

UNIVERSITI PUTRA MALAYSIA

***DIMENSIONS OF PUBLIC PARTICIPATION IN PLANNING FOR
SUSTAINABLE TOURISM IN KUALA GANDAH, PAHANG, MALAYSIA***

ARNI ABDUL GANI

FEP 2016 23

**DIMENSIONS OF PUBLIC PARTICIPATION IN PLANNING FOR
SUSTAINABLE TOURISM IN KUALA GANDAH, PAHANG, MALAYSIA**

By

ARNI ABDUL GANI

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fullfillments of the Requirements for the Degree of Doctor of Philosophy**

May 2016

COPYRIGHT

All material contained within this 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 of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of 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 Doctor of Philosophy

**DIMENSIONS OF PUBLIC PARTICIPATION IN PLANNING FOR
SUSTAINABLE TOURISM IN KUALA GANDAH, PAHANG, MALAYSIA**

By

ARNI ABDUL GANI

May 2016

Chairman : Associate Professor Khairil Wahidin Awang, PhD
Faculty : Economics and Management

Participation by the public in the decision making process and in the planning stages is regarded as one of the principles of sustainable tourism. Public participation in planning is important because it can have significant impacts on the projects and programs developed in an area especially tourism development in a natural environment. Protected area, in this study the National Elephant Conservation Centre (NECC) in Kuala Gandah is gaining its popularity as one of the famous attractions in Malaysia. An increasing number of tourists to the area demands a better approach to manage tourism development to ensure sustainability. As custodians to the NECC, Department of Wildlife and National Park (DWNP) needs to take proactive steps to embrace the concept of sustainable tourism. This can be done by actively involving the public in the planning of tourism in the area. However, the main problem with public participation is less or no involvement of the public in the decision making due to various reasons and barriers. While many researches has focused on determining the barriers to participation, it is equally important to understand the factors that will predict public participation. The goal of this study is to determine the important attributes and dimensions of public participation in protected area. The study began with an assessment of the current approaches used in public participation in Malaysia from the view of the experts in the identified field. Then, the identification and verification of attributes conducted to establish what attributes and dimensions will predict the public to participate in sustainable tourism planning in Malaysia context.

The study was conducted in two phases. The first phase employed a Delphi Technique to gather data from the experts in the field. The study utilized experts in the field of public participation, forestry and tourism management. As a result, forty attributes were found to be important in determining public participation in Malaysia. These attributes were found to be consistent with the findings from the literature. In addition to the existing attributes from the literature, four new attributes emerged from the Delphi exercise. They were opportunities to be present at meetings should be given to all people concerned, the content of reports and documents should

be written in easy to understand language, management should establish rapport with the locals and dialogue sessions should be done more frequently and properly scheduled. The result also revealed lacking and weaknesses in the current approaches used by the government in facilitating the participation process.

These findings were then used to developed questionnaire for survey conducted at NECC in Pahang. The purpose of the survey was for results verification as well as to generate more convincing findings of the overall study. A total of 413 respondents representing key actors and local community were sampled for this survey. The responses from the key actors and the local community were then tested using Principal component analysis to determine the number of dimensions and the relevancy of each attribute within these dimensions. It was found that only twenty attributes retained based on the recommended loading values. They were grouped into four dimensions; namely situation specific, process 1 – interest oriented, process 2 – participant responsibility and product. A Multiple linear regression was performed to examine which dimensions are the strongest predictor of participation. Major findings from the result revealed two dimensions; situation specific and process 1- interest oriented were the strongest predictors of public participation in planning for tourism in Kuala Gandah. This result indicates that attention to specific issues faced by the public in planning efforts will eventually enhance the public involvement and facilitate cooperation in collaborative efforts. In addition, the process of public participation need to be conducted and managed with consideration of the public interest to ensure their effective participation.

The study has able to indicate the factors that can enhance public participation in Malaysia with reference to protected area. Hopefully, the generated attributes and dimensions will be used by the relevant authorities to encourage the public in participatory effort.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah

**DIMENSI PENGLIBATAN MASYARAKAT DALAM PERANCANGAN
PELANCONGAN YANG LESTARI DI KUALA GANDAH, PAHANG,
MALAYSIA**

Oleh

ARNI ABDUL GANI

Mei 2016

Pengerusi : Profesor Madya Khairil Wahidin Awang, PhD
Fakulti : Ekonomi dan Pengurusan

Penglibatan masyarakat dalam proses membuat keputusan serta dalam peringkat perancangan dianggap sebagai salah satu prinsip pelancongan lestari. Penglibatan masyarakat dalam perancangan adalah penting kerana ia boleh mempunyai kesan yang besar ke atas projek-projek dan program-program yang dibangunkan terutama pembangunan pelancongan di persekitaran semulajadi. Di dalam kajian ini, kawasan yang dilindungi, iaitu Pusat Konservasi Gajah Kebangsaan (PKGK) Kuala Gandah telah semakin popular sebagai salah satu tarikan pelancong yang terkenal di Malaysia. Peningkatan jumlah pelancong ke kawasan ini memerlukan pendekatan yang lebih baik bagi memastikan pembangunan pelancongan yang lestari. Jabatan Perlindungan Hidupan Liar dan Taman Negara (PERHILITAN) perlu mengambil langkah proaktif untuk memastikan konsep pelancongan yang lestari dapat diamalkan. Ini boleh dilakukan dengan melibatkan masyarakat dalam perancangan pelancongan di kawasan tersebut. Masalah utama dalam penglibatan masyarakat ialah kurang atau tiada Penglibatan masyarakat dalam membuat keputusan kerana pelbagai sebab dan halangan. Banyak kajian telah dijalankan yang memberi tumpuan kepada mengenalpasti halangan kepada penglibatan masyarakat. Namun, turut penting ialah pemahaman terhadap ciri-ciri yang akan meramalkan penglibatan masyarakat. Matlamat kajian ini adalah untuk mengenalpasti ciri-ciri penting dan dimensi penglibatan masyarakat dalam perancangan pelancongan di kawasan terlindung. Kajian ini bermula dengan penilaian daripada pakar-pakar dalam bidang yang dikenalpasti terhadap pendekatan semasa yang digunapakai dalam penglibatan masyarakat di Malaysia. Setelah itu, kajian diteruskan dengan tujuan pengesahan terhadap ciri-ciri ini bagi mengenalpasti apakah ciri-ciri dan dimensi akan dapat meramalkan penglibatan masyarakat dalam perancangan pelancongan yang lestari dalam konteks Malaysia.

Kajian ini dijalankan dalam dua fasa. Fasa pertama mengunapakai Teknik Delphi untuk mengumpul data dari pakar-pakar dalam bidang yang dikenalpasti. Pakar-pakar yang terlibat dalam kajian ini ialah pakar dari bidang penglibatan masyarakat,

perhutanan dan pengurusan pelancongan. Hasil kajian mendapati empat puluh faktor didapati penting dalam menentukan penglibatan masyarakat di Malaysia. Ciri-ciri ini telah didapati selaras dengan penemuan dari kajian literatur. Selain daripada ciri-ciri yang sedia ada, empat ciri-ciri baru muncul daripada pelaksanaan Teknik Delphi iaitu peluang untuk hadir di mesyuarat hendaklah diberikan kepada semua orang yang berkenaan, kandungan laporan dan dokumen hendaklah ditulis dalam bahasa yang mudah untuk difahami, pengurusan perlu mewujudkan hubungan baik dengan penduduk tempatan dan sesi dialog perlu dilakukan lebih kerap dan berjadual. Hasil kajian juga mendedahkan kekurangan dan kelemahan dalam pendekatan semasa yang digunakan oleh kerajaan dalam memudahkan proses penglibatan masyarakat di Malaysia.

Hasil dari fasa pertama ini kemudiannya digunakan dalam pembangunan soal selidik yang dijalankan di Pusat Konservasi Gajah Kebangsaan (PKGK) di Pahang. Tujuan kajian ini adalah untuk pengesahan hasil dari Teknik Delphi dan juga bagi mendapatkan hasil kajian yang lebih meyakinkan. Seramai 413 responden yang mewakili individu berperanan utama dan masyarakat tempatan dipilih sebagai sampel kajian ini. Data dari individu berperanan utama dan masyarakat setempat kemudiannya diuji dengan menggunakan Analisis Komponen Utama untuk menentukan bilangan dimensi dan kesesuaian setiap ciri-ciri dalam setiap dimensi ini. Dua puluh ciri-ciri telah dikekalkan berdasarkan nilai yang disyorkan. Ciri-ciri ini telah dikumpulkan ke dalam empat dimensi; iaitu keadaan tertentu, proses 1 – berorientasi kepentingan, proses 2 - tanggungjawab peserta dan produk. Regresi Linear Berganda telah dijalankan untuk mengkaji dimensi peramal yang kuat bagi penglibatan masyarakat. Hasil kajian menunjukkan dua dimensi; keadaan tertentu dan proses 1- berorientasi kepentingan ialah peramal kuat penglibatan masyarakat dalam perancangan untuk pelancongan di Kuala Gandah. Ini menunjukkan bahawa perhatian terhadap isu-isu khusus yang dihadapi oleh masyarakat di dalam usaha-usaha perancangan pelancongan akan meningkatkan penglibatan masyarakat dan memudahkan usaha-usaha kerjasama. Selain itu, proses penglibatan masyarakat dalam perancangan pelancongan perlu dijalankan dan diuruskan dengan pertimbangan yang wajar terhadap kepentingan masyarakat bagi memastikan penglibatan mereka yang efektif.

Kajian ini telah menunjukkan ciri-ciri yang boleh meningkatkan penglibatan masyarakat di Malaysia dengan merujuk kepada penglibatan mereka dalam perancangan pelancongan di kawasan yang dilindungi. Adalah diharapkan, ciri-ciri dan dimensi yang dikenalpasti akan dapat digunakan oleh pihak-pihak berkuasa yang berkaitan untuk menggalakkan penglibatan masyarakat.

ACKNOWLEDGEMENTS

In the name of **ALLAH**, The Most Gracious The Most Merciful

I thank **ALLAH** for His Grace and Mercy for sending instrumental people to assist and support my journey in completing the study.

My heartfelt gratitude to Associate Prof. Dr. Khairil Wahidin Awang, the Chairman of the Supervisory Committee who has moulded, guided and provided constructive criticism in which the product of the thesis is made. My appreciation also to Associate Prof. Dr. Abdullah Mohamad and Associate Prof. Dr. Zaiton Samdin for all the assistance, advice and support rendered to me during the course of my study.

I am grateful to the Ministry of Education for the financial support in pursuing my study under the SLAI program. Special appreciation goes to the Department of Wildlife and National Park Malaysia, the Orang Asli Affairs Department Malaysia and the National Elephant Conservation Centre for granting me the access to conduct the study. My appreciation also goes to all the respondents who have taken the time to participate in my study. I would also like to thank Universiti Teknologi MARA with special reference to the Dean and all my colleagues at the Faculty of Hotel and Tourism Management for all their continuous supports.

Finally, this study would not be possible without the unending support, love and understanding from my husband; Muhammad Abdullah, my adorable children; Ali, Aeisyah, Asma and Hajar and my mother; Rasmah. Not forgetting my siblings, in laws and best friends. These wonderful people had inspired me so much with their lives and made me into what I am today.

Thank you and may **ALLAH** bless us all.

I certify that a Thesis Examination Committee has met on 12 May 2016 to conduct the final examination of Arni binti Abdul Gani on her thesis entitled "Dimensions of Public Participation in Planning for Sustainable Tourism in Kuala Gandah, Pahang, 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 Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Alias bin Radam, PhD

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

Manohar a/l Mariapan, PhD

Associate Professor
Faculty of Forestry
Universiti Putra Malaysia
(Internal Examiner)

Sridar a/l Ramachandran, PhD

Associate Professor
Faculty of Forestry
Universiti Putra Malaysia
(Internal Examiner)

Michael Lück, PhD

Associate Professor
Auckland University of Technology
New Zealand
(External Examiner)

ZULKARNAIN ZAINAL, PhD

Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 23 August 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 Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Khairil Wahidin Awang, PhD

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

Abdullah Mohamad, PhD

Associate Professor
Faculty of Forestry
Universiti Putra Malaysia
(Member)

Zaiton Samdin, PhD

Associate Professor
Faculty of Forestry
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 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: Arni Abdul Gani (GS28594)

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) were adhered to.

Signature: _____

Name of Chairman
of Supervisory
Committee:

Associate Professor
Dr. Khairil Wahidin Awang

Signature: _____

Name of Member
of Supervisory
Committee:

Associate Professor
Dr. Abdullah Mohamad

Signature: _____

Name of Member
of Supervisory
Committee:

Associate Professor
Dr. Zaiton Samdin

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xiv
LIST OF FIGURES	xvi
LIST OF ABBREVIATIONS	xvii

CHAPTER

1	INTRODUCTION	1
	1.1 Introduction	1
	1.2 General Background	1
	1.3 Statement of Problems	3
	1.4 Research Questions	6
	1.5 Objectives of the Study	6
	1.6 Significance of the Study	7
	1.6.1 Academic Perspectives	7
	1.6.2 Perspectives of Policy Maker	7
	1.6.3 Perspectives of Protected Area Authority- Department of Wildlife and National Park (DWNP) Peninsular Malaysia and Department of Wildlife and National Park (DWNP) Kuala Gandah	7
	1.6.4 Perspective of the Public	8
	1.7 Operational Definitions	9
2	LITERATURE REVIEW	10
	2.1 Introduction	10
	2.2 The concept of sustainability	10
	2.2.1 Sustainable development	10
	2.3 Sustainable development and the environment	14
	2.4 Sustainable tourism	16
	2.5 The establishment of protected areas around the world	17
	2.5.1 Sustainable tourism planning in protected areas	20
	2.5.2 Issues with protected area planning	21
	2.6 Protected areas in Malaysia	22
	2.7 Tourism and sustainable development in Malaysia	25
	2.7.1 Ecotourism as a sustainable tourism development in Malaysia	26
	2.8 The planning system in Malaysia	27
	2.9 Sustainable development initiatives in Malaysia	27
	2.10 Concepts of Participation	30
	2.11 Understanding of Participation	32
	2.11.1 Information sharing	35

2.11.2	Consultation	35
2.11.3	Joint planning	36
2.11.4	Decision-making	36
2.11.5	Empowerment	36
2.12	The need for public participation in planning for sustainable tourism	36
2.13	Barriers to public participation in sustainable tourism planning	38
2.14	Benefits from public participation in sustainable tourism planning	39
2.15	Dimensions of public participation in protected area planning	41
2.15.1	Process-related dimension	43
2.15.2	Product dimension	44
2.15.3	Institutional context	44
2.15.4	Situation specific dimension	45
2.15.5	The human dimensions of participation	46
2.16	Public participation in sustainable tourism planning in Malaysia	47
2.17	Theoretical framework of the Study	48
2.17.1	Collaborative planning theory	48
2.17.2	Rationale use of the collaborative planning theory in the study	50
2.18	Conceptual framework of the research	50
2.19	Study area: National Elephant Conservation Centre, Pahang	51
2.19.1	The Orang Asli in Kuala Gandah	52
2.20	Ecotourism activities in the National Elephant Conservation Centre (NECC)	53
2.21	Conclusion	56
3	RESEARCH METHODOLOGY	57
3.1	Introduction	57
3.2	Research Approach	57
3.3	The first phase - Delphi Technique	58
3.3.1	Descriptions of the Delphi Technique	58
3.3.2	Strengths and Weaknesses of Delphi Technique	60
3.3.3	Selection of Panelists	61
3.3.4	Sample size	65
3.3.5	Confidentiality	66
3.4	Second phase - Survey questionnaire	66
3.5	Issues with data collection	66
3.6	Sampling technique	68
3.7	The instrument	72
3.8	Reliability and validity for the pilot survey	74
3.9	Data collection process	75
3.10	Data analysis	77
3.10.1	Exploratory data analysis	77
3.10.2	Internal consistency	78
3.10.3	Kendall W's Coefficient of Concordance	78

3.10.4	Kruskall Wallis One Way Analysis of Variance	79
3.10.5	Mann-Whitney U Test	79
3.10.6	Exploratory Factor Analysis (EFA)	79
3.10.7	Multiple Regression Analysis	79
3.11	Conclusion	79
4	RESULTS	81
4.1	Introduction	81
4.2	Background of the Expert Panels - Delphi study	81
4.3	Round One of the Delphi study	83
4.3.1	Expert Opinion on current practice of public participation	83
4.4	Attributes of public participation: Round One	87
4.5	Mean results for round one	88
4.6	Introduction of new attributes	89
4.7	Mean results for round two	91
4.8	Mean results for round three	93
4.9	Background of respondents - Field survey	95
4.9.1	Socio-demographic background	95
4.9.2	Employment status of the respondents	96
4.9.3	Respondent's participation in public participation efforts by NECC	97
4.10	Opinion on current public participation	98
4.11	Agreement level on attributes	104
4.12	Important attributes of public participation	108
4.13	Agreement level on participation	110
4.14	Significant dimensions to predict participation	111
4.14.1	Model parameters	112
4.15	Conclusion	113
5	DISCUSSIONS, IMPLICATIONS AND CONCLUSIONS	114
5.1	Introduction	114
5.2	The current practice of public participation in Malaysia	114
5.3	Important attributes of public participation	115
5.4	Dimensions of public participation	117
5.4.1	Significant dimensions to predict public participation in the planning of sustainable tourism in Kuala Gandah	119
5.5	Implications of the study and future perspectives	120
5.6	Future research	122
5.7	Limitations of the study	122
5.8	Conclusion	122
	REFERENCES	124
	APPENDICES	141
	BIODATA OF STUDENT	165
	LIST OF PUBLICATIONS	166

LIST OF TABLES

Table	Page
2.1 Critical objectives for the environment and development policies	14
2.2 List of categories of protected areas	18
2.3 List of protected areas in Peninsular Malaysia	24
2.4 Tourists arrival to Malaysia	25
2.5 The planning system in Malaysia	27
2.6 National sustainable development agenda and initiatives	29
2.7 The participation continuum	34
2.8 8 attributes of success in forest planning	41
2.9 Factors that promote bridging and collaborative efforts	42
2.10 Human dimensions factors in planning for protected areas	47
2.11 The essence of collaborative planning theory	49
2.12 Project components for National Elephant Conservation Centre (NECC)	54
2.13 Tourists arrivals to NECC	54
3.1 Knowledge resource lists	64
3.2 Unit of analysis for Delphi study	69
3.3 Unit of analysis for survey	72
3.4 Realibility analysis for pilot study	74
3.5 Interpretation of Kendall W Coefficient of Concordance	78
4.1 Demographic characteristics of the expert panels	82
4.2 Employment characteristics of the expert panels	83
4.3 The opinion on current practice	84
4.4 The opinion on the current methods used	84
4.5 The extent of current information delivered to public	85

4.6	Opportunity to share views	86
4.7	Consideration of public opinions and views in decision making	86
4.8	Public participation in Malaysia is a success	87
4.9	Mean result for round 1	88
4.10	New attributes and remarks for addition	90
4.11	Mean result for round 2	91
4.12	Mean results for round 3	94
4.13	Socio-demographic of the respondents	96
4.14	Employment status of the respondents	97
4.15	Number of times participating in any public participation efforts	98
4.16	The opinion on current practice	99
4.17	The opinion on the current methods used	100
4.18	The extent of current information delivered to public	101
4.19	The opportunity to share views	102
4.20	Consideration of public opinion and views in decision making	103
4.21	Public participation in Malaysia is a success	104
4.22	Agreement level	105
4.23	Summary of exploratory factor analysis results	109
4.24	Descriptive statistics for revised components	110
4.25	Agreement level on participation construct	111
4.26	Summary results of Multiple Linear Regression using Stepwise Method	112

LIST OF FIGURES

Figure		Page
2.1	The three pillars of sustainability	11
2.2	Ladder of citizen participation	33
2.3	Dimensions of public participation in messy natural resources	43
2.4	Conceptual Framework	51
2.5	A map of the National Elephant Conservation Centre, and the locations of Chewong settlements in Kuala Gandah	55
3.1	Steps for conducting the Delphi Technique	59
3.2	Procedure for selecting experts in the study	62
3.3	Research design	68
3.4	Sampling for data collection	71

LIST OF ABBREVIATIONS

CBD	Convention on Biological Diversity
<i>df</i>	Degree of Freedom
DWNP	Department of Wildlife and National Park
EEU	Environmental Evaluation Unit
EFA	Exploratory Factor Analysis
EPA	United States Environmental Protection Agency
F	Fisher's F Ratio
FAO	Food and Agriculture Organization
IUCN	International Union of Conservation of Nature
JAKOA	Department of Orang Asli Malaysia
JKKK	Village Development and Security Committee
<i>M</i>	Mean (arithmetic average)
MOTAC	Ministry of Tourism and Culture Malaysia
MSA	Measure of Sampling Adequacy
MTC	Malaysian Timber Council
NECC	National Elephant Conservation Centre
NPP	National Physical Plan
NRE	Ministry of National Resources and Environment Malaysia
NUP	National Urbanization Plan
OSCE	Organizations for Security and Cooperation in Europe
<i>p</i>	Probability
PCA	Principal Component Analysis
PKGK	Pusat Konservasi Gajah Kebangsaan
<i>R</i>	Multitple correlation

SCRA	Society of Community Research and Action
<i>SD</i>	Standard deviation
<i>SE</i>	Standard error
UN	United Nations
UNCED	United Nations Conference on Environment and Development
UNEP	United Nations Environment Programme
USDA	United States Department of Agriculture
<i>VAR</i>	Variance
WCED	World Commission on Environment and Development
WTO	World Tourism Organization

CHAPTER 1

INTRODUCTION

1.1 Introduction

This chapter presents the background of this research. It details the importance and validity of the research, as well as outlines the objectives. The literature review covers the statement of problems, research questions, specific objectives, and the significance of the study to the relevant authorities. Operational definitions are also presented in this chapter.

1.2 General Background

The natural environment is seen as an important tourism resource that has the ability to attract millions of visitors every year. Natural environment generally refers to the physical environment, which comprises both biophysical and human-made elements (Dowling, 2003). Both of these elements play a significant role in making the environment attractive. Engaging in outdoor recreation in the natural environment is commonly recognised as the major purpose of leisure travel (Gunn, 1979), while the natural settings and the recreation opportunities provided can be major tourist attractions (Rosenow & Pulsipher, 1979). Today, recreation is recognized as an important non-forest service for the modern societies (Bartczak, Englin, & Pang, 2012) where people can enjoy direct contact with the forests in various activities. The central part of the tourism experience usually relates to leisure and recreational activities (Dowling, 2003). However, people may travel for other reasons, such as for pleasure or business. Currently, many of the natural environments are being designated as protected areas with the goal to conserve nature's beauty for biological preservation, and for human appreciation. Thus, many of these protected areas are now becoming major attractions to tourists.

Protected areas are established to protect, conserve, and control the natural environments. These efforts could specifically contribute to the conservation of biodiversity (Svajda, 2011). These protected areas often have specific objectives, and are categorized according to their goals of establishment. The International Union of Conservation of Nature (IUCN) defines protected areas as "geographical spaces, recognised, dedicated and managed, through legal or other effective means, to achieve the long term conservation of nature with associated ecosystem services and cultural values" (International Union for Conservation of Nature [IUCN], 2008). Despite their conservation moves, many of these protected areas have opened their doors for visitors, which eventually promote tourism.

The interaction between tourism and conservation is often seen as symbiotic (Budowski, 1976; Puhakka, 2008). Support and political pressure for the creation of protected areas may grow, while more and more people visit national parks and start

to appreciate them (Eagles & McCool, 2002). The rapid growth of international travel today has resulted in the increased demand for better facilities and services at tourism destinations. This puts pressure on the management to come up with better planning and management to meet tourists' expectations and demands. The increasing number of visitors would then increase the requirement for new recreational activities. Thus, the development of different kinds of services and facilities in the parks (Puhakka, 2008), such as better infrastructures including trails, bridges, and lodges would also increase. Since tourism will be one of the largest industries in the 21st century (Dowling, 2003), it is imperative to give greater attention to planning and managing of parks and protected areas, which has raised the stakes for decisions on tourism planning in the protected areas (McCool, 2009). One of the major concerns in planning for tourism in protected areas relates to the issue of sustainable development of its resources.

Sustainability expresses the idea that people must live within the capacity of their environment to support them, which is important to consider, especially in the tourism industry, as the industry depends on the maintenance of the environmental qualities (Piagram, 2000). Because natural environments, such as parks and protected areas are now open to the public, issues related to adopting the correct ways towards sustainable development have become crucial. One of the concepts of sustainable development is that it requires a collective action where inputs from all parties involved, and those affected by the development projects must be considered. Relating to this, public participation in planning and management of the tourism area is recognized as one of the principles of sustainable tourism (Hall, 2000; Harper, 1997; Swarbrooke, 2002). Public participation is deemed important, and can have significant impacts on the projects and programmes developed in a particular area.

Despite the importance of public participation in planning and management of natural environments, local knowledge and traditional values are often ignored in sustainable decisions (Moisey & McCool, 2008) compared to the knowledge of experts, which are regarded as more valid and credible in the decision-making process (Shirley, Nair, & Ascroft, 1995). Local knowledge is not properly sourced and taken into consideration in decision-making process due to certain issues, such as the validity of the knowledge for the current situation at hand. Nakashima and Roue (2002) reported that when the issue of indigenous knowledge is discussed, the discussion will often circle around the validity and scientific aspects of the knowledge, whether it is based on some empirical evidences or mere superstitions. Thus, in many occasions, the public, which includes indigenous people are denied the rights to share their knowledge and voice their concerns during the decision-making process. It is important to understand that local knowledge holds substantial importance towards any country's knowledge system as it encompasses the skills, experience, and insights of the people. Local knowledge is often applied to maintain and improve the livelihood of the people. Therefore, it must be integrated into planning and development plans to ensure that the public interests are not overlooked. The public must also be given adequate access to participate in planning especially during the decision-making process.

Even though public participation has always been the subject of interest, its application in reality is just rhetoric. It has been argued that even if proper planning is undertaken by the governments or their agencies, the intended plans are not always implemented (Marzuki, Hay, & James, 2012). This happens especially in developing countries where tourism plans are usually prepared by the central authorities, and are also largely market-driven. Such plans usually fail to consider local issues, and to provide opportunities for proper consultation with the local communities (Tosun, 2000; Tosun & Timothy, 2003; Wall & Mathieson, 2006). Due to the complexity of attracting people to participate in the planning and management of projects in natural areas, and due to the urgency to ensure the implementation of sustainable development in such areas, it is important to thoroughly understand the factors that could predict public participation. Public rapport is needed to achieve greater understanding on ecological concepts and principles, and to encourage meaningful and serious discourse between stakeholders (McCool & Guthrie, 2001). Moreover, current planning and management of natural environments must ensure that the social science data, such as intentions and perceptions of an issue, are linked to biological and physical science information if the planners are to recognise the complex, and interactive roles that humans play in natural systems (Bright, Cordell, Anne, & Tarrant, 2003).

It is believed that the knowledge obtained through the linkages of information would provide greater understanding for the managers when making decisions. Apart from that, it provides the understanding on the extensiveness of human interaction with the natural world (Shirley et al., 1995). The management of the protected areas relies on the partnership between the authoritative agencies and local community through collaboration, which can only be established through understanding of the needs and wants of each party. Sharing of roles and power is crucial, thus this requires input from the public during decision-making process. Therefore, the management of the protected areas should investigate the positive and negative factors that could lead to true and authentic participation. Such investigation will provide better understanding of the aspects that will have significant importance in ensuring that the public participation practice will work towards achieving the goal of sustainability.

1.3 Statement of Problems

It is fully acknowledged that public participation is an important concept in sustainability management in protected areas. However, despite of this understanding, authentic public participation is still hard to be actualized, especially in many developing countries due to numerous reasons and barriers. For example, Aref and Gill (2010), and Braun (2008) have listed the barriers towards participation by the public, which include lack of motivation by the management, inadequate resources at community level, low level of awareness among the community, and apathy. These barriers pose significant threats towards establishing effective public involvement in the decision-making process in tourism development. McCool (2009), and McCool and Guthrie (2001) argued that planning and management of protected areas now require a special approach where the planning and management must not only consider the technicality and science elements, but other elements as well, such as social, economic, and institutional considerations of the public. Burton (1993) reported that the effective management of public involvement is critical in designing constructive

change processes. He argued that the management of protected areas must possess knowledge of the theory as well as the nature of public involvement. This necessitates the stakeholders, including the government and its agencies, to take measurable actions to increase knowledge of the theory, including the human dimensions of participation (McCoy, Krumpe, & Cowles, 1994). This step is crucial, especially in planning for the development of natural areas that involves people's lifestyle, norms, cultures, and beliefs. Historically, any changes made to natural areas will create conflicts, and these conflicts can only be mitigated when the parties involved arrive at common goals and achieve consensus over decisions made.

In Malaysia, park and recreation planning has always focused on the activities provided at the park. Such planning has been top-down with administrators, planners, developers, and politicians playing key roles in deciding what should be provided (Marzuki, 2009; Wong, 1995). The top-down approach in planning is known as rational comprehensive planning. This process is a planning theory, developed to provide a systematic reproducible process for identifying desired futures in planning and the pathways to achieve them (McCool, 2009). The process is developed to remove politics from governmental decision-making by having "neutral" experts on board. The bias in decisions could be avoided in the presence of these experts (McCool & Patterson, 2000). The public is often welcomed to give inputs or be consulted upon. However, the extent to whether their inputs are being considered or how extensive they are being consulted on the plan is not known. It is believed that neglecting the community's rights in forestry and tourism planning can potentially inflict negative attitudes and behaviours among the community, and has become a reason for social conflicts (Kusumanto & Sirait, 2010).

It has been argued that many developing countries are moving towards providing opportunities for public input and stakeholder involvement in planning. However, this practice seldom occurs (Wall & Mathieson, 2006). One of the obvious reasons for this is that the effort to strike a balance between democratic participation and administrative efficiency often pose a challenge for many governments (United Nations Institute for Training and Research [UNITAR], 2012). In developing countries, the practicality of public participation in tourism planning does not seem to be seriously considered (Tosun, 2000). For instance, the governments in many developing countries often fail to examine the relevant socio-cultural, economical, and political conditions of the destination prior to planning for public participation process. These conditions should be examined and considered because they determine whether the public will participate (ibid, p. 613), and whether true participation will be a success for the developing countries.

Participation practice is not a new issue in Malaysia, but not enough researches have been conducted to explore its potential. It can be argued that the current situation with true participation practice in Malaysia is still under discussion. Apart from the Government's initiatives to incorporate public opinions in the decision-making process, true participation is still almost non-existence. Cheuk, Liew-Tsonis, Ing, and Razali (2010) reported that in Malaysia, public input is a mere tokenism in nature. The public are being informed of what is going on in their communities, but that is all.

Further consultation normally does not occur. Sharina, Hood, and Mustafa (2011), and Dola and Dolbani (2006) further stressed that local community's participation and public involvement in conservation moves in Malaysia, especially in resource management, needs the urgent attention from all parties involved. Currently, many government agencies in Malaysia are not proactive in ensuring that true participation occurs, especially during the decision-making process.

In many instances, the lack of knowledge on what public participation really means, and the lack of understanding of the issues at hand hinder the efforts towards creating awareness and interest among the public to participate. In addition, government dominance during public hearing and ineffective public participation techniques were also found to hinder public participation in Malaysia. It can be concluded that the issues with encouraging true participation in Malaysia relies on both the public and the authorities. The public needs to acquire adequate knowledge and information for them to participate, while the authority must attempt to provide a more efficient and effective public participation process.

In relation to Kuala Gandah, tourism is seen as an important industry in the area. Since the establishment of National Elephant Conservation Centre (NECC) as an ecotourism attraction by the Ministry of Tourism and Culture Malaysia (MOTAC) and Department of Wildlife and National Park (DWNP) in 2000, the centre has received thousands of visitors and the numbers keep rising. The centre was also recognized as an ecotourism initiative under the East Coast Economic Region (ECER) master plan, with plans to establish the centre as a world class conservation site (Rahman, Hashim, Aziz, & Md. Khalid, 2012). The centre has transformed into a tourist attraction since 2000 with more facilities and infrastructure developments. According to the planning and development report by NECC, future developments include upgrading the centre with visitor oriented services and facilities, such as nature trails and visitor centre (Pusat Konservasi Gajah Kebangsaan, [PKGK], 2011). The local community residing in Kuala Gandah and Lanchang have also benefited from the flow of visitors. Many of them have ventured into tourism-related businesses, such as providing homestays, bed and breakfast, car rental services, and food and beverages shops. According to a media interview, tourism is viewed as having the potential to contribute economically, and encourage infrastructure development for the residence (Mahmood, 2008).

A proper practice of public participation is important in protected areas, such as Kuala Gandah to ensure a sustainable development of the area. Collaboration between the public and the authority in matters relating to protected areas' planning and development is crucial to ensure that the resources are being utilized sustainably. However, according to the management, there are no records of any collaboration or even public meetings ever made, especially on issues pertaining the planning and development of tourism in NECC (Nasharuddin Othman, personal communication, April 5, 2012). The head of village or community representatives are usually invited to meetings or courses on elephant care and management as some of the villagers are employed as elephant trainers. The absence of any efforts to coordinate any kind of public participation in this area should be taken seriously. With the increasing popularity of the NECC as an ecotourism site in Malaysia, there is a crucial need to

ensure that development will not jeopardize its resources. With the rising population and activities in the park, there is a definite pressure on its resources as well as on the quality of visitors' experiences, with the possibility to exceed carrying capacity (Rahman et al., 2010). Collaboration between the NECC management and the public in the area will encourage a transformation of values, practices, and overall behaviours. This transformation can contribute towards better planning and management practices in natural resource utilization and governance to ensure sustainability. This is important because true participation at the decision-making stage would hold substantial connotation towards better planning and management of protected areas, which cannot be overlooked (Martin, 2000). Thus, a thorough understanding on the attributes that can affect public participation must be investigated. Such study should include quantitative analyses of the attributes that affect public participation, especially at the decision-making process of planning sustainable tourism in protected areas. An analysis of the attributes is also required to see how these attributes perform under local settings and conditions, and eventually the strongest predictor of public participation would emerge.

1.4 Research Questions

Keeping the above questions in mind, this research was conducted to probe into the following research questions:

- RQ1. What are the experts' opinions on the current public participation practices in protected areas?
- RQ2. Do the current approaches indicate success in public participation?
- RQ3. What are the important attributes for public participation?
- RQ4. What are the dimensions that contribute to public participation?
- RQ5. Which of these dimensions is the most significant to predict public participation?

1.5 Objectives of the Study

The main objective of this study was to determine the dimensions that can predict public participation, which inherently would predict their participation in planning for a sustainable tourism in protected areas.

The specific objectives posited for this study were as follows:

1. To assess whether the current practice of public participation is a success.
2. To examine the different attributes that are considered important to public participation when planning a sustainable tourism in protected areas.
3. To factor these attributes into the dimensions of public participation.
4. To examine the most significant dimensions in predicting public participation when planning a sustainable tourism in protected areas.

1.6 Significance of the Study

This study aimed to determine the important attributes and dimensions of public participation when planning for tourism in protected areas in Malaysia. This study was conducted in two phases; the first phase was to elicit important attributes, which provided the baseline information on the dimensions of public participation in protected areas in Malaysia. The second phase was designed to examine the most significant dimensions to predict public participation, in a chosen protected area in Pahang.

1.6.1 Academic Perspectives

This research can contribute towards enriching the body of knowledge by identifying the dimensions that are considered important in making public participation a success. Since participation by the public can be hugely diversified and varied based on personal, cultural, environmental, and structural circumstances (Brodie et al., 2009), this study hoped to contribute towards understanding such participation from the Malaysian perspectives. This study aimed to provide an understanding into what constitutes a public involvement in the planning process and how the dimensions of participation could help maximize the relationships among stakeholders.

The research design was conducted in two stages, with two techniques involved. The first stage utilized the Delphi Technique where data were gathered from a panel of experts in the identified field. The second part of the research was a questionnaire survey. The questionnaire survey was used to verify the data regarding the attributes and dimensions of public participation.

1.6.2 Perspectives of Policy Maker

This study offered several discrete actions to improve the existing approach in developing public participation in the decision-making process in Malaysian protected areas. Based on these actions, the dimensions that should be considered towards developing effective public participation will be justified. The findings of this research will also provide some useful and workable frameworks for the success of public participation in a local context. The Government, policy makers, and tourism planners may find the findings of this research useful when planning a people-centred and socially sound tourism development in natural environments.

1.6.3 Perspectives of Protected Area Authority – Department of Wildlife and National Park (DWNP) Peninsular Malaysia and Department of Wildlife and National Park (DWNP) Kuala Gandah

This study had focused on the DWNP of Peninsular Malaysia and the DWNP of Kuala Gandah, which is the management authority for the National Elephant Conservation Centre, Kuala Gandah (NECC). The centre, which is located in Lanchang, is a part of the Krau Wildlife Reserve in Pahang. Its main focus is to locate and translocate

elephants. Apart from its main objective of protecting the elephants, this centre is also recognized as a popular eco-tourism destination in Malaysia. The authorities of this centre would benefit from this study because the findings proposed the dimensions that are critical in determining the creation and success of public participation in Kuala Gandah.

This research has determined the important elements that affect the public, the local community as well as other key players in planning. Ultimately, it can be used by the authority to encourage the public to participate in future planning. Moreover, the authority would also benefit in terms of having relevant guides while carrying out their duties. Such roles include encouraging leadership among the local community, helping them to organize, and facilitate interactions between the stakeholders and the local community. These interactions will eventually encourage and mediate collaborations between the authority and the local community. Additionally, effective management of public involvement is imperative in addressing the changes faced by the natural environments. Therefore, the dimensions that have evolved from this research would certainly contribute towards understanding the conditions that will create lasting relationships among the stakeholders.

1.6.4 Perspectives of the Public

This research attempted to uncover the dimensions that are important, for the public in Kuala Gandah, specifically, and in Malaysia generally. The context of this research would give a huge opportunity for the key participants in planning groups (the local community, Village Development and Security Committee (JKKK), the DWNP management staff, and Non-Governmental Organizations) to indicate which dimensions are important to them, and which dimensions should be considered by the authority in creating effective public participation. In a much broader context, the findings of this research would have a substantial impact on public involvement and planning considerations in the future because it is recognized that public-held knowledge is just as important as scientific information when it comes to planning for a sustainable tourism in protected areas.

In Malaysia, public participation in decision-making process is not a new concept. The public is expected to participate; however, in many cases, the extent of their participation is limited and is of “tokenism” in nature. Participation by the public is often hindered by many reasons, from the contexts of both the public and the authority. Numerous studies have examined the barriers to public participation, yet, not many have tried to explore the opportunities for public participation in the Malaysian context. The quest to establish and effectively manage a true and authentic public participation would require knowledge on two conditions; one that will create conflicts and one that will promote good relationships between the stakeholders. Thus, a bottom-up approach is essential in realizing the goal of sustainable tourism in protected areas. However, authentic participation in the decision-making process is substantial towards encouraging sustainable development of natural resources for tourism use. This can be done by creating more opportunities for them to participate and to understand what attributes encourage public participation.

1.7 Operational Definitions

The following are the definitions of the key words used throughout this study, and the measurement of these key terms.

Dimensions of public participation: This construct contains attributes that can be used to predict the public's intentions to participate in tourism planning. In this study, two dimensions were found to be significant when predicting public participation, which were process-interest oriented, and situation specific.

Key actors: These individuals either hold important positions in the organization or are recognized individuals in the local community. These key actors would include the employees of the government agencies, employees in the non-governmental agencies, academicians in public universities, the *Penghulu* (Head of village), and the representatives from the local community.

Public: This is the group of individuals in the community that is affected by the development that is taking place in the area.

Public participation: This situation is indicated by the government's effort to consult and include the public in the decision-making process. The goal is to achieve better and acceptable decisions related to the development of a natural area.

Sustainable development: This concept aims to encourage development that will benefit the current generation, and will not jeopardize the ability of the future generations to enjoy it too.

Sustainable tourism: This tourism development concept attempts to control the effect of progress on the environment, and encourage the conservation of biodiversity and local culture. It is designed to help generate income, provide employment, and conserve the natural ecosystems. Public participation has been recognized as one of the crucial principle in sustainable tourism development. In this study, the focus was to examine the dimensions of public participation.

REFERENCES

- Abdul Razak, F., Ismail, A. I., Md. Isa. K., & Mustaffa, H. A. (2012). *The impact of Che Wong tribe resettlement through image representation: The documentation of Che Wong tribe at Kuala Gandah, Lanchang Pahang Malaysia*. Paper presented at the 2nd International on Humanities, Society and Culture, Hong Kong, China.
- Abdullah, M., Yaman, A. R., & Jamaluddin, M. A. (1999). Recreational opportunities for public use in Ayer Hitam Forest: Setting the stage and park management approach. *Pertanika Journal of Tropical Agriculture Science*, 22(2), 161-166.
- Abidin, Z. Z. (1999). *The identification of criteria and indicators for the sustainable management of ecotourism in Taman Negara National Park, Malaysia: A Delphi consensus*. (Unpublished PhD Dissertation), West Virginia University, West Virginia.
- Adams, W. M. (2006). *The future of sustainability: Re-thinking environment and development in the twenty-first century*. Retrieved from IUCN: The World Conservation Union: http://cmsdata.iucn.org/downloads/iucn_future_of_sustainability.pdf
- Adler, M., & Ziglio, E. (1996). *Gazing into the Oracle: The Delphi Method and its Application to Social Policy and Public Health*. London: Kingsley.
- Anand, S., & Sen, A. (2000). Human development and economic sustainability. *World Development*, 28(12), 2029-2049.
- Aref, F., & Gill, S. S. (2010). Barriers of community capacity building in types of tourism activities. *Journal of American Science*, 6(2), 136-142.
- Aref, F., Redzuan, M., & Emby, Z. (2009). Barriers of community power for tourism development in Shiraz, Iran. *European Journal of Scientific Research*, 28(3), 443-450.
- Arni, A. G., Khairil, W. A., Zaiton, S., & Abdullah, M. (2012). A discourse on sustainable tourism development and human dimensions of public participation in protected areas. In S. Zaiton, M. A. Syamsul Herman & K. Norfaryanti (Eds.), *Sustainable forest utilisation: Concept and practices* (pp. 56-66). Serdang, Malaysia: Universiti Putra Malaysia Press.
- Arnstein, S. (1969). A ladder of citizen participation. *Journal of the American Institute of Planning*, 35(4), 216-224.
- Ascroft, J. (1995). Participatory decision making: A parable. In R. A. White & M. Traber (Eds.), *Participatory communication: Working for change and development* (pp. 247-258). London: Sage Publications.

- Asia Harvest. (2013). Chewong. Retrieved April 20, 2013, from Asia Harvest Organization: <http://asiaharvest.org/pages/profiles/nonChina/Malaysia/Chewong.pdf>
- Azita, A. Z., Hazandy, A. H., Mohd Zaki, H., Mohd Nazre, S., & Pakhriazad, H. Z. (2009). Impacts of recreation activities on growth and physiological characteristics of upper mountain vegetation. *Journal of Sustainable Development*, 2(2), 114-119.
- Badaruddin, M. (2002). *The development of ecotourism in Malaysia - Is it really sustainable?* Paper presented at the International Ecotourism Regional Conference, Chiang Mai, Thailand.
- Bagul, A. H. B. P. (2009). *Success of ecotourism sites and local community participation in Sabah*. (Doctoral Dissertation, Victoria University of Wellington). Retrieved from <http://researcharchive.vuw.ac.nz/xmlui/bitstream/handle/10063/890/thesis.pdf?sequence=2>
- Barker, R. (1990). *Political Legitimacy and the State*. Oxford: Clarendon Press.
- Bartczak, A., Englin, J., & Pang, A. (2012). When are forest visits valued the most? An analysis of the seasonal demand for forest recreation in Poland. *Environmental and Resource Economics*, 52, 249-264.
- Bernard, H. R. (2002). *Research Methods in Anthropology: Qualitative and Quantitative Methods* (3rd ed.). Walnut Creek, California: AltaMira Press.
- Boulkedid, R., Abdoul, H., Loustau, M., Sibony, O., & Alberti, C. (2011). Using and reporting the Delphi Method for selecting healthcare quality indicators: A systematic review. *PLOS One*, 6(6). doi:10.1371/journal.pone.0020476
- Bowles, N. (1999). The Delphi technique. *Nursing Standard*, 13(45), 32-36.
- Boyce, W., & Lysack, C. (2012). *Community participation: Uncovering its meanings in CBR*. Retrieved April 7, 2014, from http://www.aifo.it/english/resources/online/apdrj/selread100/comm_participation_boyce_lysack.pdf
- Braun, J. (2008). *Community-based tourism in Northern Honduras: Opportunities and barriers*. (Degree's Thesis, University of Manitoba). Retrieved from <https://opwall.com/wp-content/uploads/Braun-community-based.pdf>
- Bright, A. D., Cordell, H. K., Anne, P., & Tarrant, M. A. (2003). *A Human Dimensions Framework: Guidelines for Conducting Social Assessments*. Gen. Tech. Rep. SRS-65. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station.

- Brodie, E., Cowling, E., Nissen, N., Paine, A. E., Jochum, V., & Warburton, D. (2009). *Understanding participation: A literature review*. Retrieved from National Council for Voluntary Organisations: <http://pathwaysthroughparticipation.org.uk/wp-content/uploads/2009/09/Pathways-literature-review-final-version.pdf>
- Bryman, A. (2008). *Social Research Methods*. New York: Oxford University Press.
- Budowski, G. (1976). Tourism and environmental conservation: Conflict, coexistence, or symbiosis? *Environmental Conservation*, 3(1), 27-31.
- Burton, J. (1993). Conflict resolution as a political philosophy. In D. J. D. Sandole & H. V. D. Merwe (Eds.), *Conflict resolution theory and practice: Integration and application* (pp. 55-64). Manchester and New York: Manchester University Press.
- Ceballos-Lascurain, H. (1987). The future of 'ecotourism'. *Mexico Journal*, (1), 13-14.
- Ceballos-Lascurain, H. (Ed.) (1996). *Tourism, Ecotourism, and Protected Areas: The State of Nature-Based Tourism around the World and Guidelines for Its Development*. Gland: IUCN.
- Chambers, R. (1999). Foreword. In S. A. White (Ed.), *The art of facilitating participation* (pp. 8-10). New Delhi, India: Sage.
- Charles, A., & Wilson, L. (2009). Human dimensions of marine protected areas. *ICES Journal of Marine Science*, 66(1), 6-15.
- Cheuk, S., Liew-Tsonis, J., Ing, G. P., & Razli, I. A. (2010). An establishment of the role of private and public sector interests in the context of tourism transport planning and development: The case of Malaysia. *The International Business & Economics Research Journal*, 9(2), 59-67.
- Chibucos, T. R. (2004). Social exchange theory. In T. R. Chibucos, R. W. Leite & D. L. Weis (Eds.), *Readings in family theory* (pp. 137-139). UK: SAGE Publications.
- Cicin-Sain, B., & Belfiore, S. (2003). Linking marine protected areas to integrated coastal and ocean management. *Ocean and Coastal Management*, 48(11), 847-868.
- Cohen, L., Manion, L., & Morrison, K. (2007). *Research Methods in Education*. Abingdon, Oxon: Routledge.
- Cole, S. (2006). Information and empowerment: The keys to achieving sustainable tourism. *Journal of Sustainable Tourism*, 14(6), 629-644. doi:10.2167/jost607.0

- Convention Biological Diversity. (2012). *Malaysia: Status and trends of biodiversity*. Retrieved December 3, 2012, from Convention on Biological Diversity, UNEP: <http://www.cbd.int/countries/profile/?country=my#status>
- Cornwall, A. (2008). Unpacking 'Participation': Models, meanings and practices. *Community Development*, 43(3), 269-283.
- Creswell, J. W. (1994). *Research Design: Qualitative and Quantitative Approaches*. London: Sage Publications, Inc.
- Crosby, N., Janet, M. K., & Schaefer, P. (1986). Citizens panels: A new approach to citizen participation. *Public Administration Review*, 46(2), 170-178.
- Dalkey, N., Rourke, D.L., Lewis, R., & Snyder, D. (1972). *Studies in the Quality of Life: Delphi and Decision-Making*. Lexington, MA: Lexington Books.
- De Young, C., Charles, A., & Hjort, A. (2008). *Human dimensions of the ecosystem approach to fisheries: An overview of context, concepts, tools and methods* (FAO Fisheries Technical Paper No. 489). Retrieved from Food and Agriculture Organization of the United Nations: <ftp://ftp.fao.org/docrep/fao/010/i0163e/i0163e.pdf>
- Delbecq, A. L., Van de Ven, A. H., & Gustafson, D. H. (1975). *Group Techniques for Program Planning: A Guide to Nominal and Delphi Processes*. Glenview, IL: Scott, Foresman and Co.
- Department of Wildlife and National Parks. (2010). *List of protected areas managed by the Department of Wildlife and National Parks*. Retrieved February 27, 2011, from <http://www.wildlife.gov.my/index.php>
- Department of Wildlife and National Parks. (2012). *National Elephant Conservation Center. Department of Wildlife and National Park*. Retrieved December 23, 2012, from <http://www.wildlife.gov.my/index.php/bm/aktiviti/ekopelancongan/93-pusat-konservasi-gajah-kebangsaan-kuala-gandah-pahang>
- Dola, K., & Dolbani, M. (2006). Public participation in planning for sustainable development: Operational questions and issues. *ALAM CIPTA, International Journal on Sustainable Tropical Design Research & Practice*, 1(1), 1-8.
- Dowling, R. K. (2003). Community attitudes: Tourism developments in natural environments. In S. Singh, D. J. Timothy & R. K. Dowling (Eds.), *Tourism in destination communities* (pp. 205-228). Wallingford, Oxon: CABI Publishing.
- Eagles, P. F. J., & McCool, S. F. (2002). The future of park-based tourism. In P. F. J. Eagles & S. F. McCool (Eds.), *Tourism in National Parks and Protected Areas* (pp. 295-314). Wallingford, UK: Cabi Publishing.
- Fischer, F. (1993). Citizen participation and the democratization of policy expertise: From theoretical inquiry to practical cases. *Policy Sciences*, 26, 165-187.

- Fletcher, S. A. (1990). Parks, protected areas and local populations: New international issues and imperatives. *Landscape and Urban Planning*, 19, 197-201.
- Food and Agriculture Organization. (2013). *Degrees of participation*. Retrieved March 20, 2013, from Food and Agriculture Organization: http://www.fao.org/Participation/english_web_new/content_en/degree.html
- Freeman, R. E. (1994). *Strategic Management: A Stakeholder Approach*. Boston: Pitman Publishing Inc.
- Fryer, B. G. (1994). Business planning and sustainable development: A construction industry perspective. In Colin C. Williams. & G. Haughton (Eds.), *Perspectives towards Sustainable Environmental Development* (pp. 163-175). Aldershot, UK: Ashgate Publishing Company.
- Gibbs, W., Graves, P. R., & Bernas, R. S. (2001). Evaluation guidelines for multimedia courseware. *Journal of Research in Technology Education*, 34(1), 2-17.
- Gibson, R. B., Hassan, S., Holtz, S., Tansey, J., & Whitelaw, G. (2005). *Sustainability Assessment*. London: Earthscan.
- Gill, S. K., Ross, W. H., & Panya, O. (2009). Moving beyond rhetoric: The need for participatory forest management with the Jakun of south-east Pahang, Malaysia. *Journal of Tropical Forest Science*, 21(2), 123-138.
- Goodland, R. (1995). The concept of environmental sustainability. *Annual Review of Ecology and Systematics*, 26, 1-24.
- Graci, S. (2008). *Accommodating green: Examining barriers to sustainable Tourism Development*. TTRA Canada Conference Proceedings, Montebello, Quebec.
- Graham, J., Amos, B., & Plumptre, T. (2003). *Principles for Good Governance in the 21st Century*. Retrieved February 10, 2013, from *Institute of Governance*: http://www.opsoms.org.pa/drupal/SCMDSS/2%20WCSDH%20Discussion%20Paper%20resources/1%20Governance/IOG_Principles_for_good_governance_UNDP_PolicyBrief15_2003.pdf
- Gray, B. (1989). *Collaborating: Finding Common Ground for Multiparty Problems*. San Francisco: Jossey-Bass.
- Gunn, C. (1979). *Tourism Planning*. New York: Crane-Russak.
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate Data Analysis: A Global Perspective* (7th ed.). New Jersey: Pearson.
- Hair, J. F., Tatham, R. E., & Black, W. C. (1998). *Multivariate Data Analysis* (5th ed.). Upper Saddle River, NJ: Prentice Hall.

- Hall, C. H. (2000). *Themes in Tourism: Tourism Planning, Policies, Process and Relationships*. Singapore: Prentice Hall.
- Hall, D., & Richards, G. (2001). *Tourism and Sustainable Community Development*. New York: Routledge.
- Hamzah, J., & Mohkeri, S. (2007). *Malaysia: The Kampung Kuantan Firefly Reserve*. Retrieved May 3, 2013, from Ramsar Convention: <http://www.ramsar.org/sites/default/files/documents/pdf/lib/hbk4-07cs11.pdf>
- Harper, P. (1997). The importance of community involvement in sustainable development. In M. J. Stabler (Ed.), *Tourism sustainability: Principles to practice* (pp. 143-149). Reading, UK: Department of Economics University of Reading.
- Harris, N. (2002). Collaborative planning: From theoretical foundations to practice forms. In P. Allmendinger & M. Tewdwr-Jones (Eds.), *Planning futures: New directions for planning theory* (pp. 21-43). London: Routledge.
- Harrison, J. S., Freeman, R. E. & S de Abreu, M. C. (2015). Stakeholder theory as an ethical approach to effective management: Applying the theory to multiple contexts. *Review of Business Management*, 17(55), 858-869.
- Hauck, Y., Kelly, R. G., & Fenwick, J. (2007). Research priorities for parenting and child health: A Delphi study. *Journal of Advanced Nursing*, 59(2), 129-139.
- Hauff, V. (2007). *Brundtland Report: A 20 years update. European Sustainability*. Retrieved December 19, 2012, from http://www.nachhaltigkeitsrat.de/fileadmin/_migrated/media/ESB07_Keynote_speech_Hauff_07-06-04.pdf
- Healey, P. (1997). *Collaborative Planning. Shaping Places in Fragmented Societies*. Basingstoke, UK: MacMillan.
- Homans, G. C. (1958). Social behavior as exchange. *American Journal of Sociology*, 63, 597-606.
- Hsu, C. C., & Sanford, B. A. (2007). The Delphi technique: Making sense of consensus. *Practical Assessment, Research & Evaluation*, 12(10), 1-8.
- Innes, J. E. (1996). Planning through consensus building: A new view of the comprehensive planning ideal. *Journal of American Planning Association*, 62(4), 460-473.
- International Union for Conservation of Nature. (2008). *What is protected area?*. Retrieved January 10, 2012, from International Union for Conservation of Nature: http://www.iucn.org/about/work/programmes/gpap_home/pas_gpap/

- International Union for Conservation of Nature. (2012). *List of Protected Areas Categories*. Retrieved July 2, 2012, from International Union for Conservation of Nature: http://www.iucn.org/about/work/programmes/pa/pa_products/wcpa_categories/
- Isaac, S., & Michael, W. B. (1981). *Handbook in Research and Evaluation*. San Diego, CA: EdITS Publishers.
- Jackson, G., & Morpeth, N. (1999). Local agenda 21 and community participation in tourism policy and planning: Future or fallacy. *Current issues in Tourism*, 2(1), 1-38.
- Kelly, K., & Vlaenderen, H. V. (1995). Evaluating participation processes in community development. *Evaluation and Program Planning*, 18(3), 371-385.
- Kerlinger, F. N. (1973). *Foundations of Behavioral Research*. New York: Holt, Rinehart, and Winston, Inc.
- Kinyashi, G. F. (2005). *Towards genuine participation for the poor: Critical analysis of village travel and transport project (VTTP) Morogoro, Tanzania*. Retrieved May 28, 2011, from Eldis Document Store: http://www.eldis.org/fulltext/genuine_participation.pdf
- Kolawale, A. (1982). The role of grassroots participation in national development: Lessons from Kwara state of Nigeria. *Community Development*, 17, 121-133.
- Krejcie, R.V. & Morgan, D.W. 1970. Determining sample size for research activities. *Educational and Psychological Measurement*, 30, 607-610.
- Kuhn, L. (2007). Sustainable tourism as emergent discourse. *World Futures: The Journal of General Evolution*, 63(3/4), 286-297. doi:10.1080/02604020601174950
- Küpçü, M. F. (2006). Society: Participation and engagement. In G. Ayre & R. Callway (Eds.), *Governance for sustainable development: A foundation for the future* (pp.90-108). Sterling, VA: London Earthscan.
- Kusumanto, Y., & Sirait, M. T. (2010). *Community participation in forest resource management in Indonesia: Policies, practices, constraints and opportunities* (Southeast Asia Policy Research Working Paper no. 28). Retrieved January 10, 2012, from <http://repository.ipb.ac.id/bitstream/handle/12345678/28427/20.pdf>
- Laczniak, G. R., & Lusch, R. F. (1979). Future research for managers. *Business Horizons*, 29(1), 41-49.
- Land and District Office Temerloh. (2010). *Profil Kampung dan Mukim Semantan Daerah Temerloh*.

- Landeta, J. R. (2005). *Recent applications of the Delphi method in social sciences*. Paper presented at the Workshop on the Use of Expert Judgment in Decision Making Aix-En-Provence, France.
- Landorf, C. (2009). Managing for sustainable tourism: A review of six cultural World Heritage Sites. *Journal of Sustainable Tourism*, 17(1), 53-70. doi:10.1080/09669580802159719
- LaPage, W. F. (2000). Partnerships and the changing world of park management. In W. C. Gartner & D. W. Lime (Eds.), *Trends in outdoor recreation, leisure and tourism* (pp. 365-372). Wallingford, UK: Cabi Publishing.
- Larson, A., & Zeledon, V. (2004, August 9-13). *Participation and decentralized forest management: Social effects of local government initiatives*. Paper presented at the Tenth Biennial Conference of the International Association for the Study of Common Property (IASCP). Oaxaca, Mexico.
- Lillegraven, A. L. (2006). *Paths of change in fields of power: A study on Chewong: An indigenous minority group in Peninsular Malaysia*. (Master's thesis, University of Oslo). Retrieved from <https://www.duo.uio.no/bitstream/handle/10852/16572/pathsx.pdf?sequence=1&isAllowed=y>
- Linstone, H., & Turoff, M. (1975). *The Delphi Method: Techniques and Applications*. London: UK: Addison-Wesley.
- Lisk, F. (1985). *Popular Participation in Planning for Basic Needs: Concepts, Methods and Practices*. Hampshire, England: Gower House.
- Ludwig, B. G. (1994). *Internationalizing Extension: An exploration of the characteristics evident in a state university Extension system that achieves internationalization*. (Unpublished Doctoral Dissertation, The Ohio State University). Retrieved from https://etd.ohiolink.edu/!etd сен_ file?accession osu1146146542&disposition=inline
- Mahmood, A. (2008). Majukan Kuala Gandah. *Utusan Online*. Retrieved January 5, 2015, from http://www.utusan.com.my?utusan?info.asp?y=2008&dt=0701&pub=Utusan_Malaysia&sec=Timur&pg=wt_01.htm
- Malaysian Timber Council. (2007). *Malaysia sustainable forest management*. Retrieved October 17, 2011, from <http://www.mtc.com.my/info/images/stories/pdf/forest-management.pdf>
- Manning, R. (1999). *Studies in Outdoor Recreation: Search and Research for Satisfaction*. Corvallis: Oregon State University Press.
- Marchant, E. W. (1988). Methodological problems associated with the use of the Delphi technique: Some comments. *Fire Technology*, 24(1), 59-62.
- Martin, A.L. (2000). Making tourism sustainable. *UNESCO Sources*, 120, 10-12.

- Marzuki, A. (2009). A review on public participation in environmental impact assessment in Malaysia. *Theoretical and Empirical Researches in Urban Management*, 4(3[12]), 126-136. Retrieved from <http://um.ase.ro/no12/10.pdf>
- Marzuki, A. (2010). Tourism development in Malaysia: A review on federal government policies. *Theoretical and Empirical Researches in Urban Management*, 5(8[17]), 85-97 Retrieved from <http://um.ase.ro/no17/7.pdf>
- Marzuki, A., Hay, I., & James, J. (2012). Public participation shortcomings in tourism planning: The case of the Langkawi Islands, Malaysia. *Journal of Sustainable Tourism*, 20(4), 585-602.
- McAvoy, L. H., Schatz, C., & Lime, D. W. (1991). Cooperation in resource management: A model planning process for promoting partnerships between resource managers and private service providers. *Journal of Park and Recreation Administration*, 9(4), 42-58.
- McCool, S. F. (2009). Constructing partnerships for protected area tourism planning in an era of change and messiness. *Journal of Sustainable Tourism*, 17(2), 133-148. doi:10.1080/09669580802495733
- McCool, S. F., & Guthrie, K. (2001). Mapping the dimensions of successful public participation in messy natural resources management situations. *Society & Natural Resources*, 14(4), 309-323.
- McCool, S. F., & Moisey, R. N. (2008). Introduction: Pathways and pitfalls in the search for sustainable tourism. In S. F. McCool & R. N. Moisey (Eds.), *Tourism, recreation and sustainability: Linking culture and the environment* (pp. 1-16). Wallingford, Oxon: CABI Publishing.
- McCool, S. F., & Patterson, M. (2000). Trends in recreation, tourism and protected area planning. In W. R. Gartner & D. W. Lime (Eds.), *Outdoor Recreation Trends* (pp. 111-119). Wallingford, UK: CABI Publishing.
- McCoy, K. L., Krumpe, E. E., & Cowles, P. D. (1994). *The principles and processes of public involvement: A state-of-the-art synthesis for agencies venturing into ecosystem management*. Retrieved January 6, 2012, from http://www.webpages.uidaho.edu/css486/pi_synthesis_paper.pdf
- Mikkelsen, B. (1995). *Methods for Development Work and Research: A Guide for Practitioners*. New Delhi, India: Sage.
- Ministry of Natural Resources and Environment. (2012). *Biodiversity in Malaysia*. Retrieved November 6, 2012, from Ministry of Natural Resources and Environment: <http://www.nre.gov.my/Malay/PusatMedia/Penerbitan/Biodiversity%20in%20Malaysia.pdf>

- Ministry of Tourism and Culture Malaysia. (2015). *Tourists arrivals and receipts to Malaysia*. Retrieved April 10, 2015, from Ministry of Tourism: http://corporate.tourism.gov.my/research.asp?page=facts_figures
- Moffit, F. H., & John, D. B. (1998). *Surveying* (10th ed.). Menlo Park, CA: Addison-Wesley.
- Moisey, R. N., & McCool, S. F. (2008). Sustainable tourism in the 21st century: Lessons from the past, challenges to address. In S. F. McCool & R. N. Moisey (Eds.), *Tourism, recreation and sustainability: Linking culture and the environment* (pp. 343-352). UK: CABI Publishing.
- Moore, S. A. (1994). *Interaction Processes and the Resolution of Environmental Disputes: Case Studies from Public Land Planning in the United States and Australia*. Seattle, WA: University of Washington.
- Moore, S. A. (1996). Defining "successful" environmental dispute resolution: Case studies from public land planning in the United States and Australia. *Environment Impact Assessment Review*, 16(3), 151-169.
- Morelli, J. (2011). Environmental sustainability: A definition for environmental professionals. *Journal of Environmental Sustainable*, 1(1), 19-28.
- Morrison, A. (2013). *Tourism impacts on the economy, society, culture and environment*. Retrieved May 7, 2014, from Slideshare.net: <http://www.slideshare.net/belletourism/chapter-2-tourism-impacts>
- Mowforth, M., & Munt, I. (2003). *Tourism and Sustainability: Development and New Tourism in the Third World*. London: Routledge.
- Naipinit, A., & Maneenetr, T. (2010). Community participation in tourism management in Busai Village Homestay, Wangnamkheo District, Nakhon Ratchasima Province, Thailand. *The International Business & Economics Research Journal* 9(1), 103-109.
- Nakashima, D., & Roue, M. (2002). Indigenous knowledge, peoples and sustainable practice. In T. Munn & P. Timmerman (Eds.), *Encyclopedia of global environmental change* (pp. 314-324). UK: Chichester: John Wiley & Sons.
- Nardi, P. M. (2003). *Doing Survey Research: A Guide to Quantitative Methods*. Boston: Pearson Education, Inc.
- Ngenzi, Y. K. (2009). Perceived barriers to tourism development in Rwanda as a tourist destination. (Master's Thesis, Cape Peninsula University of Technology) Retrieved from http://dk.cput.ac.za/cgi/viewcontent.cgi?article=1028&context=td_cput. Available from Proquest database
- Nobbs, M. C., Cahn-Lam, D., Howell, R. T., Kichen, C., & Copplestone, J. A. (1993). Acute non-lymphocytic leukemia with t(16;21). *Cancer Genetics and Cytogenetics*, 70, 144-145.

- Nunnally, J. C. (1978). *Psychometric Theory* (2nd ed.). New York: McGraw-Hill.
- Oakley, P. (1995). *People's Participation in Development Projects*. Oxford, UK: The International NGO Training and Research Centre (INTRAC).
- Oakley, P., & Marsden, D. (1984). *Approaches to Participation in Rural Development*. Geneva: International Labor Organization.
- Oels, A. (2008). The power of visioning: The contribution of future search conferences to decision-making in Local Agenda 21 processes. In F. H. J. M. Coenan (Ed.), *Public participation and better environmental decisions* (pp. 73-88). US: Springer.
- Okoli, C., & Pawlowski, S. D. (2004). The Delphi method as a research tool: an example, design considerations and applications. *Information and Management*, 42(1), 15-29.
- Omann, I., & Spangenberg, H. J. (2002). *Assessing social sustainability*. Paper presented at the 7th Biennial Conference of the International Society for Ecological Economics, Sousse, Tunisia.
- Omar, D., & Leh, O. L. H. (2009). Malaysia development planning system: Kuala Lumpur structure plan and public participation. *Asian Social Science*, 5(3), 30-36.
- Organization for Security and Co-operation in Europe. (2012). *The human dimensions of the OSCE: An introduction*. Organizations for Security and Co-operation in Europe. Retrieved December 10, 2012, from <http://www.osce.org/training/31238>.
- Oxford Advanced Learners. (n.d.). In *Oxford Learners Dictionaries*. Retrieved January 6, 2015, from <http://www.oxfordlearnersdictionaries.com/definition/english/participation?q=participation>
- Paul, S. (1987). *Community participation in development projects*. Available from <http://www.ircwash.org/sites/default/files/Paul-1987-Community.pdf>
- Perez-Verdin, G., & Lee, M. E. (2004). Outdoor recreation in a protected area in Southern Durango, Mexico: Analysis of local residents' perceptions. *Society and Natural Resources*, 17(10), 897-910.
- Piagam, J. J. (2000). Tourism and sustainability: a positive trend. In W. C. Gartner & D. W. Lime (Eds.), *Trends in outdoor recreation, leisure and tourism* (pp. 373-382). Oxon: Cabi Publishing.
- Plummer, R. (2009). *Outdoor Recreation: An Introduction*. New York: Routledge.

- Ponrahono, Z. (2013). *Planning system in Malaysia*. Retrieved May 6, 2013, from Academia.edu:
http://www.academica.edu/1849616/PLANNING_SYSTEM_IN_MALAYSI
 A
- Powell, C. (2003). The Delphi technique: Myths and realities. *Journal of Advanced Nursing*, 41(4), 376-382. doi:10.1046/j.1365-2648.2003.02537.x
- Preble, J. F. (1983). Public sector use of the Delphi Technique. *Technological Forecasting and Social Change*, 23(1), 75-88.
- Pryce, A. (2001). Sustainability in the hotel industry. *Travel and Tourism Analyst*, 6, 3-23.
- Puhakka, R. (2008). Increasing role of tourism in Finnish national parks. *FENNIA International Journal of Geography* 186(1), 47-58.
- Pusat Konservasi Gajah. (2011). *Komponen Projek Pusat Konservasi Gajah Kuala Gandah. Mesyuarat Jawatankuasa Unit Gajah*. KL: DWNP.
- Pusat Konservasi Gajah. (2014). *Laporan Kedatangan Pelancong. Laporan Tahunan Pusat Konservasi Gajah Kuala Gandah*. KL: DWNP.
- Rahman, A., Hashim, Z., Aziz, N., & Md. Khalid, M. (2012). Visitors' Experience and Resource Protection at National Elephant Conservation Centre, Kuala Gandah. In A. Latiff, M. S. Leman & A. Norhayati (Eds.), *Gunung Benom, Krau Wildlife Reserve, Pahang - Geology, Biodiversity and Socio-economic Environment* (pp. 259-272). Kuala Lumpur: ASM Publication.
- Rifkin, S. B., Muller, F., & Bichmann, W. (1988). Primary health care: On measuring participation. *Social Science & Medicine*, 26(9), 931-940.
- Roscoe, J. T. (1975). *Fundamental Research Statistics for the Behavioral Sciences* (2nd ed.). New York: Holt, Rinehart and Winston.
- Rosenow, J. E., & Pulsipher, G. L. (1979). *Tourism: The Good, the Bad and the Ugly*. Lincoln, NE: Media Productions & Marketing, Inc.
- Rosly, D. (2011). *Advancing the sustainable development agenda through aligning Malaysia plans & policies*. Retrieved December 14, 2012, from Federal Department of Town and Country Planning:
<http://www.epu.gov.my/html/themes/epu/images/common/pdf/drdahlia-advancing.pdf>
- Sabatier, P. A., Focht, W., Lubell, M., Trachtenberg, Z., Vedlitz, A., & Matlock, M. (2005). *Swimming Upstream: Collaborative Approach in Watershed Management*. Cambridge, MA: MIT Press.
- Schmidt, R. C. (1997). Managing Delphi surveys using nonparametric statistical techniques. *Decision Sciences*, 28(3), 763-774.

- Sekaran, U. (2003). *Research Methods for Business: A Skill Building Approach* (4th ed.). Hoboken, NJ: John Wiley and Sons.
- Sekaran, U., & Bougie, R. (2009). *Research Methods for Business*. US: John Wiley & Sons.
- Serageldin, I. (1997). *Expanding the Measure of Wealth: Indicators of Environmentally Sustainable Development*. Washington, DC: The World Bank.
- Sharina, A. H., Hood, S., & Mustaffa, O. (2011). Engaging the local community in participatory resource management through learning: The experience from Langkawi Island, Malaysia. *Kajian Malaysia*, 29(1), 125-139.
- Shindler, B., and J. Neburka. (1997). Public participation in forest planning: Eight attributes of success. *Journal of Forestry*, 95(1), 17-19.
- Shirley, A. W., Nair, K. S., & Ascroft, J. (1995). *Participatory Communication*. London: Sage Publications.
- Singhal, A. (2001). *Facilitating Community Participation through Communication*. New York: UNICEF.
- Skulmoski, G. J., Hartman, F. T., & Krahn, J. (2007). The Delphi method for graduate research. *Journal of Information Technology Education*, 6, 1-21.
- Sočan, G. Scoring of multiple choice items by means of internal linear weighting. *Review of Psychology*, 16(2), 77-85.
- Society for Community Research and Action. (2012). *Neighborhoods as common ground: The importance of place attachment to community participation and planning*. Retrieved December 15, 2012, from Society for Community Research and Action: http://feinberg-law.co.il/dbimages/Neigh_as_common_ground_w_tables.pdf
- Spangenberg, J. H. (2005). Economic sustainability of the economy: Concepts and indicators. *International Journal of Sustainable Development*, 8(1/2), 47-64.
- Spangenberg, J. H., Pfahl, S., & Deller, K. (2002). Towards indicators for institutional sustainability: Lessons from an analysis of Agenda 21. *Ecological Indicators*, 2, 61-77.
- Stanley, J. C., & Wang, M. D. *Differential Weighting: A Survey of Methods and Empirical Studies*. Baltimore: The Johns Hopkins University
- Stewart, T. A. (2001). *The Wealth of Knowledge: Intellectual Capital and the Twenty-First Century Organization*. New York: Currency

- Stitt-Gohdes, W. L., & Crews, T. B. (2004). The Delphi Technique: A research strategy for career and technical education. *Journal of Career and Technical Education*, 20(2), 55-67.
- Stuter, L. M. (1996). *The Delphi Technique: What is it?*. Retrieved December 14, 2012, from Lynn's Educational and Research Network, March 1996: www.seanet.com/~barkonwd/school/DELPHI.HTM
- Svajda, J. (2011). An evaluation of integrated protected area management in Slovak national parks. *Ekológia*, 30(1), 141-155.
- Swarbrooke, J. (2002). *Sustainable Tourism Management*. Wallingford, Sheffield, UK: CABI Publishing.
- Taylor, R. E., & Judd, L. L. (1989). Delphi method applied to tourism. In S. Witt & L. Moutinho (Eds.), *Tourism marketing and management handbook* (pp. 95-98). New York Prentice Hall.
- Teijlingen, E. V., Pitchforth, E., Bishop, C., & Russell, E. (2006). *Delphi method and nominal group techniques in family planning and reproductive health research*. Retrieved May 6, 2013, from Bournemouth University http://eprints.bournemouth.ac.uk/10152/1/The_Delphi_method_revised_final.pdf
- Tersine, R. J., & Riggs, W. E. (1976). The Delphi technique: A long-range planning tool. *Business Horizons*, 19, 51-55.
- Theobald, W. F. (1998). *Global Tourism* (2nd ed.). Oxford: Butterworth-Heinemann.
- Thurstone, L. L. (1919). A scoring method for mental tests. *Psychological Bulletin*, 16(7), 235-240. doi:10.1037/h0069898
- Tongco, D. C. (2007). Purposive sampling as a tool for informant selection. *Ethnobotany Research & Applications*, 5, 147-158.
- Tosun, C. (2000). Limits to community participation in the tourism development process in developing countries *Tourism Management*, 21, 613-633.
- Tosun, C., & Timothy, D. J. (2003). Arguments for community participation in the tourism development process. *Journal of Tourism Studies*, 14(2), 2-15.
- Turoff, M., & Hiltz, S. R. (1996). Computer based Delphi process. In M. Adler & E. Ziglio (Eds.), *Gazing into the oracle: The Delphi method and its application to social policy and public health* (pp. 56-88). London, UK: Jessica Kingsley Publishers.
- Underhill, N. (2004). *The Delphi technique*. Retrieved December 15, 2012, from British Council: http://www.britishcouncil.org/eltons-delphi_technique.pdf

- United Nations Development Programme. (2000). UNDP/CSOPP Documents: Empowering people - A guide to participation. Retrieved November 10, 2012, from United Nations Development Programme: <http://portals.wi.wur.nl/files/docs/ppme/UNDPCSOPP-EmpoweringPeople-GuidetoParticipation.pdf>
- United Nations Environment Program. (2012). Protected areas, biodiversity and conservation. Retrieved November 6, 2012, from United Nations Environment Program: <http://www.unep.fr/shared/publications/other/3084/BP8-2.pdf>
- United Nations Institute for Training and Research. (2012). *Public participation in environmental decision-making in the new South Africa: A UCT/UNITAR research project to identify practical lessons learned*. Retrieved from UCT Environmental Evaluation Unit: https://www.unitar.org/egp/sites/unitar.org.egp/files/pp.r_EN_sth.af_info.note_08.2005.pdf
- United Nations. (1992). *Report of the United Nations Conference on Environment and Development* (A/CONF.151/26 (Vol. I)). Retrieved from United Nations Department of Economic and Social Affairs (DESA): <http://www.un.org/documents/ga/conf151/aconf15126-1annex1.htm>
- United Nations. (1993). *Earth Summit: Agenda 21, the United Nations Programme of Action from Rio*. New York: United Nations.
- United Nations. (2001). Managing sustainable tourism development. Retrieved January 5, 2012, from United Nations: http://www.unescap.org/ttdw/Publications/TPTS_pubs/Toreview_No22_2141.pdf
- United Nations. (2005). *Resolution adopted by the General Assembly: 60/1. 2005 World Summit Outcome*. Retrieved November 9, 2012, from United Nations: http://data.unaids.org/Topics/UniversalAccess/worldsummitoutcome_resolution_24oct2005_en.pdf
- United States Department of Agriculture. (2010). *Connecting people with America's great outdoors: A framework for sustainable recreation*. Retrieved February 29, 2011, from United States Forest Service, USDA Recreation, Heritage and Volunteer Resources: http://www.fs.fed.us/r10/r0/recreation/rec_workshop/ppt/100625FrameworkFinalWithCover.pdf
- United States Environmental Protection Agency. (2012). *RCRA Public Participation Manual*. U.S. Environmental Protection Agency. Retrieved January 4, 2013, from <http://www.epa.gov/osw/hazard/tsd/permit/pubpart/manual.htm>
- Uphoff, N. T. (1992). *Local institution and participation for sustainable development*. Retrieved December 13, 2012, from International Institute for Environment and Development: <http://pubs.iied.org/pdfs/6045IIED.pdf>

- Volker, C. R., Susan, I. S., Todd, J. H., Urs Gimmi, Anna, M. P., Curtis, H. F., David, P. H. (2010). Housing growth in and near United States protected areas limits the conservation value. *Proceedings of the National Academy of Sciences (PNAS)*, 107(2), 940-945. doi:10.1073/pnas.0911131107. Retrieved November 6, 2012, from <http://www.pnas.org/content/107/2/940.full.pdf>
- Wall, G., & Mathieson, A. (2006). *Tourism: Changes, Impacts and Opportunities*. Harlow: Pearson Education Ltd.
- Wang, Y., & Wall, G. (2005). Sharing the Benefits of Tourism: A Case Study in Hainan, China. *Environments*, 33(1), 41-59.
- Whitney, D. (1994). From the global to the local: Issues of policy implementation in sustainable development. In Colin C. Williams. & Graham Haughton. (Eds.), *Perspectives towards Sustainable Environmental Development* (pp. 195-210). Aldershot, UK: Ashgate Publishing Company.
- William, P. L., & Webb, C. (1994). The Delphi Technique: A methodological discussion. *Journal of Advanced Nursing*, 19, 180-186.
- Wondolleck, J. M., & Yaffee, S. L. (1994). *Building Bridges across Agency Boundaries: in Search of Excellence in the USFS*. Ann Arbor, MI: School of Natural Resources and Environment, University of Michigan.
- Wong, L. P. (1995). *Defining leisure and recreation in Malaysia*. (Doctoral Dissertation, Oregon State University). Retrieved from <http://ir.library.oregonstate.edu/xmlui/handle/1957/10405> Proquest Database.
- World Bank. (1998). *World Bank's Participation Sourcebook*. Retrieved January 6, 2013, from The World Bank Group: <http://www.worldbank.org/wbi/sourcebook/sb100.htm>
- World Bank. (2001). *The World Bank's experience with local participation and partnerships: Lessons from an OED evaluation*. Retrieved March 19, 2013, from The World Bank Group: <http://www.worldbank.org/html/oed/partnershipconference/images/warren-wicklin.pdf>
- World Commission on Environment and Development. (1987). *Our Common Future. World Commission on Environment and Development*. Oxford: Oxford University Press.
- World Tourism Organization. (2004). *Indicators of Sustainable Development for Tourism Destinations: A Guidebook*. Madrid: WTO.
- Yaffee, S. L., Wondolleck, J. M., & Lippman, S. (1998). *Factors that promote and constrain bridging: A summary and analysis of the literature*. Retrieved January 1, 2012, from University of Michigan: http://www.snre.umich.edu/ecomgt/collaboration/Factors_that_Promote_and_Constrain_Bridging.pdf

Yasak, M. N. (1996). *Development of ecotourism in Malaysia*. Retrieved May 5, 2013, from Economic and Social Commission for Asia and the Pacific (UNESCAP): http://www.unescap.org/ttdw/publications/tpts_pubs/pub_1748/pub_1748_tp-g.pdf

