

**EXPECTATION, PERCEIVED QUALITY AND
SATISFACTION OF NIGERIAN TOURIST IN MALAYSIA**

ALIYU BUKOLA BIODUN

**MASTERS OF SCIENCE
UNIVERSITI UTARA MALAYSIA**

2014

**Expectation, Perceived Quality and Satisfaction of
Nigerian Tourist in Malaysia**

By

Aliyu Bukola Biodun

**College of Law, Government and International Studies
University Utara Malaysia**

**A thesis submitted to Ghazali Shafie Graduate School of
Government, Universiti Utara Malaysia in fulfillment of
the requirements for the degree of Masters of Science in
Tourism Management**

University Utara Malaysia

Copyright © Aliyu B. Biodun, 2014. All right reserved

PERMISSION TO USE

In presenting this thesis as part of the fulfillment of the requirement for the degree of masters of science from University Utara Malaysia, I agree that the University library may make it freely available for inspection. I also agree with the permission for copying of this thesis in any manner, whether in whole or in part for scholarly purposes may be granted by my supervisors or in their absence by the Dean of the Research and Innovation, College of Law, Government and International Studies University Utara Malaysia. It is understood that any copying or publication or use of this thesis or its parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and University Utara Malaysia for any scholarly use that may comprise of any material from my thesis.

Request for permission to copy or to make other use of the materials in this thesis, whether in whole or in part should be addressed to:

Dean

Research and Innovation

College of Law, Government and International Studies

University Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ACKNOWLEDGEMENTS

I would like to emphasize that this Master thesis would not have been completed without the supreme mercy of Allah and support of many people. First, I would like to use this medium to express my deepest gratitude to Allah for guiding me in every stage of this research. I also owed a special gratitude to Prof Dato. Dr Abdul Kadir Lebai Din my supervisors. His fatherly assistance and support were essential to the successful completion of this research. To me, Prof has been excellent in his supervisory approach. I will like to express my special gratitude to Dr Aliyu Abdulateef for his support and guidance throughout the program, word cannot express my gratitude but I pray to Allah to reward him abundantly.

I would also like to express my profound gratitude to Dr Basri Rashid and Prof Dr. Ghazali Musa for acting as my reviewers in Viva. Their comments have tremendously improved the quality of this research and have given me new insights for future studies. I would also like to thank everybody in College of law, government and international studies (COLGIS) for their individual and collective supports. Notable among them is puan Fatimoh for her supports.

Finally, I would like to thank my parent, husband, sons, daughter and family members for their understanding and supports. For their long endurance and spiritual supports, I would like to dedicate this thesis to my husband who is always there, my sons Abdulazim, Ahmad and my daughter Aliyah.

Aliyu Bukola Biodun

ABSTRAK

Dewasa ini, industri pelancongan telah diiktiraf sebagai sumber pendapatan kedua terbesar dunia dan berperanan sebagai pemacu ekonomi dan mengurangkan kadar kemiskinan. Tujuan utama kajian ini adalah untuk mengetahui sebab utama kebanjiran warganegara Nigeria di Malaysia disamping imej negatif yang dibawa dengan cara menganalisa perhubungan di antara harapan atau jangkaan pelancong terhadap sektor pelancongan, pengalaman sebenar dan kepuasan terhadap produk pelancongan Malaysia. Berdasarkan ulasan karya yang dibuat, satu kerangka teori telah dihasilkan untuk menerangkan perhubungan semua faktor di atas. Kajian ini memberi tumpuan terhadap jangkaan pelancong dan tanggapan kualiti yang dilihat sebagai anteseden penting dalam kepuasan pelancong Nigeria. Kajian kuantitatif secara SPSS ini melibatkan 108 pelajar Nigeria di Malaysia dengan kadar maklum balas sebanyak 43%. Dapatan kajian telah mengesahkan empat hipotesis iaitu jangkaan pelancong mempunyai hubungan positif dengan kepuasan dan tanggapan terhadap kualiti produk sementara tanggapan terhadap kualiti juga mempunyai hubungan positif dengan kepuasan pelancong. Dapatan kajian juga menunjukkan tanggapan terhadap kualiti bertindak sebagai perantara dalam hubungan antara jangkaan pelancong Nigeria dengan kepuasan mereka terhadap produk pelancongan Malaysia. Faedah utama untuk pengamal industri dan para akademik telah dibincangkan di bahagian implikasi teori dan praktis. Seorang pengurus pelancongan, sebagai contoh, perlu mengambil kira jangkaan pelancong sebelum menetapkan dan merangka piawaian perkhidmatan. Dari segi akademik, kajian ini bermanfaat kerana ia menjelaskan hubungkait antara jangkaan pelancong Nigeria, tanggapan terhadap kualiti dan kepuasan dengan produk pelancongan. Kajian ini turut menyarankan agar para pengkaji yang akan datang meneroka pemboleh ubah baharu yang boleh mempengaruhi kepuasan pelancong.

KataKunci: Jangkaan Pelancong, Kualiti Kepuasan, Nigerian, Tanggapan.

ABSTRACT

Tourism is currently recognized as the second largest income generating industry in the global economy, particularly as a driver for economic development and poverty reduction. The primary objective of this research is to empirically validate reasons for the continuous increase of Nigerians in Malaysia despite their negative image by testing the relationship between Nigerian tourist's expectation, actual experience and satisfaction with Malaysian tourism products. A theoretical framework was developed based on literature review, to test the above relationship. Importantly, tourist's expectation and the perceived quality were considered as critical antecedents to Nigerian tourist's satisfaction. In this quantitative study, a survey of 108 Nigerian students in Malaysia was analysed through SPSS, constituting an overall 43% response rate. The research findings indicated that the four hypothesized relationships were supported: tourist expectation is positively related to satisfaction and perceived quality, while perceived quality is also positively related to tourist satisfaction. The findings also indicated that perceived quality mediates the relationships between Nigerian tourists' expectation and satisfaction with Malaysian products. Key benefits for practitioners and academics were discussed under the theoretical and practical implications, for example, availing tourism manager the practical implications by establishing the tourist's expectations before designing their service standards. Moreover, it is of benefit to the academic by establishing the theoretical linkages that exist between Nigerian tourist's expectation, perceived quality and satisfaction with the tourism products. Researcher finally recommends that future researchers should explore new variables that can influence tourist's satisfaction.

Keywords: Nigerian; perceived quality; satisfaction; tourist's expectation

Table of Contents

ABSTRACT	vi
CHAPTER ONE	1
INTRODUCTION	1
1.1 Background.....	1
1.1.1 Reasons for Choosing Nigerian Students as Respondents	5
1.2 Problem statement of the study	8
1.3 Research objectives.....	9
1.4 Research questions.....	10
1.5 Scope and limitation of the research	10
1.6 Significance of the research	11
1.6.1 Significance of the Research to the Academics.....	11
1.6.2 Significance of the Research to the Practitioners	11
1.7 Outline of the Thesis	12
CHAPTER 2	14
LITERATURE REVIEW	14
2.1. Trends in the Global Tourism	14
Figure 2.1: World International Tourist Arrivals 1995-2009.....	16
2.1.1 World’s Top Ten Outbound Markets and Tourism Destinations in.....	17
2011/12	17
2.2 Nigerian Profile.....	18
2.2.1 Nigerian Tourism Industry.....	19
2.2.2 Challenges facing Nigeria Tourism Industry.....	21
2.3. Malaysia Tourism Industry	24
2.4 Related Underlying Theories of Customer Satisfaction	29
2.4.1 The Gap Model and Disconfirmation Theory	29
2.4.2 Customer Satisfaction	31
2.4.3 The Antecedents of Satisfaction.....	33

2.5 Theoretical linkages between the research constructs.....	36
2.5.1 Tourist Expectation.....	37
2.5.2 Perceived Quality	39
2.5.4 Tourist’s Satisfaction	43
2.6 Conclusion	46
CHAPTER 3.....	48
RESEACH DESIGN AND METHODOLOGY	48
3.1 Conceptual Framework	48
Figure 3.1: The Research Model	49
3.2 Operational Definition of Constructs	49
3.2.1 Measurement Items used in measuring the three variables	50
3.2.2 Tourist Expectation Construct.....	52
3.2.3 Perceived Quality Construct.....	53
3.2.4 Tourist Satisfaction Construct	55
3.2.5 Tourist personal information in the questionnaire.....	56
3.3 Questionnaire design	56
3.3.1 Types of Questionnaire	57
3.3.2 Rating scales for the Response.....	57
3.4 Data Collection Procedures and Sampling Plan	58
3.4.1 Reasons for Choosing Nigerian Students as Respondents.....	59
3.4.2 Unit of Analysis.....	60
3.5 Pilot Study.....	61
3.6 Descriptive Statistical Data Analysis	62
3.6.1 Factor Analysis.....	63
3.6.2 Correlation Analysis.....	63
3.6.3 Multiple Regression.....	63
CHAPTER 4.....	65

4.0	DATA ANALYSIS AND RESULT	65
4.1	Introduction	65
4.2	Analysis of Survey Response	65
4.2.1	Survey Response Rate	65
4.2.2	Testing the Presence of Non-Response Bias	66
4.3	Data Screening Process	68
4.3.1	Introduction	68
4.3.2	Identifying and Treating Missing Data.....	68
4.3.3	Identifying and Treating Outliers	68
4.3.4	Identifying and Treating Normality	69
4.4	Respondents' Profiles.....	70
4.5	Refinement of Measurement Instruments	72
4.5.1	Factor Analysis.....	72
4.5.2	Factor Extraction	73
4.5.3	Scree Plot and Factor Loading for The Research.....	74
4.5.4	Comparing Reliability Measures at Pilot and Main Study.....	78
4.6	Test of Correlation Analysis.....	79
4.7	Hypothesis Testing	81
4.7.1	Regression Analysis on the Influence of Tourist Expectation on satisfaction.....	82
4.8	Conclusion	88
	CHAPTER 5.....	89
5.0	DISCUSSION AND CONCLUSION	89
5.1	Introduction.....	89
5.2	General Overview of the Research Findings	89
5.3	Influence of Tourist Expectation	91
5.3.1	Influence of Tourist Expectation on Tourist Satisfaction	91
5.3.2	Influence of Perceived Quality of Services on Tourist Satisfaction	93

5.3.3 Mediating influences of Perceived Quality in Tourist Expectation and Satisfaction.....	94
5.4 Research Contributions and Implications	95
5.4.1 Theoretical Contributions.....	95
5.4.3 The Implication to Tourism Manager.....	97
5.5 Limitations of the Research.....	98
5.6 Conclusion	99
References.....	104
Publications from the Thesis	111
APPENDIX	112

List of Tables

Table 2.1: Top Ten International Tourist Destination.....	19
Table 2.2: International Tourist Arrivals to Malaysia, 2011.....	28
Table 3.1: Operational Definition of Tourist Expectation Construct.....	53
Table 3.2: Operational Definition of Perceived Quality Construct.....	55
Table 3.3: Operational Definition of Tourist Satisfaction Construct:	56
Table 3.4: Reliability Cronbach Alpha (Pilot Study).....	63
Table 4.1:Independent Sample Test.....	68
Table 4.2: Profiles of the Respondents.....	72
Table 4.3: KMO and Bartlet’s Test.....	74
Table 4.4: Total Variance Explained.....	75
Table 4.5: Communalities.....	77
Table 4.6: Factor Analysis Results for Tourist Expectation.....	78
Table 4.7: Factor Analysis Results perceived Quality	78
Table 4.8: Factor Analysis Results for Satisfaction.....	79
Table 4.9: Reliability Cronbach Alpha (Main Study)	80
Table 4.10: Pearson Correlations Analysis.....	82
Table 4.11: Model Summary of regression analysis in step 1.....	84
Table 4.12: Results for regression analysis step 1	84
Table 4.13: Model summary of regression analysis in step 2	85
Table 4.14: Results for regression analysis step 2	86
Table 4.15: Model Summary of regression analysis in step 3.....	86
Table 4.16:Results for regression analysis in step 3	87
Table 4.17: Results for regression analysis in step 4	88
Table 4.18: Summary of the mediating impact in step 4.....	88
Table 4.19: Summary of the hypotheses testing results.....	89

List of Figures

Figure 2.1: World International Tourist Arrivals 1995 - 2009	17
Figure 2.2: Tourist Arrivals in Nigeria 1996-2011	24
Figure 2.3: Service Quality Gap Model	43
Figure 3.1: Conceptual Framework of the Research	50
Figure 4.1: Boxplot for Tourist Satisfaction	71
Figure 4.2: Scree Plot	76
Figure 4.3: Steps in the regression analyses	84

List of Abbreviations

UNWTO:	United Nation World Tourism Organization
MOTM:	Ministry of Tourism Malaysia
MOHE	Ministry of Higher Education Malaysia

List of Appendices

Appendix No.	Title of Appendix
Appendix A	Research Questionnaire
Appendix B	Test of Reliability (Cronbach Alpha)
Appendix C	Assessment of Normality before and after treatment
Appendix D	Test of Non Respondent Bias
Appendix E	Descriptive Statistics
Appendix F	Factor Analysis
Appendix G	SPSS Outputs

CHAPTER ONE

INTRODUCTION

1.1 Background

With rapid developments in the tourism industry, both the governments and private entrepreneurs have started to maximize the opportunities of attracting tourists to their countries. Trying to define the term tourism can be difficult. World Tourism Organization defines tourism as any form of activities that involves people leaving their homes to travel and stay in other places that are outside their environments within one year for business, leisure, education learning or other purposes (UNWTO, 2008). These domestic and international travels have shown tourism as a dynamic and unique industry that its competitiveness strategically requires the ability of destinations to constantly adapt to the customers' ever-changing needs and demands (Alegre and Cladera, 2006). The market mandates that customer satisfaction should primarily be the focus for tourism service providers (Mishra and Panda, 2001).

Mishra and Panda (2001) divides tourism industry into five main sectors: food and beverage, accommodation, service, entertainment and recreation, travel service and transportation. Similarly, the Canadian Tourism Human Resource Council divides tourism industry into eight different sectors or areas: adventure tourism and recreation, accommodation, conference and event, attraction, food and beverage, tourism service, travel trade and transportation. These classifications capture the diversity of these sectors and thus, show that the potentials in the tourism industry are virtually unlimited. They also go further to explain that

The contents of
the thesis is for
internal user
only

References

- Alegre, J., & Cladera, M. (2006). Repeat visitation in mature sun and sand holidays Destinations. *Journal of Travel Research*, 44 (3), pp.288-97.
- Abraham, P., & Taylor, E. (1999). Customer satisfaction and its measurement in hospitality enterprises. *International Journal of Contemporary Hospitality Management*, 11(7), pp. 326-339.
- Abdullah F. (2006). The development of HEDPERF: a new measuring instrument of service quality for the higher education sector. *International Journal of Consumer Studies*, 30 (6), pp.569-581.
- Alcaniz, E. B. Isabel, S. G., & Blas, S.S. (2005). Residents, destination image, evaluation of stay, post-purchase behavior. *Journal vacation marketing*, 11(4), pp. 291- 302.
- Andriotis, K., George, A., & Athanasios, M. (2008). Measuring tourist satisfaction: A Factor cluster segmentation approach. *Journal of vacation marketing*, 14(3), pp. 221–235.
- Arambewela, R.A. (2009), “An empirical model of international student satisfaction. *Asia Pacific Journal of Marketing and Logistics*, 21(4), pp. 555-569
- BBC NEWS, (2003). Nigeria Top Happiness Survey.
<http://news.bbc.co.uk/2/hi/africa/3157570.stm>. (Accessed on Feb, 2011)
- Brady, M. K. (2001). Some New Thoughts on Conceptualizing Perceived Service Quality: A Hierarchical Approach. *Journal of Marketing*, 65 (3), pp. 34-49.
- Bigne, J., Sanchez, M., & Sanchez, J. (2001). Tourism image, evaluation variables and after purchase behavior: Inter-relationships. *Tourism Management*, 22(6), pp. 607–616.
- Byrne, B. M. (2010). *Structural Equation Modeling with AMOS; Basic Concepts, Application and Programming* 2nd edition; New York Routledge Taylor and Francis Group.
- Bowen, D. & Jackie, C. (2002). Reflections on tourist satisfaction research: Past, present and future. *Journal of vacation marketing*, 8 (4), pp. 297-308.
- Cavana, R., Delahaye, B. L., & Sekaran, U. (2001). *Applied business research: qualitative and quantitative methods*. Singapore: Markono Print Media Ltd.

- Chen, C., & Tsai, D. (2007). How destination image and evaluative factor affect tourist behavior, *Tourist Management*, 28 (1), pp. 1115–1122.
- Chang, C.F. (2008). Attribution Tourists' Satisfaction Judgments: An Investigation of Emotion, Equity and Attribution. *Journal of Hospitality & Tourism Research*, 32 (1), pp.108-134.
- Charles, A. (2010). Managing Tourism in Nigeria: The Security Option. *Management Science and Engineering*, 4 (1), pp. 14-25.
- Churchill, G. A., & Peter, J. P. (1984). Research design effects on the reliability of rating scales: A meta-analysis. *Journal of Marketing Research*, Volume 21(4), pp. 360-375.
- Churchill, G. A., Jr., & Brown, T. J. (2004). *Basic marketing research* (5th ed.). Sydney: South-Western College.
- Cronin J. J., & Taylor, S.A. (1992). Measuring service quality: a re-examination and Extension. *Journal of Marketing*, 56 (1), pp. 55-68.
- Cronin J. J., & Taylor, S.A. (1994). Servperf versus Servqual: Reconciling Performance-Based and Perceptions-Minus-Expectations Measurement of Service Quality: *Journal of Marketing*, 58(1), pp. 125-131.
- Dolnicar ,S. (2004). Beyond commonsense segmentation: A systematic of segmentation approaches in tourism. *Journal of Travel Research*, 42, pp. 244-250.
- Dolnicar S. (2005). Empirical Market Segmentation; What you see is what you get: Faculty of Commerce- papers, University of Wollongong.
- Donaldson, R., & Gatsinzi., J.(2005). Foreign student as tourist; educational tourism , a market segment with potential. *Journal of Africa insight*, 35(3), pp.19-24.
- Ernest (2009). Thinking Kenyan; what exactly is Malaysia stand on Nigeria student? Monday April 6, 2009. MHTML Document. (Accessed on Nov 2009).
- Extract from Euromonitor International’s report “Travel and Tourism in Nigeria”) [http://www.euromonitor.com\(2010\)](http://www.euromonitor.com(2010))
- Fakeye, P. C., & John, L. C (1991). Image differences between prospective, first time, repeat visitor to the lower Roi ground valley. *Journal of travel research*, 30 (2), pp. 10-16.
- Fang, M., & Yodmanee, T; & Muzaffer , U . (2008). Measuring tourist satisfaction by attribute and motivation. *Journal of vacation Marketing*, 1 (14), pp. 41-56.

- Florian W., Heiner E., & Maren W. (2007). Does the employee–customer satisfaction link hold for all employee groups? *Journal of Business Research*, (60), pp. 690–697.
- Fornell, C., Johnson, M. D., Anderson, E. W., & Cha, J. B. (1996). The American Customer Satisfaction Index, *Journal of marketing*, (60), pp.7-18.
- Fuller D., Janet H. & Simon W. (2005), “Market Segmentation Approaches: Do they Benefits? Centre for Enterprise Development and Research Division of Business. *Occasional Paper No 4*.
- Furutani T. & Fujita A (2005). A study of foreign tourist behavior and consumer satisfaction in Kamakura. *Journal of Eastern Asia Society for transport studies*,(6), pp. 2154-2169.
- Gil, S. M. & Ritchie,J.R. (2008), “A comparison of resident and tourists,” *Journal of travel Research* 2009 47: PP. 480-489.
- Habibi et al. (2009). Dynamic Model for International Tourism Demand for Malaysia: Panel Data Evidence. *International Research Journal of Finance and Economics - Issue 33* Pp. 28-41
- Hanke, J., & Reitsch, A. (1992).“*Business Forecasting: Fourth Edition*”. NewYork: Simon and Schuster
- Hau, K. T., & Marsh, H. W. (2004). The use of item parcels in structural equation modeling Non-normal data and small sample size. *British Journal of Mathematical & Statistical Psychology*, 57, pp. 327-351.
- Hair, J. F., Jr., Black, W. C., Babin, B. J., Andersen, R. E., & Tatham, R. L. (2010). *Multivariate data analysis* (7th ed.). Upper Saddle River, NJ: Pearson Prentice Hall
- Hulland, J. (1999). Use of partial least squares (PLS) in strategic management research: A review of four recent studies. *Strategic Management Journal*, 20(2), pp. 195-204.
- Hsin, K. C., Huery, R. S.,& Ya, T.Y. (2009). Brand Awareness on Consumer Purchase Intention: The Mediating Effect of Perceived Quality and Brand Loyalty, *Journal of international management studies*, 4 (1), pp. 135-144
- International Organization for Migration (IOM), (2009). Retrieved on the 4th of November, 2010 from: <http://www.iom.int>
- Immigration Department of Malaysia, (2009). International Tourist Arrivals: <http://www.imi.gov.my/>

- Jani, R., & Zabairin, Y Z, (2010). International Students' Views of Malaysian Higher Education. *Internalization and marketing of higher education Malaysian, June 2010 putrajaya.*
- John, G., & Reve, T. (1982). The reliability and validity of key informant data from dyadic relationships in marketing channels. *Journal of Marketing Research*, 19 (4), pp. 517-524
- Karim, M. S., & Bee-lia, C. (2009). Malaysia as a culinary tourism destination: international tourist, *Journal of tourism, hospitality and culinary art.* (1), pp. 63-74
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*, (30), pp. 607-610.
- Malhotra, N. K., Hall, J., Shaw, M., & Oppenheim, P. (2006). *Marketing research: An applied orientation* (3rd ed.). French Forest: Prentice Hall.
- Manrai, L.A., Lascu, D.N., Manrai, A.K. (1998). Interactive effects of country of origin and product category on product evaluations. *International Business Review*, (7), pp. 591-615
- Meng F., Tepanon Y., & Uysal, M. (2008). Measuring tourist satisfaction by attribute and Motivation. *Journal of Vocational Marketing*, 14,(1), pp. 41-56
- Mishra Sitikantha & Panda K. Tapan, (2001). Socio Political Barrier to Tourism Marketing in South Asia: Indian Institute of Travel and Tourism Management Bhubaneswar
- MOTM (Ministry of Tourism Malaysia, 2010). Retrieved on the 7th of October, 2010 from www.tourism.gov.my/corporate/research.asp?page=facts_figures.
- MOTM(Ministry of Tourism Malaysia, 2012). Retrieved on the 7th of October, 2012 from www.tourism.gov.my/corporate/research.asp?page=facts_figures
- MOTH (Ministry of Higher Education Malaysia, 2011). Statistics of Higher Education of Malaysia. Accessed October, 2011 from www.mohe.gov.my/web_statistik/perangkaan_2011.pdf
- Mohammed, I. E. (2006). Tourism services quality (TourServQual) in Egypt, Benchmarking; *An international Journal*, 4 (13), pp. 469-492.
- Mohr, J. I. (1998). Conceptualizing total quality orientation: *European Journal of Marketing*, 32 (2), pp. 13-22.
- Nanthakumar & Ibrahim, (2010). Forecasting International Tourism Demand in Malaysia Using Box Jenkins Sarima Application. *South Asian Journal of Tourism and Heritage* 3, (2), pp. 112-119

- Nelson, K. T. & John, AP. (2007). Perceptions of Relational Quality Service Attributes, *Journal of Travel Research*, 45 (2), pp. 355-363.
- New Strait times (2013). Retrieved on the July 2013 from <http://www.nst.com.my/>
- New Strait times (2013). Retrieved on the May 2013 from <http://www.nst.com.my/>
- Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric theory* (3rd ed.). New York: McGraw-Hill
- Nworah, U (2006). Critical Perspectives on the Heart of Africa Image Project Rebranding Nigerian, *Working Paper*.
- Oliver, R., & R. Burke. (1999). Expectation Processes in Satisfaction Formation. *Journal of Service Research* 1: pp.196–214.
- Oliver, R.L. (1980), “A cognitive model of the antecedents and consequences of satisfaction decisions” *Journal of Marketing Research*, 17 (3), pp. 460-479
- Oliver R.L. (1997) *Satisfaction. A Behavioral Perspective on the Consumer*. Boston: Irwin McGraw-Hill.
- Okpara, O. J. (2011). Factors constraining the growth and survival of SMEs in Nigeria Implications for poverty alleviation, *Management Research Review*, 34 (2), pp. 156-171
- Parasuraman, A., Grewal, D., & Krishnan, R. (2004). *Marketing Research*. Boston: Houghton Mifflin.
- Payne. K, (2009). International student as domestic tourist in New Zealand, Ministry of Tourism Scholarship Research Report, Sept 2009. School of Tourism and Hospitality Management.
- Payne. K , (2010). International student as domestic tourist. A New Zealand study, AUT University, Auckland Southern Cross University, Lismore.www.aiec.idp.com
- Po-Ju Chen, (1998). International Students' Image of Rural Pennsylvania as a Travel Destination.
- Prebensen. Nina K,(2006). Tourist Satisfaction with a Destination: Antecedents and Consequences Finnmark College Department of Hospitality and Tourism, Norway.
- Quintal. V.A & Polczynski A. (2010). Factor influencing tourists’ revisit intentions. *Asia Pacific Journal of Marketing and Logistic*, 22 (4), pp. 554-578.

- Raykov, T & Marcoulides, G. A (2006). *A First Course in Structural Equation Modeling (2nd Edition)*: Lawrence Erlbaum Associates Publishers, Mahwah New Jersey London
- Roscoe, J.T. 1975. *Fundamental Research Statistics for the Behavioral Sciences*. 2nd Edition. New York: Holt, Rinehart and Winston.
- Roth, M.S. & Romeo, J.B. (1992). Matching Product Category And Country Image Perception: A Framework for Managing Country of Origin Effects. *Journal of International Business Studies*,(10), pp. 477- 497.
- Sirgy, M. J., Kruger, P. S., Lee, D. J., & Yu, G. B (2010). How Does a Travel Trip Affect Tourists' Life Satisfaction? *Journal of Travel Research* 20 (10), pp. 1–15
- Sirat, M., Tan, C., Subramaniam, T (2010). Review of the roles of Higher Education in City Region Development (Penang); *Working Paper*.
- Taylor S.A., & Baker T.L. (1994). An assessment of the relationship between service quality and customer satisfaction in the formation of consumers' purchase intentions. *Journal of Retailing*, (70), pp.2-15
- Teas R.K., (1993). Expectations, performance evaluation, and consumers' perceptions of quality. *Journal of Marketing*, 57(4), pp.18-34
- The star Newspaper, (2012). Gallows for drug trafficking Nigerian. Accessed August, 2012 from <http://thestar.com.my/news/story.asp?file=/2012/8/26/nation/20120826154149&sec=nati>
- The Star Newspaper, (2010). Nigerian man freed of drug trafficking charge. Accessed August, 2010 from <http://thestar.com.my/news/story.asp?file=/2010/8/12/nation/20100812133916&sec=nati>
- Turner, L., & Reisinger, Y. (1999). A cultural analysis of Japanese tourists. *European Journal of marketing*, 33 (11/12), pp. 23-27.
- Turel,O., & Sereko, A.(2006). Satisfaction with mobile services in Canada: An empirical Investigation. *Telecommunication policy*, 30 (6), pp.314-341.
- UNWTO (2008). “Why tourism?”, Retrieved on the 7th of October, 2010 available at: www.world-tourism.org/aboutwto.
- UNWTO (2010). World Tourism Organization Arrival. Retrieved on December,2010 Available

at: www.world-tourism.org

UNWTO (2011). World Tourism Barometer, Accessed August, 2011. Available at: www.world-tourism.org

UNWTO(2012). World Tourism Barometer, Accessed , November, 2012. Available at: www.world-tourism.org

UNWTO (2012). World Tourism Organization. Accessed March, 2013. Available at: www.world-tourism.org

Figure and Fact on Nigeria tourists,(2011). Accessed May 2012. Available at: [www Index mundi](http://www.Indexmundi)

World Tourism Organization (UNWTO, 2011).Available at: www.unwto.com (Accessed June, 2012)

Yuksel, A., & Fisun, Y. (2001). Comparative performance analysis: Tourists' perceptions of Turkey relative to other tourist destinations. *Journal of vacational marketing*, 7 (4), pp. 333-355

Zeithaml, B., & Parasuraman A (1993). The Nature and Determinants of Customer Expectations of Service. *Journal of the Academy of Marketing Science*, pp. 1-12

Zeithaml, A. V., Parasuraman A., & Berry L. L (1985). *Problems and Strategies in Services Marketing*. *Journal of Marketing*, 49(2), pp.33- 46

Publications from the Thesis

Abdullateef, A. O. & **Biodun, A. B. (2014)**. Are International Students Tourists? *International Journal of Business and Globalization (Scopus Indexed)*

Biodun, A. B., Din, A., Abdullateef, A. O. (2013). The relationship between tourist's expectation, perceived quality and satisfaction with tourism products. *International Business Management, 7(3), 158-164 (Scopus Indexed)*

Biodun, A . B., Din, A., Abdullateef, A. O. (2012). Are international students inbound tourists? A review of the literature. Tourism & Hospitality International Conference (THIC, 2012)

Biodun, A . B., Din, A., Abdullateef, A. O. (2012). Post Choice Satisfaction among Nigerian Students Studying in Malaysian Universities: A Pilot Study. *International Journal of Education, 4(2), pp 161-170*