

 63

Research Article

Hasan Mohamed Zakaria
Azlizam Aziz
Universiti Putra Malaysia, Malaysia
hasanzack93@gmail.com

Proposed citation:
Zakaria, H.M. & Aziz, A. (2018). Kuala Selangor perceived attractiveness as a domestic tourism destination.
Journal of Tourism, Hospitality & Culinary Arts, 10(2), 63-80.

Abstract
This study aims to provide a more in-depth knowledge of visitors’ perceived attractiveness of a
destination. The role of the perceived importance of an attractiveness attribute and the ability of the
destination to fulfill visitors’ need was assessed using the Multi Attribute Model. Survey was conducted
at multiple attraction sites in Kuala Selangor. A total of 390 responses were analyzed using SPSS 23
software program. The result found that heritage, history, and cultural attraction attractiveness attribute
was perceived as the most important factor and having the highest ability to satisfy the needs of the
visitors. This result provides information on how domestic visitors perceive the attractions in Kuala
Selangor and on which attribute to be focused by destination marketers for future marketing strategy.

Keywords:
Destination, attractiveness, Kuala Selangor, Multi Attribute Model

1 Introduction

Tourism has emerged as a fast-growing industry in many countries, contributing
significantly to their economy. The continued viability of this industry, in the long run, is
dependent on the increasing proportion of the world’s population. Tourism as an
activity involves the movement of visitors from their point of origin to their selected
destination. Depending on the type of tourism they are seeking for, tourists travel

Journal of Tourism, Hospitality

& Culinary Arts (JTHCA)

2018, Vol. 10 (2) pp 63-80

© The Author(s) 2018

Reprints and permission:

UiTM Press
Submit date: 14th June 2018

Accept date: 6th November 2018

Publish date: 30th December 2018

Kuala Selangor perceived
attractiveness as a domestic
tourism destination

2

outside of their national or international boundary. In this process, visitors shall come
across different organizations or individuals that provide them with various tourism
services and products (Azura et al., 2007).

It is important to understand that a visitor’s attraction can only be defined about
the evaluation of someone who considers it an attraction. Attraction cannot be
measured without explicit reference to a visitor’s context. However, no such context-
related evaluation has so far been fully tried. Most evaluations on visitor’s attraction are
largely based on the destinations’ characteristics (Formica & Uysal, 2006; Kim, 1998; Lee
et. al, 2010; Crompton, 1979). Evaluation of different attractions that have been
provided by the destination plays an important role in determining the attractions that
are suitable, interesting, and able to attract visitor to visit the place.

In the early 1960s and 1970s, destination attractiveness had received much
attention from researchers regarding its concept or measurement (Kozak &
Rimmington, 1998; Sparks, 2007; Um et al., 2006). Attributes in a destination have been
identified to determine the attractiveness of tourism destinations. Some of the
attractiveness attributes of a particular destination receive good feedback from the
tourist while others may not (Lee et al., 2009). Thus, attractiveness attributes need to
be measured as they will affect the decision of tourists in choosing their destination and
the tendency to revisit it.

As one of the tourism destinations in Selangor, and place for multiple attractions
and products (Table 1), Kuala Selangor provides many types of attractions such as
heritage, natural area, gastronomy, and recreation area, the location of Kuala Selangor
nearby Klang Valley and the development of Lebuh Raya Kuala Lumpur-Kuala Selangor
(LATAR) expressway have improved the accessibility for visitors, attracting more visitors
to Kuala Selangor in recent years. Like Putrajaya and Shah Alam, Kuala Selangor offers
unique tourism attractions which are depicted in Table 1. Putrajaya has multiple
attractions including Perdana Putra, Putra Mosque, and Putra Square which become the
main attractor for visitors to visit. On the other hand, Shah Alam provides nature and
adventure attractions, such as Skytrex and Shah Alam National Botanical Garden.

These two nearby destinations offer almost the same number of attractions as Kuala
Selangor does. However, these two destinations receive a higher number of visitors
compared to Kuala Selangor. In 2016, the number of visitors who visited Putrajaya
reached millions (Putrajaya Corporation, 2016) while Shah Alam Botanical Garden
received 383,329 visitors (TBNSA, 2016). Thus, there is a need to study the
attractiveness of Kuala Selangor which has the potential to diversify tourism in the state
of Selangor. For this strong reason, planners, marketers and service providers at Kuala
Selangor must be able to create strategic tourism marketing plans to encourage more
visitors and fulfill the expectations of the market. Thus, research is needed to evaluate
the attractiveness of Kuala Selangor to provide necessary information and knowledge.

The diversity of attractions in a destination provides ample choices, opportunities,
and reasons for a visitor to visit a destination. The diversity of the offered products in a

3

destination needs to be coherent and linked between them (Farmaki, 2012; Jansen-
Verbeke, 1986; Lawton & Weaver, 2006). Thus, it will increase the frequency of visitation
to a destination.

Table 1: Places of interest around Kuala Selangor

Attraction Type Place of Interest

Ecotourism Bukit Malawati
 Kelip-kelip Kampung Kuantan
 Taman Alam Kuala Selangor
 Pantai Remis Jeram
 Kelip-kelip Bukit Belimbing
 Pantai Sungai Sembilang Jeram
 Bagan Pasir Penambang Kuala Selangor

Agro tourism Peladang Agrotourism Centre Homestay

Cultural and Heritage Tourism Muzium Sejarah Kuala Selangor
Pameran Bukit Malawati

Homestay Homestay Sg. Sireh

Sport Tourism Royal Golf Club Kg. Kuantan

Edu-tourism INPENS International College
 Universiti Selangor (UNISEL) 3

Gastronomy and Shopping Restaurant Ikan Bakar Pantai Jeram
 Aroma Ikan Bakar Pantai Jeram
 Restaurant Kuala Selangor Pasir Penambang
 Satay Hut Tanjung Karang
 Bagan Pasir Penambang
 Kompleks Ikan Masin, Pasir Penambang

Sources: Tourism Selangor Berhad (2014), Kajian Rancangan Struktur Negeri Selangor (2035)

Iconic place such as Bukit Malawati, Kampung Kuantan (firefly), Taman Ikan Air
Tawar Tawar, Taman Alam Kuala Selangor and Homestay (Inap Desa) are among the
main attractions that have attracted a high number of visitors in recent years to Kuala
Selangor. Table 2 reports the number of visitors entered Kuala Selangor.

4

Table 2: Number of visitors visited Kuala Selangor

Attraction/Place Number of Visitor

Kuala Selangor 286,691
Bukit Malawati 111,741
Kg. Kuantan (Kelip-Kelip) 46,317
Taman Ikan Air Tawar 41,426
Taman Alam Kuala Selangor 36,832
Muzium Sejarah Daerah Kuala Selangor 50,375

Source: Tourism Selangor Berhad (2014), Kajian Rancangan Struktur Negeri Selangor (2035)

However, from Table 2, the number of visitors who have visited Kuala Selangor was
un-even; they were only concentrated in one particular destination instead of visiting
other attractions that were offered nearby said destination such as Bukit Melawati. In
2013, Bukit Melawati had the highest number of visitors while other attractions such as
Kg Kuantan (firefly), Taman Ikan Air Tawar, and Taman Alam Kuala Selangor received
50% fewer visitors. Such uneven distribution of visitors affects the current tourism
activities and development in Kuala Selangor.

The study of destination attractiveness could boost the development of
infrastructure and facilities in the attraction area. Developing in such a way will also help
to preserve all the resources for present and future use (McIntosh, Goeldner & Ritchie,
1995; Inskeep, 1994). In Kuala Selangor, there are many resources including heritage
building, beach, and natural areas that can be developed and preserved so that each
attraction can attract more tourists. The study of destination attractiveness will help
improve the economic activities in Kuala Selangor and avoid the physical obsolescence
of historical buildings and the surrounding areas (Anbalangan, 2000).

As a destination marketer, the information gathered from this study is crucial to
identify on how visitors see Kuala Selangor as a tourism destination, how the visitors
choose a place to visit, how to meet visitor expectations, how they perceive an
attraction and which of the attraction appealing the most and which is less. Therefore,
this study evaluates how important each one of the attractions in influencing visitor’s
decision to visit Kuala Selangor. In addition, this study assesses the ability of each one
of the attractions in meeting visitor’s need during the visit to Kuala Selangor and
measure the overall attractiveness of Kuala Selangor based on both the importance and
ability of each attraction.

1.1 Destination attractiveness

In the recent decades, tourism research field and policy makers for a tourism
destination have given attention in the concept of destination attractiveness and its
measurement (Formica & Uysal, 2006; Kim, 1998; Lee et al., 2010). The attractiveness
of a destination affects a person’s destination of choice, the desire of fulfillment,
intention to revisit, the perception of benefits and motivations, positive impression of

5

sentiment pioneers, the measure of cash spent, and duration of stay (Henkel et al.,
2006).

As mentioned in the study by Mayo and Jarvis (1982) and Vengesayi (2003),
destination attractiveness can be referred to as the visitors' perception about a
destination and its ability to satisfy their needs. Hence, the study of destination
attractiveness is necessary to understand the relative importance of drawing people to
travel and their frequency of visit (Lee et al., 2009). Joseph et al. (2018) in the study of
festivities and the tourism destination attractiveness of Akwa Ibom State, Nigeria
defined that destination attractiveness was the physical, cultural or ambient features of
a place that visitor perceived about a destination.

An area without attractiveness cannot be developed in the tourism industry but can
be considered as a primary element in a tourism system, allowing consumers to have
the much-needed motivation to make a decision (Lo & Jim, 2015). Furthermore, the
unique attributes in a destination will determine its attractiveness. The attractiveness
attribute will influence the visitors’ evaluation of destination attractiveness and decision
to choose a destination (Cheng-Fei Lee et al., 2009). As indicated by Cracolici, Nijkamp,
and Rietveld (2008), attractiveness can be referred to as the service that satisfies the
visitor in terms of availability, quality, and management. Thus, attractiveness has
influenced the motivation of visitors to travel (Ke, 2012).

There are two major study approaches in the context of destination attractiveness.
The first approach is referred as the tourism attraction which focuses on the physical
features of the destination while the second approach focuses on the intangible features
that are the mental constructs that exist only in the mind of potential and actual visitors
(Mikulić et al., 2016). In this study, by using the first approach, the visitors evaluated the
destination attractiveness according to the attractiveness attribute available in Kuala
Selangor.

1.2 Factor influencing destination attractiveness

 Most studies on the factors influencing destination attractiveness mainly focus on

the destination's accessibility, amenities and infrastructure, scenery, and local
community (Reitsamer et al., 2016). In a study conducted by Gearing et al. (1974), the
attributes of destination attractiveness were grouped into the following five major
categories: natural factors, social factors, historical factors, recreational and shopping
facilities, infrastructure, food, and shelter. The process of determining the factor began
by preparing a list of possible destination attributes based on the literature review
presented in this study, including the research on tourism destination attractiveness,
and the tourism attractions offered in Kuala Selangor. For this study, these factors or
attractiveness attributes were selected based on the type of attractions available in
Kuala Selangor. These attractiveness attributes are summarized as shown in Table 3
below.

6

Table 3: Summarization of attractiveness attribute

Attribute Summary

Heritage, History and Cultural
Attraction

This attribute includes historical building, museum,
arts, and crafts

Culture and Community
Attraction

This attribute comprises of local hospitality a pleasant
attitude toward visitors, price levels for services,
communication barrier, and unique custom

Agrotourism This attribute includes any activities related to
agriculture such as farm visit, harvesting, planting,
and fishing

Cuisine This attribute includes restaurants, food stall, and
traditional cuisine

Event This attribute includes all event held in Kuala
Selangor such as concert, festival, fair

Adventure and Sport Attraction This attribute includes all sport and recreation
activities such as a marathon, ATV ride, football
game, and nature trekking

Nature Attraction This attribute includes the outdoor attraction, natural
beauty of the area and unique landscape.

Shopping This attribute includes the shopping activities mall
and market

 Sources: Azlizam (2002) and Aswad (2014)

2 Methodology

2.1 Measurement of attractiveness

In the previous destination attractiveness study, Gearing, Swart, and Var (1974)
were among the pioneers that developed the touristic attractiveness measurement.
Their study evaluated multiple destinations in Turkey using a set of determinant
attributes to identify the destination attractiveness. The study by Chen and Hsu (2000)
used 18 generic destination-related attributes that were tied to destination image to
investigate the attribute that influenced Korean visitors’ perceived destination image
and identify the relationship between visitors’ perception of attractiveness and their
decision to travel abroad. To measure the destination attractiveness, the researchers
explored the top image attributes such as trip planning timeframe, budgeted travel
costs, and length of the travel which influence the consumers’ destination choice. The
researchers found that visitors tend to make decisions within two months before their
departure when the travel cost was perceived as low.

The study by Castro, Souza, and Thapa (2015) in National Park of Brazil mentioned
that destination attractiveness could be predicted through reputation, recreation
facilities, attractions in the region and the population density. The study also found that
the attractiveness attribute of the national park is a strategic planning tool for protected

7

areas. Reitsamer and Brunner-Sperdin (2017) on the other hand measured destination
attractiveness using Gestalt theory and the landscape preference approach of Kaplan
and Kaplan (1989) the impact of place perception on tourist well-being in three different
Austrian regions of tourism destinations.

A study by Azlizam, Syed-Alias, Mazlina, Idris, and Manohar (2018) suggested 13
attributes to measure the attractiveness of Kuala Tahan National Park. In their research,
the average index of each of the attractions available was measure by multiplying the
intensity of individual statements to the number of persons who are having the same
intensity, and the score was divided with the number of samples. Similarly, Idris, Aziz,
and Samdin (2015) evaluated 20 attributes to measure the attractiveness of Bukit Nanas
Recreational Forest as an ecotourism destination.

From the earlier review, the most accurate source to measure destination
attractiveness is by determining the visitor perception. The introduction of the multi-
attribute model in perception-attractiveness studies has become one of the most
important contributions as it provides the necessary research framework to measure
destination attractiveness.

2.2 Destination Attractiveness Model

Destination attractiveness model is a modified model from ATO model Fishbein
(1967) by specifying attractiveness as an indication of an individual’s attitude towards a
destination. This modified model is a similar model used and tested by Matejka (1973),
Brayley, Var, and Sheldon, (1990), Yangzhou and Ritchie (1993) and Azlizam (2002). This
model can be shown in the following equation:

𝑇𝑖 = 𝑎𝑖 = ∑ 𝐵𝑖𝑘𝐸𝑘

𝑛

𝑘=1

such that:-

𝑇𝑖 = Attractiveness of destination (Attractiveness)

𝑎𝑖= A unidimensional measure of respondent’s attitude toward a destination

𝐵𝑖𝑘 = The strength of respondents’ belief or perceived importance of a
attractiveness attribute k is possessed by destination

𝐸𝑘 = The degree of performance or ability of attractiveness attribute to satisfy
respondents’ own need

The main component that is importance or belief is retained in this modified version.

Performance or ability component in this model enables this study to investigate the
ability of each attractiveness attribute perceived by visitor and the relative importance

8

of those attractiveness attribute in determining visitation to the destination. As for this
study, the attractions associated with Kuala Selangor as the attractiveness attribute
were examined. As mentioned before, these attraction types included historical
attraction, nature, and cuisine. The sampling population of this study consisted of
domestic visitors arriving in Kuala Selangor, who are 18 years old or older. Potential
respondents were randomly selected from any of the selected important attractions in
Kuala Selangor such as Bukit Melawati, Muzium Sejarah Kuala Selangor and Kelip-kelip
Kg Kuantan.

Temporal stratified random sampling was used in this study. Respondents were
divided into four strata based on the different period that are a weekday, weekend,
public holiday and school holiday. For each location, the number of respondents
selected was based on the number of visitors in each attraction. The study only focused
on domestic visitor in Kuala Selangor. This sampling technique allows for the variability
through a time of the gathered information from the visitor (Rivest, 2002; Allee &
Hidiroglou, 1988).

The questionnaire was constructed based on two types of validity: face and content
validity. For content validity, an expert panel was used to validate the instrument. This
was to ensure that the attribute in the questionnaire represented the purpose and
objective of the instrument (Gall et al., 2003). Before the pilot study, to establish face
validity, 15 questionnaires were distributed in three different attractions in Kuala
Selangor: Bukit Melawati, Taman Rimba Alam, and Kelip-kelip Kg Kuantan. The process
was to ensure the questionnaire applied to be used as the actual research instrument
(Ary et al., 2002).

The pilot study was necessary to determine the reliability of the instrument, the
time needed by the respondent to complete the questionnaire, the suitability of the
language used, and the problem of understanding. From the pilot study, the
questionnaires were modified and improved to eliminate any ambiguous statements
based on the responses and recommendations of the respondents to ensure that the
instrument (questionnaire) was reliable before the actual survey was carried. In this
study, there were no attributes eliminated as the reliability test showed that the
attribute has high internal consistency.

The Socio-demographic data, visitors’ profile, visitors’ trip characteristics to Kuala
Selangor, and measurement of destination attractiveness (importance of the
destination attractiveness and perceived ability) were analyzed using descriptive
analysis. As indicated by Finn et al. (2000), the mean was calculated by dividing the total
values of the data set by the number of values while the use of percentages helped
compare two or more variables. Besides that, to assess the variance of mean scores, the
standard deviation was used in this study. Data was more focused on mean if the
standard deviation was small, and vice versa (Finn et al., 2000; Field, 2009).

Mean multiplicative score was used to measure the attractiveness of Kuala
Selangor. The mean from each attractiveness attribute was derived by multiplying the

9

mean importance and the mean ability. As mentioned in the previous chapter, this
calculation was based on the ATO formula by Fishbein (1967) and modified by specifying
attractiveness as an indication of an individual’s attitude towards the destination.

3 Findings

3.1 Socio-demographic Characteristics of Respondents

According to the Table 1.4, most of the respondents surveyed was between the age
of 21–30 years old which accounted for 38.2 % (f=149) of the total respondents followed
by 31-40 years old (25.4%, 15-20 years old (24.9%) and 41-50 years old (9%). The least
age group was 51 years old and above (2.6%). The second item of the socio-demographic
characteristic is the gender of respondents. The frequencies of the male are 152 (39%),
and frequencies of the female are 238 (61%). Next is the household monthly income.
Majority of the respondents fell within between RM0 – RM2000 income group (63.3%)
followed by RM2001 – RM3000 income group (13.1%) and RM6001 and above income
category (9.2%). For income group RM3000 – RM4000 the frequency is 24 (6.2%) while
income group RM4001 – RM5000 is represented by 21 respondents (5.4%). The smallest
income group is RM5001 – RM6000 (2.8%). For the level of education, respondents were
asked to state their latest level of education either primary school, high school,
university/college or no formal education. Majority of the respondent attended
university/college which accounts for 259 (66.4%) followed by high school (32.3%),
primary school (0.8%) and for no formal education (0.5%).

Table 4: Socio-demographic characteristics of respondent

Items Categories Frequencies Percentage (%)

Age* 15 - 20 years old 97 24.9
21 - 30 years old 149 38.2
31 - 40 years old above 99 25.4
41 - 50 years old above 35 9.0
51 – above 10 2.6

Gender Male 152 39.0
Female 238 61.0

Household monthly
income

0 – 2000 247 63.3
2001 – 3000 51 13.1
3001 – 4000 24 6.2
4001 – 5000 21 5.4
5001 – 6000 11 2.8
6001 – above 36 9.2

Level of education Primary school 3 0.8
High school 126 32.3
University / College 259 66.4
No formal education 2 0.5

Employment status Employed full time 159 40.8

10

 Employed part-time 14 3.6
Student 179 45.9
Own business 25 6.4
Unemployed 13 3.3

Ethnic group Malay 302 77.4
Chinese 37 9.5
Indian 34 8.7
Others 4 1.0

Source: Field data (2017)

In terms of employment status, most of them are students that account for 179

respondents (45.9%) and employed full time with the frequency of 159 respondents
(40.8%). Other employment status shows a big different from these two categories. For
own business category, the frequency is 25 respondents (6.4%), employed part-time
with 14 respondents (3.6%) and lastly unemployed category with 11 respondents (3.3%)
along with the students (15.3%) and unemployed (14.4%). As for the ethnic group of
respondents, Malay is the largest group that is represented by 302 respondents (77.4%)
followed by Chinese, 37 respondents (9.5%), Indian that is 34 respondents (8.7%) and
lastly other ethnic groups that are four respondents (1%).

3.2 Attractiveness of Kuala Selangor

To analyse the perceived attractiveness of Kuala Selangor as a tourism destination,
this study applies the same technique as applied by Azlizam (2002) and Aswad (2012).
Mean multiplicative between importance scores (Eik) and Ability (Bik) was used for
calculating the attractiveness scores of attributes of Kuala Selangor as shown in Table
1.5 below. The results will answer the specific objective for the research; to measure the
overall attractiveness of Kuala Selangor.

Table 5: Mean multiplicative attractiveness scores (Eik.Bik) of attractiveness attributes of Kuala
Selangor

Attractiveness attributes 1Importance (Bik) 2Ability (Eik) (Eik. Bik) Rank
Heritage, history and cultural attraction 4.05 4.28 17.33 1
Culture and community attraction 3.89 2.78 10.81 4
Agrotourism 3.61 2.36 8.52 7
Cuisine 3.46 3.30 11.42 2

Event 3.29 2.92 9.61 6
Adventure and sport tourism 3.40 3.08 10.47 5
Nature attraction 4.35 2.54 11.05 3
Shopping 2.86 2.75 7.87 8

1 Respondents were requested to indicate the level of importance of each item on a 5-point Likert scale
where 1 is “extremely not important” to 5 “Very important”.

11

2Respondent were requested to indicate the level of performance of each item on a 5-point Likert scale
where 1 is “very poor” to 5 “excellent”.

n=390; Eik.Bik is the overall attractiveness

Based on the table, heritage, history, and cultural attraction were perceived by the

visitor as the most attractive with the mean multiplicative score (M=17.33). The second
highest mean multiplicative score is cuisine (M=11.42) followed by nature attraction
(M=11.05). The visitor also perceived that shopping is the least attractive with the mean
multiplicative score (M=7.87). An importance-performance analysis was used to get the
efficient result to determine the specific weaknesses and strength of the attributes.

Table 6: Perceived importance and ability of the attractiveness attributes of Kuala Selangor

Attractiveness attributes 1Importance 2Ability T-test
 Mean SD Mean SD

Heritage, history and cultural
attraction

4.05 .97 4.28 .74 -4.53

Culture and community
attraction

3.89 .95 2.78 .92 21.09

Agrotourism 3.61 1.08 2.36 .93 21.56
Cuisine 3.46 1.10 3.30 1.10 2.74
Event 3.29 1.12 2.92 1.08 6.28
Adventure and sport tourism 3.40 1.17 3.08 1.12 5.48
Nature attraction 4.35 .88 2.54 .82 37.78
Shopping 2.86 1.24 2.75 1.21 1.76

1 Respondents were requested to indicate the level of importance of each item on a 5- point Likert scale
where one is “extremely not important” to 5 “Very important.”

2Respondents were requested to indicate the level of performance of each item on a 5-point Likert scale
where one is “very poor” to 5 “excellent.”

** p < .05, *** p<.01, ****p<.001; n=384

Based on Table 6, heritage, history and cultural attraction (M1=4.05, M2=4.28) were
perceived as the most attractive compared to other attractiveness attributes at Kuala
Selangor. There were multiple historical attractions in Kuala Selangor such as Melawati
Fort, poisoned well, Bedrock (Batu Hampar), and a lighthouse that visitors could visit
while visiting Kuala Selangor. The study done by Kale and Weir (1986) found that culture
was the most important factor as the touristic attribute for the Americans when visiting
India because India has a long history and unique cultural traditions.

The table (Table 6) also showed that the second highest attractiveness attribute was
cuisine. Kuala Selangor offered a large variety of food from traditional to modern
cuisines. As Kuala Selangor is situated near to the coast such as Pantai Remis, fresh
seafood has become one of the pull factors for visitors. Cuisine can be considered as one
of the most enjoyable activities that can be done in a holiday destination and visitors

12

are less like likely to reduce their expenses on cuisine (Pyo et al., 1991; Ryan, 1997). This
result was supported by previous studies that highlighted the increase in the number of
people travelling for gastronomical reasons (Bessiere, 1998; Hall and Sharples, 2003;
Long, 2004).

The study by Enright and Newton (2005) found that food was the second most
important attracter for Hong Kong. All these factors have influenced tourism industry as
food tourism, becoming a pull factor in destination marketing (Boniface, 2003; Cohen &
Evieli, 2004; Hall & Sharples, 2003; Hjalager & Richards, 2002; Okumus et al., 2007).
Meanwhile, the high perceived attractiveness in nature attraction was supported by the
study done by Balmford et al. (2009). They stated that nature-based tourism industry
had grown rapidly all over the world; this phenomenon gave difficulty to the two major
economic countries such as the USA and Japan in attracting tourists. Nature attraction
as top three most attractive attributes was supported by the study by Dwyer et al. (1989)
who found that visitors were willing to pay a high value for these elements and other
‘green feature’ in the environment including trees, forests, lake, and picnic areas. This
includes other additional benefits such as water resources, lack of crowds, lack of
vandalism, and less litter in natural areas.

Studies by few researchers (Cracolli & Nijkamp, 2008; Mayo, 1973; Gearing, Swart
& Var, 1974; Ritchie & Zin, 1978) found that natural beauty and scenery were the most
important attribute perceived by tourists in determining the destination attractiveness.
Kim et al. (2012) also mentioned in their study that the most basic element in attracting
tourists to a location was the natural form and landscape. Tourists preferred to visit
Europe, Middle-East and South-East Asian countries for their natural tourism
destinations (Laarman & Gregersen, 1996; Priskin, 2001; Tisdell & Wilson, 2012). It is
also found that nature-based tourism in the third world countries had increasing
numbers of visits.

As for culture and community attraction, the attractiveness score was below than
nature attraction. Homestay attraction was perceived as less attractive compared to
Kelip-Kelip Kg Kuantan and Taman Rimba Alam Kuala Selangor. The finding also
supported the research done by Ritchie and Zins (1978) who found socio-cultural
characteristics were perceived as second only to natural beauty in their study of
attractiveness in Quebec City. Later in 2008, Cracolli and Nijkamp stated that cultural
and social characteristics were perceived as the second most important when compared
to accessibility and other attractiveness attributes.

The less attractive adventure and sports attraction can be related to the natural
characteristics and different landscape. The diverse natural characteristics and different
landscape will allow for a wide range of sporting activities thus increasing the
attractiveness in adventure and sports attraction (Egner, 2000; Lehar & Frischhut, 2009;
Pomfret, 2006; Fehringer & Bayer, 2017). Sporting events such as marathon are
seasonal, occurring two to three times a month. During data collection, there was no
sports event held in Kuala Selangor.

13

4 Conclusion

Most domestic visitors who had visit Kuala Selangor are female, in the age category
21 to 30 years old and income category less than RM2000 per month. Most of them
have a university or college level of education and belong to the Malay ethnic group.
From the trip information, most the visitors use the car as the main transportation and
enquire the information about Kuala Selangor from family and friends. The visitors who
visited Kuala Selangor conducted sightseeing and touring as the main reason. As for the
current trip to Kuala Selangor, most of the visitors are a day tripper and the visitors that
stay one or more night prefer hotel or motel as their accommodations. The visitors that
came to Kuala Selangor had taken several leisure trips at least 80km from home during
the last 12 months. The visitors also sometime visit historical attraction on their trip,
acquire information on a historical attraction when planning their trip and made a
selection for pleasure trip based on number and type of its historical attraction.

The general objective of this study was to examine the attractiveness of Kuala
Selangor as perceived by domestic visitors. There are four specific objectives for this
research. The first objective was set to evaluate the perceived importance of
attractiveness attribute in Kuala Selangor in the visitors’ decision to visit, while the
second objective was to measure the visitors’ perceived ability of attractiveness
attribute in Kuala Selangor. In order to answer the objective, 5 factor of attractiveness
attributes were listed. In perceived importance, heritage, history, and cultural attraction
were seen as the most important attractiveness attribute in Kuala Selangor as a tourism
destination.

In contrast, shopping gets the least importance attribute. Heritage, history and
cultural attraction also were perceived as having the highest ability to satisfy the visitor’s
need. Agrotourism was perceived as having the least ability to satisfy the visitor’s need.
As for overall attractiveness, heritage, history, and cultural attraction were perceived as
the most attractive attribute among all in Kuala Selangor. On an overall basis, the
attractiveness of Kuala Selangor was found to be 10.89 out of 25.00 indicating the
district as having a relatively low attractiveness as a tourism destination.

However, the result of this study proved that the attraction in Kuala Selangor was
not quite attractive as the score of attractiveness is average. The low score of
attractiveness is because of the high importance of each attractiveness attribute but
had low ability to satisfy the need of the visitor. This could be due to the attractions in
the area that not well managed such as in Taman Ikan Air Tawar and Taman Rimba Alam
that fail to offer a unique attraction. Some attraction however well managed as a
tourism site, this includes Kelip-kelip Kg Kuantan and Bukit Melawati.

The further testing of Multi Attribute Model or the theory of Attitude toward Object
in Kuala Selangor by using specifying attractiveness attribute has proved that the model
or theory can be replicated to measure attitude and destination attractiveness of visitor
in the current destination. The replication of this model in Kuala Selangor may increase

14

the knowledge on how the model works and could create the space for improvements.
Despite these results, the study managed to gather some valuable information
pertaining to the perception of domestic visitors on the ability of each attractiveness
attribute in Kuala Selangor. Similarly, the domestic visitors had also indicated the most
and least important attractiveness attribute in their decision to visit Kuala Selangor.
Such information is vital to give managers directions to take in the future to improve
Kuala Selangor as a tourism destination.

Moreover, from the present study, the results demonstrate deeper understanding
of destination attractiveness to define the contextual setting in which attractiveness has
been assessed. The study on multiple types of attractions in Kuala Selangor may provide
crucial information on Kuala Selangor’s position in the highly competitive domestic
tourism environment. For the marketers, especially tourism agencies, instead of
focusing on few attractions, now the marketers can strategize for all attractions to be
promoted in the future. Promoting multiple attractions in Kuala Selangor will help
tourism agencies to diversify Kuala Selangor’s tourism profile. The importance of such
diversification effort is to ensure that Kuala Selangor no longer depends on the existing
attractions such as Bukit Melawati and Kelip-Kelip Kg Kuantan.

For future research, this study may provide some directions to be taken by other
researchers who might be interested in studying in-depth about other small attractions
that may influence domestic visitors to visit Kuala Selangor. For example, instead of
distributing questionnaires at top attractions, researchers may distribute them at other
attractions as well. This will help to elicit deeper information and understanding about
Kuala Selangor. Besides that, future research may include foreign visitors as
respondents. The perception of the domestic and foreign visitor may differ from one
another. The study with domestic and foreign visitors may increase the knowledge on
how the visitors perceive the attractions in Kuala Selangor.

Furthermore, to obtain deeper understanding of how Kuala Selangor is being
perceived and evaluated by visitors, the questionnaire can include various type of
attractions in detail. From this improvement, the researcher can examine in details
about factors influencing visitors to come to visit Kuala Selangor. Also, towards the goal
of obtaining deeper information from the visitors, future research is therefore
encouraged to investigate the subject from different perspectives such as marketing,
resource management, visitor/crowd management, conservation communication,
tourist behavior and so on. As such, in the future, the management and authority will
have more comprehensive data to base their decision in managing the resources at
Kuala Selangor for public enjoyment and its sustainability.

5 References

Allee, P. L. V., & Hidirogloui, M. A. (1988). On the stratification of skewed populations. Survey
methodology, 14(1), 33-43.

15

Anbalangan. V. (2000). A place steeped in history and legend, it is now almost a ghost town.
New Straits Times. 8 September.

Azlizam, A, (2002). An Evaluation of the Attractiveness of Langkawi Island as a Domestic Tourist
Destination Based on the Importance and Perceptions of Different Types of Attractions
(Doctoral dissertation). Retrieved from ProQuest Information and Learning Company
(3074967).

Azlizam, A., Syed-Alias, S.N.H., Mazlina, J., Idris, N.H. & Manohar, M. (2018). The attractiveness
of Taman Negara National Park, Malaysia as perceived by local visitors. Journal of Wildlife
and Parks, 33.

Azura; R. Joy and M. R. Salimbangon, (2007). Residents’ Perception on the Impacts of Tourism
Development. Guiuan: Eastern Samar.

Balmford, A., Beresford, J., Green, J., Naidoo, R., Walpole, M., & Manica, A. (2009). A Global
Perspective on Trends in Nature-Based Tourism. PLoS Biology 7(6), e1000144.

https://doi.org/10.1371/journal.pbio.1000144.
Bessiere, J. (1998). Local development and heritage: Traditional food and cuisine as tourist

attractions in rural areas. Sociologia Ruralis, 38(1), 21–34.
Boniface, P. (2003). Tasting tourism: Traveling for food and drink. Burlington: Ashgate

Publishing.
Brayley, R., Var, T., & Sheldon, P. (1990). Perceived influence of tourism on social issues. Annals

of Tourism Research, 17(2), 285–289. https://doi.org/10.1016/0160-7383(90)90089-A.
Castro, E.V., Souza, T.B., Thapa, B. (2015), Determinants of tourism attractiveness in the national

parks of Brazil. Parks, 21(2), 51-62.
Chen, J. S., & Hsu, C. H. (2000). Measurement of Korean tourists’ perceived images of overseas

destinations. Journal of Travel Research, 38(4), 411-416.
Cohen, E., & Evieli, N. (2004). Food in tourism: Attraction and impediment. Annals of Tourism

Research, 31(4), 755–778.
Cracolici, M. F., Nijkamp, P., & Rietveld, P. (2008). Assessment of tourism competitiveness by

analysing destination efficiency. Tourism Economics, 14(2), 325-342.
Dwyer, J. F., Schroeder, H. W., Louviere, J. J., & Anderson, D. H. (1989). Urbanites willingness to

pay for trees and forests in recreation areas. Journal of Arboriculture, 15(10), 247-252.
Egner, H. (2000): Trend- und Natursport als System. Die Karriere einer Sportlandschaft am

Beispiel Moab, Utah. Mainz: Johannes Gutenberg-Universität.
Enright, M. J., & Newton, J. (2005). Determinants of tourism destination competitiveness in Asia

Pacific: Comprehensiveness and universality. Journal of travel research, 43(4), 339-350.
Fehringer, A., & Bayer, J. (2017). Characterisation of Alpine summer sport tourists.
Fishbein, M. (1967). Attitude and the prediction of behavior. Readings in attitude theory and

measurement.
Farmaki, A. (2012). A comparison of the projected and the perceived image of

Cyprus. Tourismos, 7(2), 95-119.
Formica, S., & Uysal, M. (2006). Destination attractiveness based on supply and demand

evaluations: An analytical framework. Journal of Travel Research, 44(4), 418–430.
Gearing, C. E., Swart, W. W., & Var, T. (1974). Establishing a Measure of Touristic Attractiveness.

Journal of Travel Research, 12(4), 1–8. https://doi.org/10.1177/004728757401200401.
Hall, C. M., & Sharples, L. (2003). The consumption of experiences or the experience of

consumption? An introduction to the tourism of taste. Food Tourism around the World:
Development, Management and Markets, London, Butterworth-Heinemann.

https://doi.org/10.1371/journal.pbio.1000144
https://doi.org/10.1177/004728757401200401

16

Henkel, R., Henkel, P., Agrusa, W., Agrusa, J., & Tanner, J. (2006). Thailand as a tourist
destination: Perceptions of international visitors and Thai residents. Asia Pacific Journal of
Tourism Research, 11(3), 269-287.

Hjalager, A., & Richards, G. (Eds.). (2002). Tourism and gastronomy. London: Routledge.
Idris, N. H., Aziz, A., & Samdin, Z. Measuring the Attractiveness of Bukit Nanas Recreation Forest

as Ecotourism Destinations. Adventure and Ecotourism in Malaysia, 87.
Inskeep, E. (1994). National and Regional Tourism Planning. New York, NY: Routledge.
Jansen-Verbeke, M. (1987). Women, shopping and leisure. Leisure Studies, 6(1), 71-86.
Kale, S. H., & Weir, K. M. (1986). Marketing third world countries to the Western traveler: The

case of India. Journal of Travel Research, 25(2), 2-7.
Kaplan, R., & Kaplan, S. (1989). The experience of nature: A psychological perspective. CUP

Archive.
Kim, H. B. (1998). Perceived attractiveness of Korean destinations. Annals of Tourism Research,

25(2), 340–361https://doi.org/10.1016/S0160-7383(98)00007-3.
Kim, J. H., Ritchie, J. B., & McCormick, B. (2012). Development of a scale to
memorable tourism experiences. Journal of Travel Research, 51(1), 12-25.
Ke, L. (2012): The weakness and innovation of China eco-tourism. - Physics Procedia 25: 953–

957.
Kozak, M., & Rimmington, M. (1998). Benchmarking: Destination Attractiveness and Small

Hospitality Business Performance. International Journal of Contemporary Hospitality
Management, 10(5), 184-188.

Laarman, J. G., & Gregersen, H. M. (1996). Pricing policy in nature-based tourism. Tourism

Management, 17(4), 247-254. https://doi.org/10.1016/0261-5177(96)00016-7.
Lee, C. F., Ou, W. M., & Huang, H. I. (2009). A study of destination attractiveness through

domestic visitors' perspectives: the case of Taiwan's hot springs tourism sector. Asia Pacific
Journal of Tourism Research, 14(1), 17-38.

Lee, C. F., Huang, H. I., & Huery-Ren, Y. (2010). Developing an evaluation model for destination
attractiveness: Sustainable forest recreation tourism in Taiwan. Journal of Sustainable
Tourism, 18(6), 811–828.

Lehar, G./Frischhut, B. (2009): Outdoor-Sport als Chance gegen die Sommerkrise? In: Mountain.
Lo, A. Y., Jim, C. Y. (2015): Protest response and willingness to pay for culturally significant urban

trees: Implications for Contingent Valuation Method. – Ecological Economics 114: 58-66.
Long, L. M. (Ed.). (2004). Culinary tourism. Kentucky: The University Press of Kentucky.
Mayo, E. J. (1973, August). Regional images and regional travel behavior. In The Travel Research

Association Fourth Annual Conference Proceedings (pp. 211-218).
Mayo, E. J., & Jarvis, L. (1982). The Psychology Of Leisure.
Matejka, J. K. (1973). Critical factors in vacation area selection. Arkansas Business and Economic

Review, 6(1), 17-19.
McIntosh, R., Goeldner, C., and Ritchie, B. (1995) Tourism: Principles, Practices, and

Philosophies. New York: John Wiley and Sons, Inc.
Meinung, A. (1989). Determinants of the attractiveness of a tourism region. Determinants of the

attractiveness of a tourism region., 99-101.
Mikulić, J., Krešić, D., Miličević, K., Šerić, M., & Ćurković, B. (2016). Destination attractiveness

drivers among urban hostel tourists: An analysis of frustrators and delighters. International
Journal of Tourism Research, 18(1), 74-81.

https://doi.org/10.1016/S0160-7383(98)00007-3
https://doi.org/10.1016/0261-5177(96)00016-7

17

Okumus, B., Okumus, F., & McKercher, B. (2007). Incorporating local and international cuisines
in the marketing of tourism destinations: The cases of Hong Kong and Turkey. Tourism
management, 28(1), 253-261.

Pomfret, G. (2006). Mountaineering adventure tourists: a conceptual framework for
research. Tourism management, 27(1), 113-123.

Priskin, J. (2001). Assessment of natural resources for nature-based tourism: the case of the
Central Coast Region of Western Australia. Tourism Management, 22, 637-648.

https://doi.org/10.1016/S0261-5177(01)00039-5.
Pyo, S., Uysal, M., & McLellan, R. (1991). A linear expenditure model for tourism demand. Annals

of Tourism Research, 18(2), 443–454.
Reitsamer, B. F., Brunner-Sperdin, A., & Stokburger-Sauer, N. E. (2016). Destination

attractiveness and destination attachment: The mediating role of tourists' attitude. Tourism
Management Perspectives, 19, 93-101.

Reitsamer, B. F., & Brunner-Sperdin, A. (2017). Tourist destination perception and well-being:
What makes a destination attractive? Journal of Vacation Marketing, 23(1), 55-72.

Ritchie, J. B., & Zins, M. (1978). Culture as determinant of the attractiveness of a tourism
region. Annals of Tourism Research, 5(2), 252-267.

Rivest, L. P. (2002). A generalization of the Lavallée and Hidiroglou algorithm for stratification in
business surveys. Survey Methodology, 28(2), 191-198.

Ryan, C. (1997). The tourist experience: The new introduction. London: Cassell.
Sparks, B. (2007). Planning A Wine Tourism Vacation? Factors That Help to Predict Tourist

Behaviour.
Tisdell, C. A., & Wilson, C. (2012). Natural-based tourism and conservation: new economic

insights and case studies. Cheltenham: Edward Elgar

https://doi.org/10.4337/9781781005163.
Um, S., Chon, K., & Ro, Y. (2006). Antecedents Of Revisit Intention. Annals Of Tourism

Research, 33(4), 1141-1158.
Vengesayi, S. (2003). A conceptual model of tourism destination competitiveness and

attractiveness. ANZMAC 2003 Conference Proceedings, Adelaide, 1-3. (pp. 637–647)
December.

Yangzhou Hu, & Ritchie, J. R. B. (1993). Measuring Destination Attractiveness: A Contextual
Approach. Journal of Travel Research, 32(25), 25–34.
https://doi.org/10.1177/004728759303200204.

Maria, C. B. (2011, March 24). Stratified Sampling For Time Dependent Survey Variables.
Retrieved From

Https://Ec.Europa.Eu/Eurostat/Cros/System/Files/NTTS2013fullPaper_103.Pdf
Departement Of Statistic Malaysia (2016, October 14). Tourism Satellite Account 2015. Retrieve

From

Https://Dosm.Gov.My/V1/Index.Php?R=Column/Cthemebycat&Cat=111&Bul_Id=E
kponhlvzllyn001yzjnyjbgvmtzqt09&Menu_Id=TE5CRUZCblh4ZTZMODZIbmk2aWRR
QT09

Carvalho, C. A. (2008). Impact Of Consumer Attitude In Predicting Purchasing Behaviour. Vasa,
(2005). Retrieved From

Http://Medcontent.Metapress.Com/Index/A65RM03P4874243N
International Recommendations For Tourism Statistics 2008 (2008). Retrieve From

Https://Unstats.Un.Org/Unsd/Tradekb/Knowledgebase/50551/IRTS-2008

https://doi.org/10.1016/S0261-5177(01)00039-5
https://doi.org/10.4337/9781781005163
https://ec.europa.eu/eurostat/cros/system/files/NTTS2013fullPaper_103.pdf
https://dosm.gov.my/v1/index.php?r=column/cthemeByCat&cat=111&bul_id=ekpONHlVZllyN001YzJNYjBGVmtzQT09&menu_id=TE5CRUZCblh4ZTZMODZIbmk2aWRRQT09
https://dosm.gov.my/v1/index.php?r=column/cthemeByCat&cat=111&bul_id=ekpONHlVZllyN001YzJNYjBGVmtzQT09&menu_id=TE5CRUZCblh4ZTZMODZIbmk2aWRRQT09
https://dosm.gov.my/v1/index.php?r=column/cthemeByCat&cat=111&bul_id=ekpONHlVZllyN001YzJNYjBGVmtzQT09&menu_id=TE5CRUZCblh4ZTZMODZIbmk2aWRRQT09
http://medcontent.metapress.com/index/A65RM03P4874243N
https://unstats.un.org/Unsd/Tradekb/Knowledgebase/50551/IRTS-2008

18

Perbadanan Putrajaya (2016). Retrive From Http://Www.Ppj.Gov.My/
Taman Botani Negara Shah Alam (2016). Retrive From

Http://Www.Tbnsa.Gov.My/En/Web/Guest/Number-Of-Visitor
Tourism Selangor Berhad (2014). Kajian Rancangan Struktur Negeri Selangor 2035. Retrive From

Http://Jpbdselangor.Gov.My/Muat-Turun/Laporan/Rancangan-Struktur-Negeri-
Rsn-1/Draf-Rancangan-Struktur-Negeri-Selangor-2035.Html

http://www.ppj.gov.my/
http://www.tbnsa.gov.my/En/Web/Guest/Number-Of-Visitor
http://jpbdselangor.gov.my/Muat-Turun/Laporan/Rancangan-Struktur-Negeri-Rsn-1/Draf-Rancangan-Struktur-Negeri-Selangor-2035.Html
http://jpbdselangor.gov.my/Muat-Turun/Laporan/Rancangan-Struktur-Negeri-Rsn-1/Draf-Rancangan-Struktur-Negeri-Selangor-2035.Html

