

River cruise impact towards local community: An Exploratory Factor Analysis approach

Journal of Tourism, Hospitality & Culinary Arts (JTHCA)
2017, Vol. 9 (2) pp 175-188
© The Author(s) 2017
Reprints and permission:
UiTM Press
Submit date: 8th June 2017
Accept date: 24th Aug 2017
Publish date: 30th Sept 2017

Faieznor Mohd Nasir
Mohd Hafiz Hanafiah*

Faculty of Hotel and Tourism Management,
Universiti Teknologi MARA Cawangan Selangor, Malaysia
hafizhanafiah@salam.uitm.edu.my

Proposed citation:

Nasir, F.M. & Hanafiah, M.H. (2017). River cruise impact towards local community: An Exploratory Factor Analysis approach. *Journal of Tourism, Hospitality & Culinary Arts*, 9(2), 175-188.

Abstract

The demand for cruising has increasingly grown over the years which create a new trend for tourist to seek for a vacation in a different environment. The rapid growth of river cruise and geographical expanding has increased the cruising complexity and growing the socio-economic, environmental and cultural impacts. Therefore, the consequences of river cruise development should be assessed on how it affects primarily to the community in a tourism destination. In this study, the community perception towards the impacts of river cruise tourism development was assessed through a survey, emphasizing on four key elements: the economic, environmental, cultural and social implications. Exploratory Factor Analysis (EFA) was employed to identify the underlying structure or dimensions in the independent variables in this study. The EFA test confirmed that the tourism development impact dimension consists of four aspects; economic, environment, social impacts and cultural impacts. The result of the EFA also confirms that not all well-developed research items are generic and suitable for different research scope and setting.

Keywords:

River cruise, tourism development, tourism impact, Exploratory Factor Analysis

1 Introduction

Over the period of 30 years, the cruise industry has rapidly grown, driven by the demand from North America and followed more demand from the Europe and the rest from around the world (Cruise Lines International Association, 2014). Cruise tourism has generated many impacts especially towards the economic development of many countries. Under the segment of leisure tourism, cruise tourism is one of the rapidly growing industry since 1990, increasing by 7.2% annually and doubling every decade (Cruise Lines International Association, 2014). Cruise tourism is categorized under the segment of leisure tourism where it offers various kind of entertainment and become rapidly popular among the tourist. The demand for cruising has increasingly grown over the years which create a new trend for tourist to seek for a vacation in a different environment. There are two types of the cruise; sea cruise with the large scale of passengers on board; and river cruise in which the passengers spend more time ashore at the pit point of stop. Currently, the rapid growth of river cruise and geographical expanding has increased the cruising complexity and growing the environmental and social impacts (Jones et al., 2016).

The cruise market was divided into two categories which are sea and river cruises. As compared to sea cruise, river cruise also has increasingly popular among the tourist and has contributed to the economic growth for a particular country. The number of river cruise passengers has increased by 10% from 2008 until 2013 compared to just 7% for the industry as a whole (Accor Hotel, 2016). According to Dragin, Jovičić, and Bošković (2010), there are several factors that have conditioned the trends on the market of river cruises which are the high living of standard among the population in a few areas, the price offered through the competition among the companies in lowering the prices of their tours, the demand and supply of the tourist in new segments, the needs for traveling in a safe condition and few others.

As river cruise has become a trend, it cannot be denied that river cruise also affected the environment and the social situation of the tourism destination (Dragin et al., 2010). Within this context, the impacts of river cruise development should be assessed on how it affects especially to the community in a tourism destination (de Grosbois, 2016). In this study, the community perception towards the impacts of river cruise tourism development will be assessed which consists of three key elements of impacts which are economic, environmental and social impacts (Brida, Chiappa, Meleddu, & Pulina, 2014).

Malaysia is known as one of the countries that have a variety of diverse ecosystem and has been recognized by the International Union for the Conservation of Nature as one of twelve mega – diversity areas (Marzuki, Rofe, Hashim, & Arbaayah, 2014). Few states in Malaysia offered various kinds of tourism products, and a river cruise is one of them and can be found in Kota Klias, Beaufort. The nature of Klias River has become the habitat of endangered species that known as proboscis monkey and also became a habitat for fireflies during at night. This iconic tourism based on nature has become a

trend as it could attract many tourists from over the world to visit the destination (Feilen & Marshall, 2014). However, some areas are under the threats due to uncontrolled development and high pressure of visitors. As mentioned in Sabah Structure Plan 2033 (Jomo, 2016), Kota Klias is one of the prime conservation sites which are the main iconic tourism products are now facing critical issues at the pressure site such as congestion, the endless and uncontrolled construction, lack of tourism facilities and high visitor pressure.

The tourism development in Kota Klias has brought a significant number of tourists to visit the destination, and this matter has led to the environmental disturbance. The exploitation of this nature has created the impacts not only towards the economics of local people and the tour operators but also the environment itself. These statements are proved the tourism development in Klias River has created negative impacts due to the uncontrolled way of bringing the tourist into the destination area. Furthermore, the negative effect of the river cruise on the community may affect their quality of life and their support for future tourism development (Hyun & Kim, 2015).

2 Issues

Various studies have focused on the impacts of tourism and community perception on the impacts of tourism development (Allen, Long, Perdue, & Kieselbach, 1988; Andereck, Valentine, Knopf, & Vogt, 2005; Hanafiah, Jamaluddin, & Zulkifly, 2013; Kim, Uysal, & Sirgy, 2013; Long, Perdue, & Allen, 1990; Perdue, Long, & Allen, 1990; Sharpley, 2014). The impacts that derived from tourism development usually are divided into three categories. First is an economic impact which includes job opportunity, inflation, tax revenue, additional income, and local government debt. Second is a socio-cultural impact that includes handcrafts recognition, improvement in international communication and better understanding, increase in crime rates and cultural exchange between the tourist and the host. The third is an environmental element which encompasses the protection and conservation of parks and wildlife, the declaration of zoning area, air, water and noise pollution, littering, destruction of the wildlife habitat and vandalism (Hanafiah et al., 2013; Kim et al., 2013; Sharpley, 2014).

As mentioned in Strategic Plan of Beaufort District 2009 – 2014, Klias Wetland has a unique attraction which is fireflies, and proboscis monkey and the current tourism development created jobs opportunities for the citizens of Beaufort and lured investors to invest, where the quality of life (QoL) of local communities had been improved. However, adverse impacts of tourism development exist in Kuala Klias and may discourage them away from supporting tourism development (Pizam, 1978). Therefore, the community perceptions towards the tourism development impacts are very crucial as it may influence their support and participation towards the future development (Andereck et al., 2005; Kim et al., 2013; Sharpley, 2014). Since the goodwill and participation of the local community is crucial to the achievement and sustainability of any tourism development, the comprehension of community perspectives and the

demand of such support is very significance for the stakeholders such as local government, policymakers and business people (Andereck et al., 2005; Hanafiah, Azman, Jamaluddin, & Aminuddin, 2016; Kim et al., 2013).

Based on the above issues, this study aims to investigate the development impact of Klias Wetland River Cruise towards the local community. Specifically, this study focuses on the community perception towards the impacts of tourism development.

3 Literature Review

3.1 Economic impacts of tourism development

Many studies have denoted the positive economic impacts of tourism on host communities (Andereck et al., 2005; Kim et al., 2013). Lin, Chen, and Filieri (2017) mentioned the development of tourism may appeal more investment and business activity in the local community which could boost the job opportunity, provide additional income and improve standards of living; but it may bring the consequences to the rise of the price of services, goods, property, and land. Liu and Var (1986) argued that there are the negative impacts of tourism development towards the host community such as an increase in the cost of living. Besides that, other researchers also indicated a strong perception among the community of increased job opportunity, the existence of local businesses and investment (Allen et al., 1988; Dragin et al., 2010). Studies by McGehee and Andereck (2004) revealed that an improvement in tax revenue and personal income, increased standard of living, and improved attitude toward work had shown strong support for the economic benefits of tourism. Brida and Zapata (2009) indicated that perceived economic benefits by the community positively related to their support for tourism development. Also, Dragin et al. (2010) revealed that the economic impacts of tourism also have consequences towards residents' wellbeing and further to their satisfaction of life.

3.2 Social impacts of tourism development

Tourism brought favourable impacts toward the community, specifically in the rural area (de Grosbois, 2016; King, Pizam, & Milman, 1993; Pizam, 1978). Lin et al. (2017) indicated the positive impacts are the upgraded infrastructure and recreation facilities. de Grosbois (2016) argued that socio-cultural factors may not always be as positive impacts towards the community even though economic benefits are frequently presumed to significantly improve the quality of life of the community. King et al. (1993) revealed that tourism development has consequences on the socio-cultural characteristics of residents such as daily routines, habits, social lives, values, and beliefs. Pizam (1978) found negative social impacts from tourism development, for example, social problems such as gambling, begging, prostitution and drug abuse. There is often a loss of local culture and resident identity if there is a poor in management and planning but has a growth rate of tourism development.

3.3 Cultural impacts of tourism development

The term 'culture' is often associated with the aspects of beliefs, religion, language, foods, festivals and so on. Culture is such a pervasive part of human life that almost no human thought and behavior is free from its influence (Besculides, Lee, & McCormick, 2002; Brida & Zapata, 2009). This is in line with Liu and Var (1986) who found strong resident support for the positive cultural benefits of tourism which included historical, cultural exhibits and entertainment, with tourism as recognition towards events, identity, and cultural exchange. Moreover, tourism development rejuvenates local cultures by fulfilling to tourist quest for authenticity, (Wang, Fu, Cecil, & Avgoustis, 2006). Besculides et al. (2002) have also found residents feel tourism has promoted cultural heritage conservation and preservation; and also encourages cultural activities in the community.

3.4 Environmental impacts of tourism development

Environmental impacts of tourism development have a great deal to the local community that could be positive and negative side (Briassoulis & Van der Straaten, 2013; Holden, 2016). The possible environmental impacts are water pollution such as disposal of sewage, fertilizer dumping, road oil waste; air pollution such as emissions from vehicles and airplanes; wildlife disruption such as a result of trapping, fishing and hunting; destruction of natural habitat such as deforestation and plant destruction, forest fires, trampling on vegetation and marine life; and demolition of soil, beaches and wetlands (Andereck et al., 2005; Lo, Ramayah, & Hui, 2014). Traffic and noise also became negative impacts of tourism as mentioned by Briassoulis and Van der Straaten (2013) that tourism has an impact on the traffic problem towards the community and cites noise pollution from cars, planes, and tourists.

4 Method

Before proceeding to the research methodology, there are major hallmarks of this study that warrant explanations. First, this study is to examine the cause and effect of the economic, social, environmental and cultural impact of Klias Wetland River Cruise towards the community quality of life. Next, this study is cross-sectional which primarily involves a sample from a particular population (Churchill & Iacobucci, 2002). This study is conducted in a non-contrived setting with minimal interference researcher, therefore, it is decided to opt for the field experiment approach. Furthermore, this study chose the self-distributed and survey technique to conduct the field survey. With these hallmarks, a quantitative approach through questionnaire survey is the most appropriate method for data collection process for this study.

Looking at the nature of the sample in this study, non-probability sampling was deemed to be a feasible option. Convenience sampling was the most viable option looking at the population, time frame and response rate. According to verbal information from the District Council of Beaufort, the total population in this area is 203,

and non-contrived setting will be used by targeting on 132 respondents (Krejcie & Morgan, 1970) to be surveyed, and this amount is considered sufficient, reliable for rigorous analysis and meaningful result.

Questionnaires were divided into two major sections. The nominal scale will be applied as in Section A; the questions are focusing on the socio-demographic factors or profile of the respondent. In this section, the researcher will assess the characteristics of the respondent; gender, age, the level of education, the level of income and economic involvement in tourism. Second is Section B which will be focusing on community perception towards tourism impacts of Kota Klias River Cruise development. Four dimensions under section B investigated the economic, environmental, social and cultural impact of tourism development. Likert Scale ranging from 1-7 (strongly agree, agree, agree somewhat, neutral, disagree somewhat, disagree and strongly disagree) were utilized to get a precise and meaningful result.

The instrumentation was initially pre-tested through doctoral students from the Faculty of Hotel and Tourism Management, Universiti Teknologi MARA Puncak Alam. The fine-tuned was made based on the comments and recommendations from them who were consulted personally. After the pre-testing, a pilot test was undertaken among 30 locals in Kuala Klias. The reliability test was conducted on the overall items; ensuring higher than 0.60 coefficient alpha value (Hair, Celsi, Ortinau, & Bush, 2008). The items were then refined based on the reliability analysis feedbacks before reaching into a final version of the questionnaire.

The final data were analyzed using the SPSS version 23 software. Exploratory principal component factor analysis with varimax rotation was employed to identify the underlying structure or dimensions in the independent, mediating, and dependent variables in this study (Chin & Newsted, 1999). As the objectives of this study are to examine the reliability and validity of the dimension of tourism development impact, Exploratory Factor analysis (EFA) was utilized (Fabrigar & Wegener, 2011).

5 Findings

5.1 Demographic profiles

132 local people successfully participated in the survey process. Specifically, only 45 of them have direct involvement with the Klias Wetland River Cruise, while the rest have no involvement in tourism development in Kuala Klias. The majority of the local community or to be exact 72 percent (n=95) earned a monthly income less than RM2000. 11.4 percent (n=15) of the local community earned between RM2001-RM4000 monthly and 16.7 percent (n=22) of the local community earned more than RM4000 monthly. In term of education, frequency test showed that 6.8 percent (n =9) of the respondents only had completed the primary school education. 41.7 percent (n=55) had a secondary school qualification, 51.6 percent (n = 68) possessed a tertiary

education qualification. Meanwhile, the number of female respondents exceeded the male with 49.2 percent (n =65) against 50.8 percent (n=67).

5.2 Exploratory Factor Analysis (EFA)

As most of the items in this study dimensions were mostly adapted and modified from the previous researchers, an Exploratory Factor Analysis (EFA) was undertaken. This test is integral to establish whether a common factor or more than one factor is present in response to the items (Hair et al., 2008). Exploratory principal component factor analysis with varimax rotation was employed to identify the underlying structure or dimensions in the independent variables in this study. Altogether, one-factor analyses were performed for all four dimension about economic, social, environmental and cultural. In interpreting the factors, only a loading of .50 or greater on one factor were considered. Communality values above .50 were observed in a case when only one factor emerged from the factor analysis (Hair et al., 2008). The ultimate objective is to minimize the number of significant loadings and to make sure that each variable is associated with only one factor.

5.2.1 Factor analysis for tourism development impact dimension

To ascertain the conceptual linkages among the items used to measure the economic, social, environmental and cultural impact of tourism development, the Principal Component Analysis with varimax rotation and Kaiser Normalisation was applied on eleven scale items (Abdi & Williams, 2010). Results in Table 1 showed that the KMO measure of sampling adequacy value was .819 indicating that the items were interrelated and they shared common factors. Bartlett’s Test of Sphericity was also found to be significant (Approx. Chi-Square=2621.839, p< .001) indicating the significance of the correlation matrix and thus factor analysis was undertaken was appropriate.

Table 1: Factor analysis on tourism development impact dimension

Code	Component			
	Culture	Environmental	Economic	Social
SOC1	.812			
SOC2	.784			
SOC7	.728			
SOC4	.680			
SOC5	.662			
SOC6	.659			
ENV7		.888		
ENV3		.843		
ENV4		.837		
ENV5		.822		
ENV1		.703		

ECO3		.746
ECO6		.695
ECO4		.655
ECO2		.649
ECO5		.574
ECO1		.531
<hr/>		
CUL2		.798
CUL7		.778
CUL3		.722
CUL5		.665
CUL6		.664
<hr/>		
Percentage of Variance explained	61.591	
Total Variance explained	61.591	
KMO	.819	
Bartlett's Test of Sphericity	2621.839***	

Note. $N = 550$

* $p < .05$; ** $p < .01$, *** $p < .001$.

The first factor (eigenvalue = 4.996) with factor loadings ranging from .659 to .812 accounted for 25.41 % of the variance in the data. Six items relate to each other and made logical sense for social impact. However, SOC3 was deleted due to lower factor loading. Therefore, the original name SOCIAL IMPACT was retained. The second factor is showing 3.708 of eigenvalue with factor loadings ranging from .703 to .888 accounted for 16.928 % of the variance in the data. Only two items "ENV2" and "ENV6" were deleted from the group with the other five items resemblance together and made logical sense for ENVIRONMENTAL IMPACT factor. The third factor (eigenvalue = 2.542) with factor loadings ranging from .531 to .746 accounted for 11.41 % of the variance in the data. Six items related to each other and made logical sense for economic impact. However, ECO7 was deleted due to lower factor loading. Therefore, the original name ECONOMIC IMPACT was retained. The fourth factor is showing 1.744 of eigenvalue with factor loadings ranging from .664 to .798 accounted for 7.843 % of the variance in the data. Only two items "CUL1" and "CUL4" were deleted from the group with the other five items resemblance together and made logical sense for CULTURAL IMPACT factor.

5.3 Instrumentations

Section B in this questionnaire focus on the tourism impacts of tourism development. There is four dimensions under tourism impacts; economic, social, cultural and environmental impacts. Table 2 shows the survey items, sources, and the decision whether to adopt or to remove the items.

Table 2: Tourism development impacts survey items, sources, and the decision

No.	Items	Sources	Decision
Economic impacts			
ECO1	Tourism has improved employment opportunities in my community.	Pham (2011); Hanafiah et al. (2013)	Adapted
ECO2	Tourism development has increased the standard of living of the residents in Kota Klías.	Pham (2011); Hanafiah et al. (2013)	Adapted
ECO3	Tourism development creates new business opportunities for the local community.	Pham (2011)	Adapted
ECO4	Tourism development appeals many investments towards the community.	Pham (2011)	Adapted
ECO5	The community can enjoy benefits from tourism development.	Pham (2011)	Adapted
ECO6	Many goods and services prices are increased in the community due to tourism development.	Pham (2011)	Adapted
ECO7	The prices of real estate have increased in the community due to tourism development.	Pham (2011)	Removed
Environmental impacts			
ENV1	Tourism has contributed to the implementation of preservation of natural areas.	Andereck et al. (2005)	Adapted
ENV2	Tourism has increased the preservation and protection of wildlife habitats.	Andereck et al. (2005)	Removed
ENV3	Tourism has improved the ecological environment of the community in many ways.	Pham (2011)	Adapted
ENV4	The construction of jetties and homestays has destroyed the environment in the region.	Pham (2011)	Adapted
ENV5	Tourism produces large quantities of waste products.	Hanafiah et al. (2013)	Adapted
ENV6	Tourism caused deforestation and contributes to the loss of meadows and green space.	Hanafiah et al. (2013); Andereck et al. (2005)	Removed
ENV7	Tourism caused environmental pollutions; air, water, and soil.	Hanafiah et al. (2013)	Adapted
Social Impacts			
SOC1	Tourism development provides more recreational opportunities for residents.	Pham (2011); Hanafiah et al. (2013)	Adapted
SOC2	Tourism development provided entertainment opportunities for the local community.	Pham (2011); Hanafiah et al. (2013)	Adapted
SOC3	Tourism development provided entertainment opportunities for the local community.	Hanafiah et al. (2013); Andereck et al. (2005)	Removed
SOC4	Tourism development provided opportunities to meet new people from outside the community.	Hanafiah et al. (2013); Andereck et al. (2005)	Adapted
SOC5	Tourism development led to increased traffic in my community.	Andereck et al. (2005)	Adapted
SOC6	Tourism development led to crowding of public spaces and facilities.	Andereck et al. (2005)	Adapted
SOC7	Tourism negatively contributes to social problems such as crime, drug use, prostitution, alcoholism, gambling, smuggling, and so on in the community.	(Pham, 2011); (Hanafiah et al., 2013)	Adapted
Cultural Impacts			

CUL1	Tourism is encouraging a variety of cultural activities to the local; music, art and craft.	Pham (2011); Hanafiah et al. (2013)	Removed
CUL2	Tourism has increased residents' pride in the local culture in the community.	Pham (2011); Hanafiah et al. (2013)	Adapted
CUL3	Tourism development does not modify local culture and living style.	Pham (2011); Hanafiah et al. (2013)	Adapted
CUL4	Tourism has resulted in a greater cultural exchange between tourists and residents.	Pham (2011); Hanafiah et al. (2013)	Removed
CUL5	Tourism helps keep the culture alive and helps maintain the ethnic identity of the residents.	Pham (2011)	Adapted
CUL6	Tourism encourages residents to imitate the behavior of the tourists and relinquishes cultural traditions.	Pham (2011)	Adapted
CUL7	Tourism development is negatively altering the traditional beliefs and local cultural values in the Kota Klias area.	Pham (2011)	Adapted

The tourism development impact dimension consists of four aspects; economic, environment, social impacts and cultural impacts. Based on the EFA, several items were removed based on the low loading value. In the economic impact dimension, one variable (ECO7) that emphasis whether the prices of real estate have increased in the community due to tourism development was removed. Next, two variables in the environmental impact dimension were removed. These two questions; ENV2 and ENV6 emphasis on preservation and protection of wildlife habitats and the deforestation effect of tourism development. Further, only one variable was removed from each social impact and cultural impact dimension. They are SOC3 focusing on the entertainment opportunities for the local community and; CUL1 and CUL4 that stress on whether tourism modifies local culture and living style.

6 Conceptual Framework

Based on adoption and adoption by previous researchers and theories, and after EFA, the conceptual framework for this study is constructed. The independent variable for this study is sustainable tourism development and community perception on the impact of Klias River Cruise development. This framework includes economic, environmental and social impacts and it is an appropriate tool for assessing sustainable perspective on tourism impacts. Figure 1 below depicts the conceptual framework for tourism development impact, specifically of Klias River Cruise tourism development impact.

Figure 1: Conceptual framework: River cruise tourism development impact dimension

7 Conclusion

Although most of the items in this study dimensions were mostly adapted and modified from the previous researchers, the result of the EFA confirms that not all well-developed research items are generic and suitable for different research scope and setting. The EFA result requires the researcher to make some important decisions concerning dropping several instruments. It turned out that the measurements of the tourism development impact dimension loaded specifically in their pre-selected factors, which could indicate reliable and valid adapted instruments. The EFA test confirmed that the tourism development impact dimension consists of four aspects; economic, environment, social impacts and cultural impacts. This study most likely will encourage the other researchers to explore more in-depth related to the impacts of tourism development towards the community in a tourist destination.

8 Acknowledgements

The work described in this study was funded by the Ministry of Education Malaysia and Universiti Teknologi MARA (UiTM) Malaysia under Bestari Grants (2017).

9 References

- Accor Hotels Group. (2016). The New Wave: River Cruises. Hotel Industry Trends. Retrieved from <http://www.accorhotels-group.com/en/news/the-new-wave-river-cruises.pdf>
- Abdi, H., & Williams, L. J. (2010). Principal component analysis. *Wiley interdisciplinary reviews: computational statistics*, 2(4), 433-459.

- Allen, L. R., Long, P. T., Perdue, R. R., & Kieselbach, S. (1988). The impact of tourism development on residents' perceptions of community life. *Journal of travel research*, 27(1), 16-21.
- Andereck, K. L., Valentine, K. M., Knopf, R. C., & Vogt, C. A. (2005). Residents' perceptions of community tourism impacts. *Annals of tourism Research*, 32(4), 1056-1076.
- Besculides, A., Lee, M. E., & McCormick, P. J. (2002). Residents' perceptions of the cultural benefits of tourism. *Annals of tourism Research*, 29(2), 303-319.
- Briassoulis, H., & Van der Straaten, J. (2013). *Tourism and the environment: regional, economic, cultural and policy issues* (Vol. 6): Springer Science & Business Media.
- Brida, J. G., Chiappa, G. D., Meleddu, M., & Pulina, M. (2014). A comparison of residents' perceptions in two cruise ports in the Mediterranean Sea. *International Journal of Tourism Research*, 16(2), 180-190.
- Brida, J. G., & Zapata, S. (2009). Cruise tourism: economic, socio-cultural and environmental impacts. *International Journal of Leisure and Tourism Marketing*, 1(3), 205-226.
- Cruise Lines International Association [CLIA], (2015). The Cruise Industry. Contribution of Cruise Tourism to the Economies of Europe 2015 Edition. Retrieved from <https://www.cruiseexperts.org/media/2280/cli-contribution-of-cruise-tourism-to-the-economies-of-europe-2015-report.pdf>
- Churchill, G., & Iacobucci, D. (2002). Marketing research 8th ed. *Florida: Harcourt College Publishers*.
- de Grosbois, D. (2016). Corporate social responsibility reporting in the cruise tourism industry: A performance evaluation using a new institutional theory based model. *Journal of Sustainable Tourism*, 24(2), 245-269.
- Dragin, A., Jovičić, D., & Bošković, D. (2010). Economic Impact of Cruise Tourism along the Paneuropean Corridor VII. *Economic Research-Ekonomska Istraživanja*, 23(4), 127-141.
- Fabrigar, L. R., & Wegener, D. T. (2011). *Exploratory factor analysis*: Oxford University Press.
- Feilen, K. L., & Marshall, A. J. (2014). Sleeping site selection by proboscis monkeys (*Nasalis larvatus*) in West Kalimantan, Indonesia. *American journal of primatology*, 76(12), 1127-1139.
- Hair, J. F., Celsi, M. W., Ortinau, D. J., & Bush, R. P. (2008). *Essentials of marketing research*: McGraw-Hill/Higher Education.
- Hanafiah, M. H., Azman, I., Jamaluddin, M. R., & Aminuddin, N. (2016). Responsible Tourism Practices and Quality of Life: Perspective of Langkawi Island communities. *Procedia-Social and Behavioral Sciences*, 222, 406-413.
- Hanafiah, M. H., Jamaluddin, M. R., & Zulkifly, M. I. (2013). Local community attitude and support towards tourism development in Tioman Island, Malaysia. *Procedia-Social and Behavioral Sciences*, 105, 792-800.
- Holden, A. (2016). *Environment and tourism*: Routledge.
- Hyun, S. S., & Kim, M. G. (2015). Negative effects of perceived crowding on travelers' identification with cruise brand. *Journal of Travel & Tourism Marketing*, 32(3), 241-259.
- Jomo, K. S. (2016). *Growth and structural change in the Malaysian economy*: Springer.
- Kim, K., Uysal, M., & Sirgy, M. J. (2013). How does tourism in a community impact the quality of life of community residents? *Tourism Management*, 36, 527-540.
- King, B., Pizam, A., & Milman, A. (1993). Social impacts of tourism: Host perceptions. *Annals of tourism Research*, 20(4), 650-665.

- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and psychological measurement, 30*(3), 607-610.
- Lin, Z., Chen, Y., & Filieri, R. (2017). Resident-tourist value co-creation: The role of residents' perceived tourism impacts and life satisfaction. *Tourism Management, 61*, 436-442.
- Liu, J. C., & Var, T. (1986). Resident attitudes toward tourism impacts in Hawaii. *Annals of tourism Research, 13*(2), 193-214.
- Lo, M.-C., Ramayah, T., & Hui, H. L. H. (2014). Rural communities perceptions and attitudes towards environment tourism development. *Journal of Sustainable Development, 7*(4), 84.
- Long, P. T., Perdue, R. R., & Allen, L. (1990). Rural resident tourism perceptions and attitudes by community level of tourism. *Journal of travel research, 28*(3), 3-9.
- Marzuki, A., Rofe, M., Hashim, M., & Arbaayah, N. (2014). Disputes on Nature-Based Tourism Development in Northern Peninsular Malaysia. *Tourism Analysis, 19*(4), 525-530.
- McGehee, N. G., & Andereck, K. L. (2004). Factors predicting rural residents' support of tourism. *Journal of travel research, 43*(2), 131-140.
- Perdue, R. R., Long, P. T., & Allen, L. (1990). Resident support for tourism development. *Annals of tourism Research, 17*(4), 586-599.
- Pham, L. H. (2011). Perceptions of tourism impact and tourism development among residents of Cuc Phuong National Park, Ninh Binh, Vietnam.
- Pizam, A. (1978). Tourism's impacts: The social costs to the destination community as perceived by its residents. *Journal of travel research, 16*(4), 8-12.
- Sharpley, R. (2014). Host perceptions of tourism: A review of the research. *Tourism Management, 42*, 37-49.
- Wang, S., Fu, Y.-Y., Cecil, A. K., & Avgoustis, S. H. (2006). Residents' perceptions of cultural tourism and quality of life-A longitudinal approach. *Tourism Today Tourism Today*.

