66(12), 1328–1337.
- Swarbrooke, J. (1998). *Sustainable Tourism Management*. Wallingford: CABI.
- Swarbrooke, J. (2002). The Development and Management of Visitor Attractions. *Journal of Hospitality and Tourism Management*, 9(2), 218-221.
- Tabachnick, B. G., & Fidell, L. S. (1996). *SPSS for Windows Workbook to Accompany Large Sample Examples of Using Multivariate Statistics*. HarperCollins College Publishers.
- Thomas, J. 1998 Museums Resent Tourists. *Tourism: The Journal of the Tourism Society* 97:19.
- Tosun, C. (2000). Challenges of sustainable tourism development in the developing world: the case of Turkey. *Tourism management*, 22(3), 289-303.
- Tourism Malaysia (2010). Retrieved June 23, 2010 from <http://www.tourism.gov.my/en/intl>
- Tourism Malaysia (2014). Retrieved September 11, 2014 from <http://www.tourism.gov.my/en/intl>
- Tourism Melaka (2014). Retrieved May 6, 2014 from <http://www.melaka.gov.my>
- Tourism, M. H., Impact, I. T. S., & Economic, O. N. (2013). *ACADEMICIA* :, 3(3), 175–189.
- Tsaur, S.-H., Lin, Y.-C., & Lin, J.-H. (2006). Evaluating ecotourism sustainability from the integrated perspective of resource, community and tourism. *Tourism Management*, 27(4), 640–653.
- Tucker, H., & Emge, A. (2010). Managing a World Heritage Site: the case of Capadocia. *Anatolia*, 21(1), 41-54.
- Walsh-Heron, J. and Stevens, T. (1990). *The Management of Visitor Attractions and Events*. New Jersey: Prentice-Hall.

- Wittemyer, G., Elsen, P., Bean, W. T., Burton, A. C. O., & Brashares, J. S. (2008). Accelerated human population growth at protected area edges. *Science*, 321(5885), 123-126.
- Worden, N. (2001). Where it all Began: the representation of Malaysian heritage in Melaka. *International Journal of Heritage Studies*, 7(3), 199–218.
- Worden, N. (2003). National identity and heritage tourism in Melaka. *Indonesia and the Malay World*, 31(89), 31–43.
- World Economic Forum. (2007). *The World Economic Forum's First Ever Travel & Tourism Competitiveness Report*. Geneva, Switzerland. (accessed March 15, 2007).
- WTO (1981). *Tourism Multipliers Explained*. Madrid: World Tourism Organization.
- WTO (1993). *Sustainable Tourism Development, Guide For Local Planners*. Madrid: World Tourism Organization.
- WTO (2013). *Sustainable Tourism Development, Guide For Local Planners*. Madrid: World Tourism Organization.
- Xie, F., & Wall, G. (2003). Visitors' perceptions of authenticity at cultural attractions in Hainan, China. *International Journal of Tourism Research*, 4, 353–366.
- Yale, P. (1991). *From Tourist Attractions to Heritage Tourism*. Huntingdon: ELM Publications.
- Yang, C.-H., Lin, H.-L., & Han, C.-C. (2010). Analysis of international tourist arrivals in China: the role of World Heritage Sites. *Tourism Management*, 31(6), 827–837.
- Yasarata, M., Altinay, L., Burns, P., & Okumus, F. (2010). Politics and sustainable tourism development – Can they co-exist? Voices from North Cyprus. *Tourism Management*, 31(3), 345–356.
- Yiping, L. (2003). Development of the Nanshan Cultural Tourism Zone in Hainan, China: achievements made and issues to be resolved. *Tourism Geographies*, 5(4), 436–445.
- Yoon, Y., & Uysal, M. (2005). An examination of the effects of motivation and satisfaction on destination loyalty: a structural model. *Tourism Management*, 26(1), 45–56.
- Yüksel, A. (2007). Tourist shopping habitat: Effects on emotions, shopping value and behaviours. *Tourism Management*, 28(1), 58–69.
- Zabkar, V., Brencic, M. M., & Dmitrovic, T. (2010). Modelling perceived quality, visitor satisfaction and behavioural intentions at the destination level. *Tourism Management*, 31(4), 537–546.

Zeithaml, Valerie A., Leonard L. Berry, and A. Parasuraman, (1996). The Behavioral Consequences of Service Quality. *Journal of Marketing*, 60 (April): 31-46.

Zikmund, W., Babin, B., Carr, J., & Griffin, M. (2012). *Business research methods*. Boston: Cengage Learning.

