

***DETERMINANTS INFLUENCING REVISIT INTENTION FOR
ECOTOURISM TO TASIK KENYIR, MALAYSIA***

NURUL AFIFAH BINTI NORDIN

IKDPM 2019 1

**DETERMINANTS INFLUENCING REVISIT INTENTION FOR
ECOTOURISM TO TASIK KENYIR, MALAYSIA.**

By

NURUL AFIFAH BINTI NORDIN

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

January 2019

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photograph, 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

DEDICATION

Every challenging work needs efforts as well as guidance of elders especially those who were very close to our heart.

My humble effort is dedicate to my sweet and loving parents

Nordin Bin Harun

&

Romainor Binti Abd Rajab @ Abd Wahab

Whose affection love, encouragement and prays of days and nights make me able to get success and honour

Along with all hard working and respected

Teachers.

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

**DETERMINANTS INFLUENCING REVISIT INTENTION FOR
ECOTOURISM TO TASIK KENYIR, MALAYSIA**

By

NURUL AFIFAH BINTI NORDIN

January 2019

Chairman : Ahmad Bin Shuib, PhD
Institute : Agricultural and Food Policy Studies Institute

The abundance of natural resources creates opportunities for Tasik Kenyir to become an attractive ecotourism site; the increase in the number of visitors implies the increase in demand for ecotourism activities and services in Tasik Kenyir. However, the increase in the number of visitors to Tasik Kenyir may not provide accurate information on the number of repeat visitors. Understanding the factors that influence the revisit intention to Tasik Kenyir is imperative as it helps the management of the ecotourism site to develop effective strategies in ecotourism marketing in at Tasik Kenyir. The main objective of this study is to identify the determinants influencing the revisit intention of visitors to Tasik Kenyir.

In order to assess the factors influencing revisit intention of the visitors, the Theory of Planned Behavior (TPB) variables were examined together with additional variables, which included conservation awareness of the visitors, their visit characteristic and socio-demographic profiles. A structured questionnaire was designed as the instrument to gather data on the revisit intention to Tasik Kenyir. The questionnaires were distributed to the 319 sampled visitors in Tasik Kenyir using the non-probability sampling technique while the respondents were selected using the convenience sampling method. Descriptive analysis was used to measure the level of awareness variables included in the TPB and to identify the socio demographics and visit characteristics of visitors. While, a multiple linear regression analysis was used to analyse the determinants influencing the revisit intention of the visitors.

Findings revealed that there were positively significant relationships between the level of conservation awareness, perceived behavioral control (PBC), and subjective norm and the revisit intention of visitors in Tasik Kenyir. The regression analysis showed that

socio demographics and visit characteristics of visitors, types of occupation and types of accommodation used in Tasik Kenyir were the determinants that influenced the revisit intention of visitors to Tasik Kenyir. These findings can be used as a basis for further development of ecotourism facilities and services by the management at Tasik Kenyir. This study may also assist policy makers such as Terengganu Tengah Development Authority (KETENGAH), Tourism Terengganu and other agencies to formulate better conservational policies in order to encourage repeat visitations to Tasik Kenyir and to promote positive behaviors among the visitors toward the natural resource conservation efforts at Tasik Kenyir.

Abstrak tesis ini yang dikemukakan kepat Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk Ijazah Master Sains

PENENTU-PENENTU YANG MEMPENGARUHI NIAT LAWATAN SEMULA UNTUK EKOPELANCONGAN KE TASIK KENYIR, MALAYSIA

Oleh

NURUL AFIFAH BINTI NORDIN

Januari 2019

Pengerusi : Ahmad bin Shuib, PhD
Institut : Kajian Dasar Pertanian dan Makanan

Kekayaan sumber asli membuka peluang untuk Tasik Kenyir menjadi tapak ekopelancongan yang menarik; peningkatan jumlah pelawat menunjukkan peningkatan permintaan terhadap aktiviti dan perkhidmatan ekopelancongan di Tasik Kenyir. Walau bagaimanapun, peningkatan bilangan pelawat ke Tasik Kenyir tidak dapat memberikan gambaran mengenai jumlah pengunjung berulang. Memahami penentu-penentu yang mempengaruhi niat lawatan semula menjadi topik penting kerana ia membantu pengurusan tapak ekopelancongan untuk membentuk strategi yang berkesan dalam pemasaran ekopelancongan di Tasik Kenyir. Objektif utama kajian ini adalah untuk mengenal pasti penentu-penentu yang mempengaruhi niat lawatan semula pengunjung di Tasik Kenyir.

Untuk mengenal pasti penentu yang mempengaruhi niat lawatan semula pelawat, pembolehubah Teori Perlakuan Terancang (TPT) dikaji bersama pembolehubah tambahan, yang meliputi kesedaran terhadap pemuliharaan sumber asli, profil sosio-demografi pelawat serta ciri lawatan. Soal selidik berstruktur dibentuk sebagai instrumen untuk mengumpul data mengenai niat untuk kembali melawat di Tasik Kenyir. Soal selidik diedarkan kepada 319 sampel pelawat di Tasik Kenyir menggunakan teknik pensampelan bukan kebarangkalian; responden dipilih menggunakan kaedah pensampelan mudah. Analisis deskriptif digunakan untuk mengukur tahap kesedaran konservasi termasuk pembolehubah dalam TPT dan untuk mengenal pasti demografi sosio-ekonomi dan melawat ciri-ciri pelawat. Manakala, analisis regresi linear berganda digunakan untuk menganalisis faktor-faktor yang mempengaruhi niat pengembalian semula pengunjung.

Hasil kajian menunjukkan bahawa terdapat hubungan positif yang signifikan antara tahap kesedaran pemuliharaan, kawalan tingkah laku dilihat, dan norma subjektif

terhadap niat pengembalian semula pengunjung di Tasik Kenyir. Analisis regresi menunjukkan bahawa demografi sosio-ekonomi dan ciri-ciri pengunjung pelawat, jenis pekerjaan dan jenis penginapan yang digunakan di Tasik Kenyir adalah faktor yang mempengaruhi niat untuk melawat Tasik Kenyir lagi. Penemuan ini boleh digunakan sebagai asas bagi pembangunan dan kemudahan ekoplancongan oleh pihak pengurusan di Tasik Kenyir. Kajian ini juga boleh membantu pembuat dasar seperti Lembaga Kemajuan Terengganu Tengah (KETENGAH), Pelancongan Terengganu dan agensi lain untuk merumuskan dasar-dasar konservasi yang lebih baik untuk menggalakkan lawatan semula ke Tasik Kenyir serta menggalakkan tingkah laku positif dalam kalangan pelawat ke arah usaha pemuliharaan sumber semula jadi di Tasik Kenyir.

ACKNOWLEDGEMENTS

By the name of Allah S.W.T the most Benevolent and Merciful

I would like to express my sincere and deepest gratitude to Prof. Dr. Ahmad bin Shuib, for his valuable comments, guidance and encouragement throughout the duration of my study. I would like to extend my special appreciation to Dr. Puvaneswaran Kunasekaran and Dr. Nawal Hanim Abdullah for their guidance in analyzing my project data and providing comments on the analysis. Their comments and suggestions had helped to develop the study of 'determinants influencing revisit intention for ecotourism to Tasik Kenyir, Malaysia'.

I would like to express my special thanks to Universiti Putra Malaysia under the Geran Universiti Putra (GUP) Ref. No. 9521100 for funding this research and Terengganu Tengah Development Authority (KETENGAH) for their cooperation during the survey of this research

My warmest gratitude to my beloved parents Mr. Nordin bin Harun and Mrs. Romainor Binti Abd Rajab @ Abd Wahab, and also to my siblings, Norli Amira, Nur Aine, Nurul Aisyah and Mohamad Amirul Izat for their understanding supports and encouragement. Appreciation and gratitude are also expressed to my friends Syamimi, Nurshazwani, Engku Nor Kamilah, Muhamad Zharif Luqman, Mohd Zarul, Farah Suzyana, Qamariah, Rasdiana for their continuous support in completing the thesis.

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

Ahmad Shuib, PhD

Professor
Institute of Agricultural and Food Policy Studies
Universiti Putra Malaysia
(Chairman)

Nawal Hanim Abdullah, PhD

Institute of Agricultural and Food Policy Studies
Universiti Putra Malaysia
(Member)

Puvaneswaran Kunasekaran, PhD

Post Doctorate Research Fellow
Institute of Agricultural and Food Policy Studies
Universiti Putra Malaysia
(Member)

ROBIAH BINTI YUNUS, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by graduate student:

I hereby certify 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

Siganture: _____ Date: _____

Name and matric No: Nurul Afifah binti Nordin, GS44044

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: Professor Dr. Ahmad bin Shuib

Signature: _____
Name of
Member of
Supervisory
Committee: Dr. Nawal Hanim binti Abdullah

Signature: _____
Name of
Member of
Supervisory
Committee: Dr. Puvaneswaran Kunasekaran

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xiii
LIST OF FIGURES	xv
LIST OF ABBREVIATIONS	xvi
CHAPTER	
1 INTRODUCTION	1
1.1 Background of study	1
1.2 An overview of revisit intention in ecotourism	1
1.3 Ecotourism	2
1.4 Ecotourism in Malaysia	2
1.4.1 Tasik Kenyir, Terenggan	4
1.4.2 Ecotourism development in Tasik Kenyir	4
1.5 Problem statement	7
1.6 Research questions	9
1.7 Objectives	9
1.8 Significance of the stud	10
1.8.1 Practical perspectives	10
1.8.2 Theoretical perspectives	10
1.9 Operational definition of concepts	11
1.10 Summary	12
2 LITERATURE REVIEW	13
2.1 Introduction	13
2.2 Concept of ecotourism	13
2.2.1 Conceptualization and definitions	15
2.2.2 Components of ecotourism	15
2.2.3 Attributes of ecotourism studies	18
2.3 Revisit intention	20
2.4 Theory of Planned Behavior	21
2.4.1 Intention	26
2.4.2 Attitude	26
2.4.3 Subjective norm	27
2.4.4 Perceived behavioral control (PBC)	28
2.5 Conceptual framework	28
2.5.1 Conservation awareness	29
2.5.2 Socio-demographic and visit characteristics	30
2.6 Summary	31

3	METHODOLOGY	32
3.1	Introduction	32
3.2	The flow of research framework	32
3.3	Background information of the study area	34
3.4	Study site	34
	3.4.1 Resources for ecotourism at Tasik Kenyir	35
3.5	Research instrument	38
	3.5.1 Independent variables	39
	3.5.2 Socio-demographics	39
	3.5.3 Visit characteristics	41
	3.5.4 Conservation awareness	43
	3.5.5 Attitude	44
	3.5.6 Subjective norm	45
	3.5.7 Perceived behavioral control	46
	3.5.8 Dependent variable	46
3.6	Validity and reliability	47
3.7	Sample size	49
3.8	Sampling method	50
3.9	Data analysis	50
	3.9.1 Descriptive analysis	50
	3.9.2 Multiple linear regression analysis	51
3.10	Summary	54
4	RESULTS AND DISCUSSIONS	55
4.1	Introduction	55
4.2	Socio-demographic characteristics of the visitors	55
4.3	Visit characteristics of visitors in Tasik Kenyir	58
4.4	Descriptive analysis	60
	4.4.1 Measuring level of conservation awareness of visitors	60
	4.4.2 Measuring the level of visit attitude of visitors	62
	4.4.3 Measuring level of subjective norm	63
	4.4.4 Measuring the level of PBC	64
	4.4.5 Measuring the level of revisit intention	65
4.5	Multiple linear regression analysis	66
	4.5.1 Factors influencing revisit intention of visitors	67
4.6	Summary	70
5	CONCLUSION	71
5.1	Introduction	71
5.2	Conclusion of the thesis	71
5.3	Conclusion of the study	73
	5.3.1 Implication of the socio-demographic variables	74
	5.3.2 Implication of visit characteristics	75
	5.3.3 Implication of revisit intention of visitors for Tasik Kenyir	76
5.4	Limitation of the study	77
5.5	Suggestions for future study	77

REFERENCES	79
APPENDICES	92
BIODATA OF STUDENT	109
LIST OF PUBLICATIONS	110

LIST OF TABLES

Table	Page	
1.1	Facilities and services provided by KETENGAH	5
1.2	Number of visitors at Tasik Kenyir from 2010 to 2017	5
1.3	Arrested of foreigners in the National Park Kenyir	6
2.1	Past studies in ecotourism	14
2.2	The most common attributes used in tourism impact studies	19
2.3	Previous studies using TPB	23
2.4	The results of previous studies on revisit intention using TPB	25
3.1	Categories of level of education	40
3.2	Types of occupation	41
3.3	Duration of visit in Tasik Kenyir	43
3.4	Coservation awareness variable	44
3.5	Attitude variable	45
3.6	Subjective norm variable	45
3.7	Perceived behavioural control variable	46
3.8	Revisit intention variable	47
3.9	Reliability test	48
3.10	Population size of visitors in Tasik Kenyir	49
3.11	Estimated of sample size	49
3.12	Overview of the variables for multiple regression analysis	53
4.1	Socio-demographic characteristics of visitors in Tasik Kenyir	57
4.2	Visit characteristics in Tasik Kenyir	59
4.3	Level of conservation awareness	61

4.4	Level of attitude	62
4.5	Level of subjective norm	63
4.6	Level of perceived behavioral control	64
4.7	Level of revisit intention	65
4.8	Regression model summary	66
4.9	ANOVA	67
4.10	Multiple linear regressions analysis results	68
4.11	Effect of occupation	69
4.12	Effect of accommodations	70

LIST OF FIGURES

Figure		Page
2.1	Theory of Planned Behavior	22
2.2	The proposed conceptual framework of this study.	29
3.1	The flow or research framework	33
3.2	Map of Tasik Kenyir	35
3.3	Questionnaire framework	39
3.4	Likert-scale	51
5.1	Determinants influencing revisit intention to Tasik Kenyir.	73

LIST OF ABBREVIATIONS

ANOVA	Analysis of Variance
ECER	East Coast Economic Region
EPP	Entry Points Project
ETP	Economic Transformation Programme
GNI	Gross National Income
KECV	Kenyir Elephant Conservation Village
KETENGAH	Terengganu Tengah Development Authority
MMBH	Malaysia Mega Biodiversity Hub
NGO	Non-Government Organization
NKEA	National Key Economic Areas
SCT	Social Cognitive Theory
SPSS	Statistical Packages for Social Science
TNB	Tenaga National Berhad
TPB	Theory of Planned Behavior
TRA	Theory of Reasoned Action
PBC	Perceived Behavioral Control
PERHILITAN	Department of Wildlife and National Parks
PhD	Doctor of Philosophy
VBN	Value-belief-norm
WOM	Word-of-mouth

CHAPTER 1

INTRODUCTION

1.1 Background of study

The first part of this chapter discusses the overview of revisit intention in ecotourism industry in Malaysia, especially in Tasik Kenyir, Malaysia. The discussion seeks to identify the problems in Tasik Kenyir which are related with natural resources conservation efforts in Tasik Kenyir and determinants influencing revisit intention of visitors for ecotourism at Tasik Kenyir, Malaysia.

1.2 An overview of revisit intention in ecotourism

Revisit intention is defined as the visitors' willingness to revisit the same destination in the future (Luo & Hsieh, 2013), willingness to recommend it to others (Wang *et al.*, 2015) and has been considered as an expression of loyalty (Li, 2010). In ecotourism industry, repeat visitors is considered as critical issue because loyal customer are the most useful indicators for accessing marketing strategies (Lee, 2009) as it is continually benefits the development of a country (Intan Safina, 2017).

Repeat visitation has been viewed as an important research topic in tourism industry (Li *et al.*, 2014; Wu, 2015) as a significant phenomenon in an economy and a country's attractiveness to visitors (Luo & Hsieh, 2013; Ellis & Vogelsong, 2002). Huang & Hsu (2009) believed that securing repeat visitations was critical to maintain competitiveness of these destinations, (Luo & Hsieh, 2013), and maintaining competitiveness of the products. According to Ahmad Puad *et al.*, (2012) loyal customer is a crucial contributor to the profitability of companies.

It is very critical to fascinate the visitors and encourage them to revisit the same destination and make them loyal to the destination. This has been mentioned by Chi (2008) in considering determinants of loyalty will allow management to concentrate on the most influencing factors that lead to customer retention. By understanding factors influencing revisit intention of the visitors, tourism managers would know better the way to formulate appropriate strategies in marketing tourism destinations (Ahmad Puad *et al.*, 2012). Thus, the purpose of this study is to identify the determinants influencing revisit intention in ecotourism perspective in term of internal factors as well as the internal factors.

1.3 Ecotourism

Tourism comprise of activities provided to people who are travel and stay in places outside of their usual environment or home for leisure, recreation, business, and other purposes for more than one day but not more than one year. According to Nair *et al.* (2012), tourism is a service delivered by people that involves the transportation of visitors, accommodation and entertainment, giving rise to potentially disruptive side effects. There are several sub-components of tourism industry which consist of ecotourism (Ahmad, 1991; Nuva *et al.*, 2009; Syamsul Herman *et al.*, 2013; Chia *et al.*, 2015), sport tourism, indigenous tourism (Kunasekaran, 2014; Shazali *et al.*, 2015), cultural tourism (Song *et al.*, 2012; Mousavi *et al.*, 2016), adventure tourism (Nur Syuhada *et al.*, 2013), event tourism (Nawal Hanim, 2015) and agro tourism (Kunasekaran *et al.*, 2011; Syamsul Herman *et al.*, 2014; Marin, 2015).

Ecotourism is one of the sub-components of tourism under the scope of nature based tourism (Nuva *et al.*, 2009) and is a fast growing market in the tourism industry (Faiz *et al.*, 2010). Many countries which are rich with biodiversity have been promoting ecotourism to improve their economic status such as in China (Li, 2014), Indonesia (Nuva *et al.*, 2009), 2016) and Thailand (Tun, 2016). Ecotourism is also focused on sustainable tourism that emphasises on ecotourism activities (Nuva *et al.*, 2009) that are related to conservation of the environment among tourists (Mohamad Saifudin & Nik Norma, 2014). Thus, the main concern for ecotourism development is to use the resources for ecotourism activity in a given area and protecting them by minimizing the negative impact on the natural resources (Chiu *et al.*, 2014) in order to fulfil the economic, social and environmental needs (Bunruamkaew & Murayama, 2012).

1.4 Ecotourism in Malaysia

Most countries are actively promoting their natural resources as their ecotourism product to the world and Malaysia is no exception in attracting the attention of both local and foreign tourists. Ecotourism sector in Malaysia has the potential as a popular ecotourism destination due to its natural resources attraction and unique geographical landscape (Mohamad Safee, 2013). This includes lakes, tropical rainforest, mangroves, highlands, range of mountains, waterfall, islands, beaches, limestone caves, and islands (Nor'Aini & Mohd Fitri, 2013).

In 1957, Malaysian economy was heavily dependent on its primary commodities such as tin, palm oil, and petroleum (Norlida Hanim, 2008). However, in 1970's, the Malaysian government had changed the strategies to generate the diversity of economy in the country by developing the manufacturing industry. Unfortunately in 1980's, Malaysia had severe economic recession which forced the government to discover another firm industry which could expand the Malaysian economic base. Thus, tourism industry was identified as a potential industry to encourage and stimulate the socio-economic development in Malaysia.

Then in 1987, the government established the Ministry of Culture, Arts, and Tourism as one of the efforts to promote tourism industry in Malaysia. In 1995, National Ecotourism Plan was developed to assist the government at Federal and State level in the development of Malaysia's ecotourism potential. Hence in 2004, The Ministry of Culture, Arts, and Tourism was upgraded to Ministry of Tourism in 2004 (Md. Anwar *et al.*, 2011) and the Ministry of Tourism had introduced National Tourism Master Plan to monitor, manage, and synchronize all the tourism activities in Malaysia.

In March, 2006, the Ninth Malaysia Plan was tabled by the fifth Prime Minister of Malaysia, Datuk Seri Abdullah Ahmad Badawi in Parliament. Ninth Malaysia Plan (9MP) was Malaysia's development plan for the period of 2006-2010. During this period, the major focus was to establish Malaysia as a major tourist destination in the world. Thus, the effort was given by focusing on the facilities provided, tourism product innovation and services.

Tenth Malaysia Plan was tabled by the sixth Prime Minister of Malaysia, Datuk Seri Najib Tun Razak June 10, 2010, with the theme "Towards Economic Prosperity and Social Justice". The Tenth Malaysia Plan goal was tourism development for five years period which was from 2011 until 2015. Within this five-year period, Malaysia's target was to be in the list of countries in the world in terms of global tourism receipts (Md. Anwar *et al.*, 2013).

According to ETP Annual Report in 2014, despite global economic and sectorial challenges, tourism sector in Malaysia improved its position from fifth in 2014 to third highest Gross National Income (GNI) contributor in 2015. The launch of the Economic Transformation Programme (ETP) in 2010 was to create 3.3 million jobs by 2020 as a majority of the labor force in the tourism industry and gainful employment. The ETP's targets for 2020 will be achieved through the implementation of 12 National Key Economic Areas (NKEAs) including the tourism sector by representing economic sectors which account for significant contributions to GNI in Malaysia.

In ETP, the first Entry Points Project (EPP) was positioning Malaysia as a duty-free shopping destination for tourists' goods. Thus, the development of duty-free project in Tasik Kenyir, specifically in Bayas Island was one of the initiatives by the Malaysian government. EPP 4 was establishing Malaysia Mega Biodiversity Hub (MMBH) with the aim to increase tourism revenue by establishing the country as one of the world premium nature and ecotourism destinations. Thus, the development of ecotourism in Tasik Kenyir is considered as one of most important policies in Terengganu state and Malaysian government.

The Eleventh Malaysia Plan (2016 - 2020) focus is the conservation effort of natural resources for present and future generations, as green growth will be an important shift in the socioeconomic development of the country as well as development and protection and biodiversity (Eleventh Malaysia Plan, 2015). In this current Malaysia Plan,

ecotourism will be developed as a major tourism segment by utilizing biodiversity assets as well as enhancing widespread branding and promotions. Thus, Tasik Kenyir has been chosen as the study area in this study because of the richness of natural resources in Tasik Kenyir provides opportunities to become an ecotourism destination.

1.4.1 Tasik Kenyir, Terengganu

Terengganu is a state that is rich with ecotourism natural resources which are suitable for ecotourism development. The main ecotourism resources of Terengganu are beaches, islands, highlands, hills, mountains, lakes and waterfalls, parks, forest reserves, arts, crafts, culture and heritage and Tasik Kenyir is one of the ecotourism sites in Terengganu. According to the East Coast Economic Region (ECER) Master Plan, Tasik Kenyir has been identified as prospective ecotourism site for its natural beauties, recreational facilities and tourism activities (Md. Anowar *et al.*, 2014).

The lake is located in the Eastern part of Terengganu and shares its borders with the west of Kelantan and the south of Pahang (KETENGAH, 2015). Tasik Kenyir was the largest man-made lake in South East Asia (Faiz *et al.*, 2010) spanning 260,000 hectares in total land area. The lake was a result of a dam construction Sultan Mahmud hydroelectric power station, in 1978 (Wan Nur Hidayah, 2014) which was completed in 1985 (Faiz *et al.*, 2010) for the purpose of generation of hydroelectric power, which is able to supply electricity to Peninsula Malaysia. The islands on Tasik Kenyir are at the tips of highlands and hilltops which would not submerge during floods (Mohd Norfaizal, 2015) created about 340 man-made islands, 15 rivers, more than 14 waterfalls, limestone caves, numerous rapids and rivers and lush tropical rainforests surrounding Tasik Kenyir which have become special attractions for ecotourism activities in Terengganu (KETENGAH, 2015).

This phenomenon has made Tasik Kenyir to become one of the ecotourism sites in Terengganu since it is rich with its natural beauties and resources, recreational facilities and tourists' attractions (Md. Anowar *et al.*, 2014). There are several ecotourism activities that can be done in Tasik Kenyir such as fishing, boating, island hopping, numerous water activities, jungle trekking, wildlife observation, and camping (Nor'Aini & Mohd Fitri, 2013).

1.4.2 Ecotourism development in Tasik Kenyir

Terengganu Tengah Development Authority (KETENGAH) is an agency under the Ministry of Rural and Regional Development, which was incorporated in 1973 (KETENGAH, 2015). KETENGAH was authorized to carry out economic and social development in an area covering the interior of Dungun, Kemaman and Hulu Terengganu. In 1993, the Development Area of Kenyir Tasik, Hulu Terengganu area has been gazetted as a part of the overall territory KETENGAH.

KETENGAH's role is planning and implementing the development of economic and social aspects in Tasik Kenyir as an ecotourism destination. Other than that, KETENGAH also was the agency responsible for issuing licenses and monitor the involvement of local communities in the operation of ecotourism activities in Tasik Kenyir (Wan Nur Hidayah *et al.*, 2014). Over the years, numerous projects related to infrastructures and services were planned and implemented in Tasik Kenyir by KETENGAH. Table 1.1 shows the facilities that have been provided for visitors to access Tasik Kenyir, which is located at the main jetty, Pengkalan Gawi.

Table 1.1: Facilities and services provided by KETENGAH

Facilities	Services
Jetty	Tour boats
Food courts	Houseboats
Public toilets	Tourist guides
Prayer rooms	KETENGAH office
Parking lots	Tourist information centre

(Source: KETENGAH, 2018)

Other than that, Table 1.1 also shows the services provided in Tasik Kenyir which involves the local communities monitored by KETENGAH such as tour boats, houseboat services and tour guides. The richness of natural resources in Tasik Kenyir provides opportunities to become an ecotourism destination (Kalsitinoor *et al.*, 2015) and to increase the number of visitors and demand towards ecotourism activities (KETENGAH, 2016). Recently, there has been a significant increase in the number of visitors at Tasik Kenyir with the increase of arrivals from 225, 570 in 2010 to 808, 336 in 2017 as shown in Table. 1.2 below.

Table 1.2: Number of visitors at Tasik Kenyir from 2010 to 2017

Year	Total
2010	225, 570
2011	275, 241
2012	397, 005
2013	467, 678
2014	649, 394
2015	706, 223
2016	507, 502
2017	808, 336

(Source: KETENGAH, 2018)

However, there are decreased number visitors arrival on 2016 since there was no special of big event were held to attract visitors during 2016. The increased number of visitors on 2017 is due to ‘Visit Beautiful Terengganu 2017’ which aimed to to push tourism revenue through continuous events and activities by promoting the best ecotourism destination at Terengganu State.

The other authorities that were responsible in the management of Tasik Kenyir were Tenaga Nasional Berhad (TNB), who was in charge of the management of the hydroelectric dam, Police Marine Unit, who was responsible in the aspects of security at Tasik Kenyir and the Department of Wildlife and National Parks (PERHILITAN) which was responsible in regulating, controlling and preventing illegal activities in Tasik Kenyir.

In Malaysia, Act 716 was enacted in 2010 where indigenous communities have been given permission to hunt certain wildlife as their food or family food and cannot be sold or exchanged with food, financial gain or any other things (Law of Malaysia, 2010). According to Hairul (2016), illegal hunting is still active in Tasik Kenyir forests because the Orang Asli community have found traces of intrusion and bumped into them when entering the forest area. Table 1.3 shows the cases of illegal hunting in National Park Tasik Kenyir and Tasik Kenyir area based on monitoring operations that have been conducted by the Department of Wildlife and National Park (PERHILITAN) Peninsula Malaysia since 2009 until 2015.

Table 1.3: Arrested of foreigners in the National Park Kenyir

Country	2010	2011	2012	2013	2014	2015
Thailand	2	-	-	-	-	2
Vietnam	4	4	6	7	4	25
Kemboja	3	5	3	11	6	28
TOTAL	9	9	9	18	10	55

(Source: Hairul, 2016).

This information reveals that illegal hunting are is still active among foreigners in Tasik Kenyir. The number of arrested illegal hunting has increased through out this duration of five years. The existence of PERHILITAN is important in Tasik Kenyir to ensure the natural resources of Tasik Kenyir are protected from these irresponsible illegal activities to meet the dual roles, it is important for destination marketers and resources managers to arrange for quality experiences towards visitors (Han, 2016) for ecotourism purpose and to ensure the loyalty of visitors in ecotourism destination.

1.5 Problem statement

In the Eleventh Malaysia Plan (2016 – 2020) the focus in ecotourism sector is on the conservation effort on natural resources for socio-economic development of the country as well as development and protection and biodiversity (Eleventh Malaysia Plan, 2015). Thus, ecotourism will be developed as a major tourism segment by utilizing biodiversity assets as well as enhancing widespread branding and promotions. Tasik Kenyir has been chosen as the study area in this study because of the the richness of natural resources in Tasik Kenyir provides opportunities to become an ecotourism destination. Other than that, in order to make Malaysia as the preferred ecotourism destination, visitors' revisit intention issue is important determine the country's tourism growth as well as its future potential (Wong, 2018). Thus, the critical analysis and depth of study on the factors influencing revisit intention of visitors in Tasik Kenyir is crucial to improve its market for repeat visitors.

The increase in the number of visitors at Tasik Kenyir is very significant as reflected in the increase of arrivals from 60, 532 in 2006 to 706, 223 in 2015 (KETENGAH, 2016). The increasing number of visitor to Tasik Kenyir indicates the increase of demand for ecotourism activities and services in Tasik Kenyir. However, this does not provide the information on the number of repeat visitors. According to Mr. Mohd Faiz bin Wahid, Supervisory and Assets Officer of KETENGAH, the number of visitors in Tasik Kenyir has increased over the years but this information is not enough in tourism business as the management needs to know the number of first time visits and repeat visitors to develop the strategies to increase the number of loyal visitors at Tasik Kenyir.

“The understanding of factors influencing in revisit intention to Tasik Kenyir can be viewed as an important topic as it allows the ecotourism managers like KETENGAH and other authorities to fundamentally know better the way to develop in effective strategies in ecotourism marketing and management in Tasik Kenyir such as to build up the motivation of the visitors to visit again Tasik Kenyir in the future.” (Personal communication. 16. March, 2016, Mr. Mohd Faiz bin Wahid, KETENGAH, Supervisory and Assets Officer of KETENGAH, 2016)

Other than that, it is important to know the reasons and factors that influence the visitors to make repeat visits to Tasik Kenyir. Management need to get information on repeat visitors and identify the repeat visitors as they are considered as loyal consumers. According to Lee (2009), loyal consumers are defined by repeat purchases and the most useful indicator in marketing strategy and according to Ahmad Puad *et al.*, (2012), loyal customers is a crucial contributor to the profitability in business. Apart from that, ensuring repeat visitors was also a strategy in tourism business as it is to maintain competitiveness (Luo & Hsieh, 2013). A study has been done by Faiz *et al* (2010) conclude that level of service quality in Tasik Kenyir was low, leading to the dissatisfaction experienced by the visitors. According to Intan Shafina (2017), more

repeat visitation studies need to be go through due to the ever-changing lifestyle as well as visitors' behavior.

Travel behavior is the result of multiples factors. Tourism marketers find that understanding tourist behavior is a complex matter due to the heterogenous characteristics of tourists (Matthew *et al.*, 2014) and tourists make choices and decisions for their ecotourism destination based on interplay of multiple factors (Luo & Hsieh, 2013). By understanding socio-psychological factors and external factors influencing revisit intention of the visitors, managers would know better ways to formulate strategies in marketing of Tasik Kenyir. Thus, it is necessary to identify the profile and characteristics of visitors in Tasik Kenyir. This is because the differences in socio-demographic characteristics and visit characteristics among the visitors would have the different perception on revisit intention (Baral *et al.*, 2012). Therefore, this study bridges the gap in terms of the lack of knowledge on the socio – demographic characteristics and visits characteristics of visitors in Tasik Kenyir.

There are a lot of studies has been done at Tasik Kenyir. However, most of previous studies are mainly focused on environmental science such as water quality assessment using Monogenean Gill Parasites of fish (Modu *et al.*, 2014), a study on phosphorus and silicon compounds in lake water which was conducted at the Tasik Kenyir (Suratman *et al.*, 2015), the relationship between aquatic insects communities with water quality (Azmi, 2016).

Even though several past studies have been conducted on visitors in Tasik Kenyir, limited studies examined the visitors' viewpoint in natural resources conservation efforts as it can help the managers of Tasik Kenyir to earn their support in maintaining and preserving the resource from damage during ecotourism activities. Several past studies had been conducted on visitors in Tasik Kenyir investigating service quality provided by resort operators (Faiz *et al.*, 2010), organizational culture dimension in a lake-based ecotourism resort at Tasik Kenyir, (Nor'Aini & Mohd Fitri, 2013), tourist perception on local economy (Md. Anowar *et al.*, 2014), ecotourism service attributes in Tasik Kenyir (Wan Nur Hidayah *et al.*, 2014), Ecotourism service attributes in Tasik Kenyir (Norhidayah, 2014) and sustainable measurement (Md. Anowar *et al.*, 2015). Thus, this study aim to bridge the research gap of investigating the determinants influencing revisit intention for ecotourism at Tasik Kenyir, Malaysia.

Other than that, as the main component of ecotourism was visiting natural areas with educational component (Faiz *et al.*, 2010), maintaining sustainability (Md. Anowar *et al.*, 2015) and provides economics well-being for local people (Nurul Azwa *et al.*, 2013); conservation education among visitors is critical for the success of conservation efforts anywhere in the world. It helps people to understand and appreciate natural resources and learn how to conserve these resources for future generations.

Therefore, conservation awareness and knowledge had has been identified as one of the important elements in ecotourism activity in this study. Thus, it is crucial to investigate the level of awareness among the visitors towards natural resources conservation in Tasik Kenyir for ecotourism purpose. Other than limiting the negative impact, sustainable tourism also urged for a higher level of awareness and support for natural resources conservation among the visitors (Chiu *et al.*, 2014) since conservation has higher probability of being successful if it is backed up by public support (Hemant *et al.*, 2014).

1.6 Research questions

The tourism development should also be seen as an ongoing process to achieve sustainable development for ecotourism development in Tasik Kenyir, Terengganu. Thus, the research questions of this study are

- 1) What are the socio demographic profiles and visit characteristics of the visitors at Tasik Kenyir, Malaysia?
- 2) What is the level of awareness of the visitors towards natural resources conservation at Tasik Kenyir, Malaysia?
- 3) What are the levels of attitudes, subjective norm and perceived behavioral control in revisit intention of visitors in Tasik Kenyir, Malaysia?
- 4) What are the factors that influence the revisit intention of the visitors in Tasik Kenyir, Malaysia?

1.7 Objectives

The main objective of this study is to determine the revisiting intention of visitors towards Tasik Kenyir, Malaysia. The specific objectives of this study are listed below:

- 1) To identify the socio demographic profiles and visit characteristics of the visitors at Tasik Kenyir, Malaysia.
- 2) To determine the level of awareness of the visitors towards natural resources conservation at Tasik Kenyir, Malaysia.
- 3) To determine the level of attitudes, subjective norm and perceived behavioral control in revisit intention of visitors to Tasik Kenyir, Malaysia.
- 4) To identify the factors influencing the revisit intention of the visitors to Tasik Kenyir, Malaysia.

1.8 Significance of the stud

This study is important in contributing significantly in terms of practical and theoretical implication perspectives.

1.8.1 Practical perspectives

A study on factors influencing revisit intention of the visitors will produce several benefits indicators especially for those who are closely related with the tourism sector in Tasik Kenyir such as KETENGAH, stakeholders and non-governmental organizations (NGOs). The findings of this study will be used for the benefit of different groups such as residents of host communities, natives, industry experts, governmental planners, policy makers, corporate sectors, and academicians. Positive revisit intention also would likely contribute to the success of local communities in Tasik Kenyir who are involved in ecotourism activities business.

This study allows the management of Tasik Kenyir especially KETENGAH to focus more on repeat visitors' factors that influence this group to make their decisions considering high revisit rate as the key strategy in tourism business and marketing. It is important to specifically identify the demographic profiles that influence revisit intention of the visitors, since visitors' revisit intention often changes over time since visitors' profiles have changed significantly in recent years (Fernandez & Sanchez, 2016).

The results of this study would reveal the key factors that are statistically significant in predicting the intention of the visitors to revisit Tasik Kenyir. This will become the key managerial implication to recommend both the organization and marketers relevant to tourism industry in Tasik Kenyir, Terengganu as a leading ecotourism destination.

1.8.2 Theoretical perspectives

In term of theoretical perspectives, the actual data of this study which is primary data is directly obtained from actual visitors at Tasik Kenyir. Therefore, the result obtained from the data can be used to expand the knowledge on ecotourism visitors as the basis for future research in the same field.

This study will be guided by the Theory of Planned Behavior to understand the nature of the field of study. The findings of this studies which include the factors influencing revisit intention of visitors in Tasik Kenyir would be the unique contributions to the literature on ecotourism management in terms of marketing process. The new developed

scale can be used as a tool to measure the visitors' revisit intention to ecotourism destinations in future studies.

1.9 Operational definition of concepts

After understanding the obtainable concept from past studies, there are several relevant concepts for this study that need to be defined from the research interpretation. These concepts are:

Ecotourism: Ecotourism is a form of tourism concerning visiting undisturbed nature-based areas (Lee, 2009) which emphasize on conservation awareness among visitors including the local communities (Yung et al., 2009) as well as stakeholders, and involves interpretation, education (Kim et al., 2008). In this study, ecotourism refers to activities based on the natural resources with low environmental impact to increase the in order to fulfil the economic, social and environmental needs.

Sustainable tourism: This study views sustainable tourism as uniting the conservation of natural resources, local community involvement and economic development to achieve the benefits (Bunruanmkaew & Murayama, 2012).

Conservation awareness: This study defines conservation awareness as the sensitivity on conservation values of natural resources in ecotourism destination and its importance for ecotourism purpose. Knowledge can make visitors more aware of nature and further support their conservation through the transformation of their personal behaviors, greater political conservation support and greater economic contribution to conservation efforts (Clement, 2013).

Visitor: Visitors can be generally defined as individuals who visit to a ecotourism site to spend time or stay with others. For the purposed of this study, visitors are defined as individuals who visit Tasik Kenyir to spend time with provided activities.

Revisit intention: Luo & Hsieh (2013) defines revisit intention as the willingness of visitors to visit the same destination again in the future and willingness to recommend to others (Wang, 2015) and can be considered as an expression of loyalty (Li, 2010). In this study, revisit intention refers to willingness of visitors to visit gain the same ecotourism destination in future.

1.10 Summary

This thesis is organized into five different Chapters which are: Chapter 1 (introduction), Chapter 2 (literature review), Chapter 3 (methodology), Chapter 4 (results) and lastly, Chapter 5 (conclusion). The first chapter briefly introduces the study and the purpose of this study. The second chapter expands the literature from past studies for each topic within ecotourism and the theory used in this study. The third chapter describes the methods that will be utilized in the study which is data elicitation consisting of study area, conceptual framework, sample size and sampling technique, and data analysis. The fourth chapter discusses the results of the study obtained from the analysis has been conducted and the final chapter discusses the summary of this study.

REFERENCES

- Abdul Hamid, M.A., Syamsul Herman, M.A., & Zaiton, S. (2016). The importance of economic valuation for conservation in Lower Kinabatangan Segama Wetland, Sabah. *Asia-Pacific Journal of Innovation in Hospitality and Tourism*, 5(3), 203-209.
- Abdullah, S. I. N. W., & Lui, E. (2018). Satisfaction drivers and revisit intention of international tourists in Malaysia. *Journal of Tourism, Hospitality and Environment Management*, 3(9), 1–13.
- Adeleke, B.O. (2015). Assessment of residents' attitude towards ecotourism in KwaZulu-Natal protected area. *International Journal of Cultural, Tourism and Hospitality Research*, 9(3), 316-328.
- Ahmad Puad, M.S., Azizan, M., Maryam, Y. & Ala`a, N.A. (2012). Factors influencing visitors' revisit behavioral intentions: A case study of Sabah, Malaysia. *International Journal of Marketing Studies*, 4(4), 39-50.
- Ahmad, S. (1995). Tourism in Taman Negara Malaysia its contribution as perceived by residents of Ulu Tembeling. *Akademika*, 47, 37-48.
- Ahmad, S., Sabiah, E. & Norjumawati, S. (2013). Profiling participants of the rainforest world music festival. *Journal of Applied Economics and Business*, 1(3), 5-16.
- Ajake, A.O. (2015). Influence of marketing strategies on tourists' choice of destination area in Cross River State, Nigeria. *American Journal of Tourism Management*, 4(3), 61-76.
- Ajzen, I. (1991). The Theory of Planned Behavior. *Organizational Behavior and Human Decision Processes*, 50, 179-211.
- Al-Ziadat, M.T. (2015). Applications of Planned Behavior Theory (TPB) in Jordanian tourism. *International Journal of Marketing Studies*, 7(3), 95-106.
- Anak Agung, P.A., Made, T. & Suryawathy, I.G.A. (2015). The influence of tourism attributes and promotion on the consumer image and decision to revisit Kintamani Ecotourism, Bangli Regency. *Management and Organizational Studies*, 2(3), 72-79.
- Azam, M.S. (2010). Factors affecting the selection of tour destination in Bangladesh: An empirical analysis. *International Journal of Business and Management*, 5(3), 52-61.
- Azizan, M. (2012). Resident attitudes towards impacts from tourism development in Langkawi Islands, Malaysia. *World Applied Sciences Journal 12 (Special Issue of Tourism & Hospitality)*, 25-34.

- Azilah, K., Chi, C., Gursoy, D. & Srivanisan, J. (2016). Underlying construct measuring ecotourist's destination loyalty to Malaysian ecotourism destination. *The Social Sciences*, 11(6), 7245-7250.
- Azmi, W.A. & Hoon, A.G. (2016). Aquatic insect communities in relation with water quality of selected tributaries of Tasik Kenyir, Terengganu. *Journal of Sustainability Science and Management*, 11(2), 11-20.
- Ballantyne, R., Packer, J. & Hughes, K. (2009). Tourists' support for conservation messages and sustainable management practices in wildlife tourism experiences. *Tourism Management*, 30, 658-664.
- Baral, N., Stern, M.J., & Hammet, A.L. (2012). Developing a scale for evaluating ecotourism by visitors: A study in the Annapurna Conservation Area, Nepal. *Journal of Sustainable Tourism*, 20(7), 1-15.
- Bipul, K. (2012). Theory of Planned Behaviour approach to understand the purchasing behaviour for environmentally sustainable products. *Indian Institute of Management*.
- Bintarti, S., & Kurniawan, E. N. (2017). A study of revisit intention: experiential quality and image of muara beting tourism site in Bekasi District. *European Research Studies Journal*, 2A, 521-537.
- Bitanyi, S., Nesje, M., Kusiluka, L.J.M., Chenyambuga, S.W., & Kaltenborn, B.P. (2012). Awareness and perception of local people about wildlife hunting in Western Serengeti communities. *Tropical Conservation Science*, 5(2), 208-224.
- Boit, J. & Doh, M. (2014). The role of destination attributes and visitor satisfaction on tourist repeat visit intentions: The case of Lake Nakuru National Park, Kenya. *NERR Proceedings*.
- Bulus, H. & Samdi, E. M. (2016). Discriminant analysis of tourist revisit-intention for effective marketing of ecotourism destinations in Plateau State. *IOSR Journal of Mathematics*, 12(3), 63-70.
- Bunruamkaew, K. & Murayama, Y. (2012). Land use and natural resources planning for sustainable ecotourism using GIS in Surat Thani, Thailand. *Sustainability*, 4(3), 412-429.
- Chan, E. S. W., Hon, A. H. Y., Chan, W. & Okumus, F. (2014). What drives employees' intentions to implement green practices in hotels? The role of knowledge, awareness, concern and ecological behavior. *International Journal of Hospitality Management*, 40, 20-28.
- Chen, M. F. & Tung, P. J. (2014). Developing an extended Theory of Planned Behavior model to predict consumers' intention to visit green hotel. *International Journal of Hospitality Management*, 36, 221-230.

- 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(4), 624-636.
- Chia, K. W., Ahmad, S., Ramachandran, S., & Syamsul Herman, M. A. (2015). A comparison study between domestic and international rural tourist profile and travel expenditures in Semporna, Sabah. *American -Eurasian J. Agric. & Environ. Sci.*, 15 (Tourism & Environment, Social and Management Sciences), 52-60.
- Chien, M. C. (2016). An empirical study on the effect of attractiveness of ecotourism destination on experiential value and revisit intention. *Applied Ecology and Environmental Research* 15(2): 43-53.
- Chiu, Y. T. H., Lee, W. I. & Chen, T. H. (2014). Environmentally responsible behaviour in ecotourism: Exploring the role of destination image and value perception. *Asia Pacific Journal of Tourism Research*, 19 (8), 876-889.
- Clement, C. A., Henning, J. B. & Osbaldistan, R. (2014). Integrating factors that predict energy conservation: The Theory of Planned Behavior and beliefs about climate change. *JSD Journal of Sustainable Development*, 7(6).
- Conner, M. & Armitage, C. J (1998). Extending the Theory of Planned Behavior: A review and avenues for further research. *A Journal of Applied Social Psychology*, 28(15), 1429-1464.
- Das, M. & Chatterjee, B. (2015). Ecotourism: A panacea or a predicament?. *Tourism Management Perspectives*, 14, 3-16.
- Edson, G., Patience, Z. G., Never, M., Elias, L., Clayton, M., & Rachel, G. (2014). Local people's knowledge and perceptions of wildlife conservation in Southeastern Zimbabwe. *Journal of Environmental Protection*, 5, 475-481.
- Eleventh Malaysia Plan. (2015). *Official Website of Economic Planning Unit Prime Minister's Unit*. [Online]. Retrieved on 4 April 2016. Available at: <http://epu.gov.my/en/rmk/eleventh-malaysia-plan-2016-2020>.
- Ellis, C. L & Vogelsong, H. (2002). Assessing indicators relating to overall tourist satisfaction of ecotourism developments in Eastern North Carolina. *Proceedings of the 2002 Northeastern Recreation Research Symposium*, 52-57.
- Ezebilu, E. E. (2014). Choosing ecotourism destinations for vacations: A decision-making process. *Asian Social Science*, 10(2), 10-17.
- Faiz, A. R., Nor'Aini, Y., Mohd Yahaya, M. D. & Zulkifli, O. (2010). Investigating services quality provided by resort operators: The case of Tasik Kenyir in Malaysia. *World Applied Sciences journal 10 (Special Issue of Tourism & Hospitality)*, 45-53.

- Faizah, M. S., Mohd Tajuddin, A., Che Aziz, A. & Roslina, I. (2015). *Geopark Tasik Kenyir*. Penerbit Universiti Malaysia Terengganu (UMT).
- Fahimeh, S. & Gholam Reza, J. G. (2017). The role of ecotourism potentials in ecological and environmental sustainable development of Miankaleh Protected Region. *Open Journal of Geology*, 7, 478-487.
- Fang, W.T., Ng, E., Wang, C. M. & Hsu, M. L. (2017). Normative beliefs, attitudes, and social norms: people reduce waste as an index of social relationships when spending leisure time. *Sustainability*, 9, 3-18.
- Fateme, T. A (2011). Economic impacts of tourism industry. *International Journal of Business and Management*, 6(8), 206-215.
- Fateme, S. (2015). Checking the determinants of physical activity based on the theory of planned behaviour in the housewives. *Journal of Education and Health Promotion*, 3, 1-6.
- Fernandez, J. I. P., & Sanchez, Y. L. (2016). Are tourists really willing to pay more for sustainable destinations? *Sustainability*, 8, 1240.
- Fielding, K. S., McDonald, R. & Louis, W. R. (2008). Theory of Planned Behavior, identity and intentions to engage in environmental activism. *Journal of Environmental Psychology*, 28, 318-326.
- Freya, A. V. S. J., Gareth, E. J., & Julia, P. G. J. (2010). Conservation and human behaviour: Lessons from social psychology. *Wildlife Research*, 37, 658-667.
- George, B. P., & George, B. P. (2004). Past visits and the intention to revisit a destination: Place attachment as the mediator and novelty seeking as the moderator. *The Journal of Tourism Studies*, 5(2), 51-66.
- Goh, Y. N. (2015). Investigating revisit intentions for the Boutique Hotels of Penang A UNESCO World Heritage Site. *Asian Social Science*, 11(4), 126-134.
- Grossling, S. (1999). Ecotourism: A means to safeguard biodiversity and ecosystem functions? *Ecological Economics*, 29, 303-320.
- Gustavo, S. M. A. & Jonathan, R. R. (2012). Protected area and local communities: An inevitable partnership towards successful conservation strategies. *Ecology and Society*, 17(4), 14.
- Hairul, N. M. K., Ramle, A., Mohamad, H. A. S. & Asmawi, I. (2016). Kelestarian alam sekitar Taman Negara Tasik Kenyir dan impak kesejahteraan kepada masyarakat Orang Asli sekitar. *International Conference on Education and Regional Development 2016*, Indonesia. 954-966.

- Han, H. & Kim, Y. (2010). An investigation of green hotel customers' decision formation: Developing an extended model of the Theory of Planned Behavior. *International Journal of Hospitality Management*, 29(4), 659-668.
- Han, H. J., Lee, M. J., & Hwang, Y. S. (2016). Tourists' Environmentally Responsible Behavior in Response to Climate Change and Tourist Experiences in Nature-Based Tourism. *Sustainability*, 8, 644
- Handriana, T. & Ambara, R. (2016). Responsible environmental behavior intention of travelers on ecotourism sites. *Tourism and Hospitality Management*, 22 (2), 135-150.
- Harinie, T. L., Sudiro, A., Rahayu, M & Fatchan, A. (2017). Study of the Bandura's Social Cognitive Learning Theory for the entrepreneurship learning process. *Social Sciences*, 6(1), 1-6.
- Heimo, K. (2005). Forest owners' choice of reforestation method: An application of the Theory of Planned Behavior. *Forest Policy and Economics*, 7, 393-409.
- Hemant, R. G., Sunita, P. & Karan, B. S. (2014). Protected species outside the protected area: People's attitude, threats and conservation of the Yellow Monitor (*Varanus flavescens*) in the Far-western Lowlands of Nepal. *Journal of Nature Conservation*, 22, 497-503.
- Huang, S. & Hsu, C. H. C. (2009). Effects of travel motivation, past experience, perceived constraint, and attitude on revisit intention. *Journal of Travel Research*, 48(1), 29-44.
- Huang, S. (2010). Evolution of China's tourism policies. *International Journal Tourism Policy*, 3 (1), 78-84.
- Ijeomah, H. M., & Okoli, C. I. C. (2016). Assessment of tourist visitation and host communities' participation in the management of selected ecotourism destinations in Nigeria. *International Journal of Research in Tourism and Hospitality (IJRTH)*, 2(1), 19-33.
- Intan Shafina, S., Nor Asyikin, M. N & Hamimi, O. (2017). The application of TPB on inbound Muslim travellers' revisit intention to Malaysia. *A Journal of Technical and Vocational Education*, 1(1), 6-17.
- Jang, S. C. & Feng, R. (2007). Temporal destination revisit intention: The effects of novelty seeking and satisfaction. *Tourism Management*, 28(2), 580-590.
- Jung, N. Y. Kim, S. & Kim, S. (2014). Influence of consumer attitude toward online brand community on revisit intention and brand trust. *Journal of Retailing and Consumer Services*, 21(4), 581-589.
- Kalsitinoor, S., Azizul, Y. Y., Noor Zatul Iffah, H., Borhanudin M.Y.M & Juhaida A. G. (2015). Understanding motivation factors of tourism entrepreneurs in Tasik

Kenyir. *International Academic Research Journal of Social Science*, 1(2), 248-254.

KETENGAH. (2015). Lembaga Kemajuan Terengganu Tengah. [Online] Retrieved on 20 November 2015. Available at: <http://www.ketengah.gov.my/latar-belakang>

Kil, N. Holland, S. M., Stein, T. V. & Ko, Y. J. (2011). Place attachment as a mediator of the relationship between nature-based recreation benefits and future visit intentions. *Journal of Sustainable Tourism*, 20(4), 603-626.

Kim, S. S., Kim, M., Park, J. & Guo, Y. (2008). Cave tourism: Tourists' characteristic, motivation to visit and the segmentation of their behaviour. *Asia Pacific Journal of Tourism Research*, 13(3), 299-318.

Kunasekaran, P., Ramachandran, S., Mohd. Rusli, Y. & Ahmad, S. (2011). Development of farmers' perception scale on agro tourism in Cameron Highlands, Malaysia. *World Applied Sciences Journal 12 (Special Issue of Tourism & Hospitality)*, 10-18.

Kunasekaran, P. (2014). Factors influencing sustainable indigenous tourism among Mah Meri community in Carey Island, Malaysia. PhD Thesis, Universiti Putra Malaysia.

Kunasekaran P., Sarjit S. G., Ramachandran S., Ahmad S., Baum T. and Syamsul Herman M. A. (2017). Measuring sustainable indigenous tourism indicators: A case of Mah Meri Ethnic Group in Carey Island, Malaysia. *Sustainability*, 9, 1256.

Lakes of Malaysia (2013). Terengganu: Tasik Kenyir. Retrieved on 21 November 2015. Available at: <http://lakesofmalaysia.blogspot.com/2013/05/terengganu-tasik-kenyir-lake.html>

Lam, T. & Hsu, C.H.C. (2006). Predicting behavioral intention of choosing a travel destination. *Tourism Management*, 27, 589-599.

Law of Malaysia. (2010). Act 716, Wildlife Conservation Act 2010. [Online] Retrieved on 15 March 2018 from: <http://www.wildlife.gov.my/images/document/penerbitan/akta/AKTA%20716%20AKTA%20PEMULIHARAAN%20HIDUPAN%20LIAR%202010.pdf>

Lee, T. H. (2009). A structural model to examine how destination image, attitude, and motivation affect the future behaviors of tourists. *Leisures Sciences*, 31(3), 215-236.

Lee, S. W., Lee, S. T., & Lee, G. M. (2014). Ecotourists' Motivation and Revisit Intention: A Case Study of Restored Ecological Parks in South Korea. *Asia Pacific Journal of Tourism Research*, 19 (11),

- Liu, C. H., Hong C. Y. & Li, J. F. (2013). The determinants of ecotourism behavioral intentions. *Global Journal of Business Research*, 7(4) 71–84.
- Li. C., Wu, B., Morrison, A. M., Hua, S. & Wang, M. (2014). Analysis of wildlife tourism experiences with endangered species: An exploratory study of encounters with giant pandas in Chengdu, China. *Tourism Management*, 40, 300-310.
- Li, H. (2014). Analysis of Formation Mechanism of revisit intention: Data from East China. *International Conference on Global Economy, Commerce and Service Science*, 246-252.
- Luo, S. J & Hsieh, L. Y. (2013). Reconstructing revisit intentions scale in tourism. *Journal of Applied Sciences*, 13(18), 3638-3648.
- Mai, N. K & Pham, A. N., (2017). Factors affecting tourist destination satisfaction and return intention – A study in Ho Chi Minh City, Vietnam. *Journal of Economics, Business and Management*, 5(2), 95-102.
- Maichum, K., Parichatnon, S., & Peng, K. C. (2016). Application of the extended Theory of Planned Behavior model to investigate purchase intention of green products among Thai consumers. *Sustainability*, 8, 1077.
- Manuel, A. R & Croes, R. (2010). Ecotourists' loyalty: will they tell about the destination or will they return? *Journal of Ecotourism*, 9(2), 85-103.
- Marin, D. (2015). Study on the economic impact of tourism and of agrotourism on local communities. *Research Journal of Agricultural Science*, 47(4), 160-163.
- Matthew, N. K., Ahmad, S., Ramachandran, S., & Syamsul Herman, M. A. (2014). Profile and characteristics of the visits of international visitors to the Kilim Karst Geoforest Park, Langkawi. *Journal of Hospitality and Tourism*, 11 (1), 73-80.
- Md. Anwar, H. B., Siwar C., Shaharuddin, M. I., & Rabiul, I. (2011). The role of government for ecotourism development: Focusing on east Cost Economic Region. *Journal of Social Sciences*, 7(4), 557-564.
- Md. Anwar, H. B., Siwar C., Shaharuddin, M. I., & Rabiul, I. (2012). Environmental ecotourism for sustainable development in Sekayu Recreational Forest, Malaysia: Perception from the local communities. *Advances in Environmental Biology*, 6(9), 2553-2557.
- Md. Anwar, H. B., Chamhuri, S. & Shaharuddin, M. I. (2013). Tourism development in Malaysia from the perspective of development plans. *Asian Social Science*, 9(9), 11-18.

- Md. Anowar, H. B., Siwar, C., Shaharuddin, M. I., & Aini, A. (2014). Tourists' perception on local economy of Terengganu state in Malaysia. *Journal of Food, Agriculture & Environment*, 12 (3&4), 345-348.
- Meadows, A. (2011). Wildlife conservation education and international programmes. *Journal of Animal and Plant Sciences*, 21(2), 305-316.
- Modu, B. M., Zaleha, K. & Shaharom-Harrison, F. M. (2014). Water quality assessment using Monogenean Gill Parasites of Fish in Kenyir Lake, Malaysia. *Nigerian Journal of Fisheries and Aquaculture*, 2(1), 37-47.
- Mohd Norfaizal, G. Masrom, H. & Muhammad Radzali, M. (2015). Flora diversity of Pulau Tekak Besar, Tasik Kenyir, Hulu Terengganu, Malaysia. *International Journal of Current Research in Biosciences and Plant Biology*, 2(5), 179-183.
- Mohamad Safee, S., Ahmad, S. & Ramachandran, S. (2013). Visitors' satisfaction towards service and facilities in Kilim Karst Geoforest Park, Langkawi. *Journal of Applied Economics and Business*, 1(4), 25-42.
- Mohamad Safee, S. (2014). Visitors' satisfaction towards quality of environment, services and facilities provided in Kilim Karst Geoforest Park, Langkawi, Malaysia. Unpublished Master Thesis, Universiti Putra Malaysia.
- Mohamad Saifudin, M. S. & Nik. Norma, N. M. (2014). Ecotourism and coral reef: Analysis of coral reef conservation awareness among stakeholders in Perhentian Island, Malaysia. *American Journal of Tourism Management*, 3(1A), 7-12.
- Mohd Romzee, I. & Ahmad, S. (2016). A sustainable community-based tourism enterprise through Amanah Ikhtiar Malaysia in Semporna, Sabah: Opportunities and challenges. *Asia-Pacific Journal of Innovation I Hospitality and Tourism*, 5(3), 35-49.
- Mousavi, S. S., Doratli, N., Mousavi, S. N. & Moradiahari, F. (2016). Defining cultural tourism. *International Conference on Civil, Architecture and Sustainable Development*, 70-75.
- Muhammad, M. & Fatimah, K. (2005). Community attitude towards environmental conservation behavior: An empirical investigation within MPAs, Malaysia. *Marine Policy*, 52, 138-144.
- Muhamad Safiih, L., Mohd Fadli, H., Izham M. Y., Mohd Noor Afiq, R., Siti Hanani, I., Anton Abdulbasah, K., Nur Zafirah, A. K., Mohd Tajuddin, A. (2017). A System dynamic model for sustainable ecotourism in Tasik Kenyir, Terengganu, Malaysia. *Preprints*.
- Muhumuza, M., Balkwill, K., & Sanders, M. (2013). A theoretical framework for investigating ecological problems associated with biodiversity conservation in national parks: A case of the Rwenzori Mountains National Park, Uganda. *Open Journal of Ecology*, 3(2), 196-204.

- Nair, M. B., Ramachandran, S., Ahmad, S., Syamsul Herman, M. A. & Nair, V. (2012). Multi-criteria decision making approach for responsible tourism management. *The Malaysian Forester*, 75(2), 135-145.
- Narimah, S. & Norhidayah, H. (2013). Urban development pressure: Challenges in ensuring sustainable tourism development in Langkawi Island. *Procedia - Social and Behavioral Sciences*, 91, 385-394.
- Nawal Hanim, A., Patterson, I. & Pegg, S. (2015). Organisers' and residents' views about the benefits and costs: The case of Monsoon Cup International Sailing Regatta, Malaysia. *International Journal of Sport Management, Recreation & Tourism*, 17, 46-66.
- Niaura, A. (2013). Using the Theory of Planned Behavior to investigate the determinants of environmental behaviour among youth. *Environmental Research, Engineering and Management*, 1(63), 74-81.
- Nor'Aini, Y. & Mohd Fitri, C. J. (2013). Exploring organizational culture dimensions in a lake-based ecotourism resort. *Journal of Business Review (GBR)*, 3(1), 85-90.
- Nor'aini, Y., Suraiyati, R. & Mohammad, I. (2015). The environmental practices of resorts and tourist loyalty: The role of environmental knowledge, concern, and behaviour. *An International Journal of Tourism and Hospitality Research*, 2, 8943-6868.
- Norlida Hanim, M. S., Law, S. H., Ramachandran, S., Ahmad, S., & Zaleha, M. N. (2008). Asian tourism demand for Malaysia: A bound test approach. *Contemporary Management Research*, 4(4), 351-368.
- Nur Syuhada C. I., Syamsul Herman, M. A. & Zaiton, S. (2013). Attributes motivating participation in extreme recreation at Putrajaya Challenge Park, Malaysia. *The Malaysian Forester*, 76(1), 51-61.
- Nurul Afifah, N. & Siow, M. L. (2016). Awareness of domestic visitors towards Giant Panda conservation programme in Zoo Negara, Malaysia. *Asia-Pacific Journal of Innovation in Hospitality and Tourism (APJIHT)*, 5(3), 89-106.
- Nurul Azwa, A., Ahmad, S., Ramachandran, S., & Syamsul Herman, M. A. (2013). Tourism development and tourism impacts in Kilim Geopark, Langkawi: How local community perceive on economic impact. *Proceedings of International Conference on Tourism Development*, 101-107.
- Nuva, R., Mad Nasir, S., Alias, R., & Ahmad, S. (2009). Willingness to pay toward the conservation of ecotourism resources at Gunung Gede Pangrango National Park, West Java, Indonesia. *Journal of Sustainable Development*, 2(2), 173-181.
- Oh, C. O. (2005). The contribution of tourism development to economic growth in the Korean economy. *Tourism Management*, 26(1), 39-44.

- Peter, U. C. D. (2003). Tourism in Africa's economic development: Policy implications. *Management Decision*, 41(3), 287-296.
- Raemah, A. H., Zulaika, Z., Wardah, M. & Sidi, M. (2013). Exploring visitors' attitude towards green practices and revisit intentions of a tourist destination. *Management*, 3(7), 427-433.
- Ramchurjee, N. A. (2013). Understanding the relationship between tourists' motivations and their experience and satisfaction. *International Journal of Development and Sustainability*, 2(3), 1758-1769.
- Rattan, J. K., Eagles, P. F. J., & Mair, H. L. (2011). Volunteer tourism: its role in creating conservation awareness. *Journal of Ecotourism*, 1-15.
- Rezai, G., Phuah, K.T., Zainalabidin, M., & Mad Nasir, S. (2011). Consumers' awareness and consumption intention towards green foods. *African Journal of Business Management*, 6(12), 4496-4503.
- Ryo, S., Susan, K., Jacobson, N. M. & Tetsuya, M. (2014). Assessing the impact of a wildlife education program on Japanese attitudes and behavioral intention. *Environmental Education Research*.
- Salmi, M. I & Lizana, R. (2014). Factors influencing tourist visitation in marine tourism: lessons learned from FRI Aquarium Penang, Malaysia. *International Journal of Culture, Tourism and Hospitality Research*, 8 (1), 103-117.
- Sarkar, S. K., Au, N., & Law, R. (2015). A study on online actions of ecotourists visiting nature based attractions in Kuala Lumpur. *Turismo: Estudos & Práticas (RTEP/UERN)*, Mossoró/RN, 4, 34-52.
- Seetanah, B. (2011). Assessing the dynamic economic impact of tourism for island economies. *Annals of Tourism Research*, 38(1), 291-308.
- Syedah, F. M. S., Ahmad Puad, M. S. & Azizan, M. (2010). Repeat visitation and diversification of tourism attractions. *Proceeding of Regional Conference on Tourism Research*, 306-313.
- Seyidov, J. & Adomaitiene, R. (2016). Factors influencing local tourists' decision-making on choosing a destination: A case of Azerbaijan. *Ekonomika*, 95(3), 112-127.
- Shazali, J., Ramachandran, S., Ahmad, S. & Syamsul Herman, M. A. (2015). Participation of the Bidayuh Community in tourism developmental initiatives in Bau, Malaysia. *Life Science Journal*, 12(2), 46-48.
- Shova, T. K. & Klaus, H. (2015). Developing a conceptual framework for the attitude – intention - behaviour links driving illegal resources extraction in Bardia National Park, Nepal. *Ecological Economics*, 117, 129-139.

- Siti Daleela, M. W., Nor Khazsimah, A., Shareena, M. H. & Syahmi, H. (2016). First-time and repeat visitors to Langkawi Island, Malaysia. *Procedia Economics and Finance*, 35, 622-631.
- Slabbert, E. & Plessis, L. D. (2011). The influence of demographic factors on travel behaviour of visitors to nature-based products in South Africa. *Book of Proceedings Vol.Ii – International Conference on Tourism & Management Studies – Algarve*, 1118-1121.
- Song, H. J., Lee, C. K., Kang, S. K., & Boo, S. J. (2012). The effect of environmentally friendly perceptions on festival visitors' decision-making process using an extended model of goal-directed behaviour. *Tourism Management*, 33(6), 1417-1428.
- Soontayatron, S. (2013). Thai interpretation of socio-cultural impacts of tourism development in beach resort. *American Journal of Tourism Management*, 2(2), 29-35
- Sparks, B. & Pan, G. W. (2009). Chinese outbound tourist: Understanding their attitudes, constraints and use of information sources. *Tourism Management*, 30, 483-494.
- Suratman, S. Hee, Y. Y. & Tan, H. S. (2015). A preliminary study of the distribution of phosphorus and silicon compounds in Tasik Kenyir, Hulu Terengganu, Malaysia. *Journal of Sustainability Science and Management*, 10(2), 35-41.
- Suziana, H. (2009). Segmentation of visitors using travel motivation approach at the Kuala Gandah National Elephant Conservation Center. Unpublished Master Thesis, Universiti Putra Malaysia.
- Syamsul Herman, M. A., Ahmad, S., Ramachandran, S. & Mohd Rusli, Y. (2013). Recreational economic value of the Perlis State Park, Malaysia: An application of zonal travel cost Model. *Pertanika J. Trop. Agric. Sci*, 36, 295-310.
- Syamsul Herman, M. A., Nur A'in, C. M., Ahmad, S., & Ramachandran, S. (2014). Willingness to pay for highlands' agro-tourism recreational facility: A case of Boh Tea plantation, Cameron Highlands, Malaysia. *International Conference on Geological, Geographical, Aerospace and Earth Sciences*, 1-7.
- Tavares, A. O., Henriques, M. H., Domingos, A. & Bala, A. (2015). Community involvement in Geoconservation: A conceptual approach based on the geoheritage of South Angola. *Sustainability*, 7, 4893-4918.
- Teeroovengadam, V. (2018). Environmental identity and ecotourism behaviors: Examination of the direct and indirect effects. *Tourism Review*.
- Tisdell, C. A. (2013). Economic aspects of ecotourism: Wildlife-based tourism and its contribution to nature. *Sri Lankan Journal of Agricultural Economics*, 5(1), 82-95.

- Tourism Terengganu. (2017). *Laman Web Rasmi Jabatan Perlancongan Negeri Terengganu*. [Online]. (Retrieved on 20 September 2017) Available at: <http://tourism.terengganu.gov.my/>.
- Tsai, C. Y. (2010). Applying the theory of planned behavior to explore the independent travelers' behaviour. *African Journal of Business Management*, 4(2), 221-234.
- Tun, T. & Athapol, R. (2016). Factors influencing international visitors to revisit Bangkok, Thailand. *Journal of Economics, Business and Management*, 4(3), 220-230.
- Um, S. & Crompton, J. L. (1990). Attitude determinants in tourism destination choice. *Annals of Tourism Research*, 17, 432-448.
- Um, S., Chon, K. & Ro, Y. H. (2006). Antecedents of revisit intention. *Annals of Tourism Research*, 33(4), 1141-1158.
- Valentine, P. S. (1993). Ecotourism and nature conservation: A definition with some recent developments in Micronesia. *Tourism Management*, 107-115.
- Vincenot, C. E., Collazo, A. M., Wallmo, K. & Koyama, L. (2015). Public awareness and perceptual factors in the conservation of elusive species: The case of the endangered Ryukyu flying fox. *Global Ecology and Conservation*, 3, 526-540.
- Wan Nur Hidayah, W. M., Alias, R., & Mohd Rusli, Y. (2014). Ecotourism service attributes: Estimation of visitors' preferences using a choice experiment method. *International Journal of Economics and Management*, 8 (2), 295-314.
- Wan Nur Hidayah, W. M., Alias, R. & Mohd Rusli, Y. (2014). Using choice experiment to understand visitor's preference for the man-made lake ecotourism in Terengganu, Malaysia. *Journal of Marketing and Consumer Research*, 4, 41-50.
- Wang, Y. H., Wang, Y. H., Chiu, J. H., Liou, J. Y. & Yang, Y. S. (2015). Recreation benefit, recreation experience, satisfaction, and revisit intention – Evidence from Mo Zai Dun Story Island. *Journal of Business and Economic Policy*, 2(2), 53-61.
- Ward, C., (2013). *Social dynamics of a human wildlife conflict: Understanding attitudes and behaviors towards yellow shouldered parrots on Bonaire*. London: Imperial College London.
- Whynie, J. A. (2003). Promoting environmentally responsible behavior: an evaluation of the global learning and observation to benefit the environment (globe) programe. *Psychology*.
- Wu, H. C., Ai, C. H., Yang, L. J. & Li, T. (2015). A study of revisit intentions, customer satisfaction, corporate image, emotions and service quality in the Hot Spring Industry. *Journal of China Tourism Research*, 11(4), 371-401.

- Yung, T. L., Ren, C. C & You, T. L. (2010). Tourist awareness of environmental and recreational behaviors at the Guandu Wetland, North Taiwan. *International Journal of Social, Behavioral, Economic, Business and Industrial Engineering*, 4(120), 2247-2251.
- Yung, C. H., & Chih, H. S. L. (2017). Moderating and mediating roles of environmental concern and ecotourism experience for revisit intention. *International Journal of Contemporary Hospitality Management*, 29(7), 1854-1872.
- Zaiton, S. (2008). Willingness to pay in Taman Negara: A contingent valuation method. *International Journal of Economics and Management*, 2(1), 81-94.
- Zaliha, Z., Mohd Salleh, R & Mohd Salehuddin M. Z. (2013). Perceived destination competitiveness of Langkawi Island, Malaysia: A preliminary finding. *Procedia - Social and Behavioral Sciences*, 105, 801-810.
- Zhang, D., Huang, G., Yin, X., & Gong, Q. (2015). Residents' waste separation behaviors at the source: Using SEM with the Theory of Planned Behavior in Guangzhou, China. *International Journal Environmental Resources Public Health*, 12, 9475-9491.
- Zhang, Y., Zhang, J., Ye, Y., Wu, Q., Jin, L., & Zhang, H. (2016). Residents' environmental conservation behaviors at tourist sites: broadening the norm activation framework by adopting environment attachment. *Sustainability*, 8(571).
- Zurina. M., Wei, K. T. & Mohsen, A. M. (2017). Factors influencing the tourists' intention to select sustainable tourism destination: A case study of Penang, Malaysia. *International Journal of Tourism Cities*, 3(4), 442-465.