
International Journal of Independent Research and Studies - IJIRS

ISSN: 2226-4817; EISSN: 2304-6953

Vol. 2, No.4 (October, 2013) 146-155

Indexing and Abstracting: Ulrich's - Global Serials Directory

146

Information Source Influence Destination Image

Mazlina Jamaludin

Politeknik Sultan Idris Shah Malaysia &

University Pendidikan Sultan Idris, Malaysia

Email: mazlina@psis.edu.my

Azlizam Aziz

Faculty of Forestry

Universiti Putra Malaysia, Malaysia

Abdul Raheem Mohamad Yusof

Faculty of Management and Economics,

University Pendidikan Sultan Idris, Malaysia

Nur Hafizah Idris

Faculty of Forestry,

Universiti Putra Malaysia, Malaysia

Abstract

This study examines the relationship between information sources and destination image

as well as the relationship between destination image and overall satisfaction among

local visitors using structured questionnaires. Structural equation modeling using AMOS

was conducted by fitting the data to the hypothesized model using the covariance matrix.

Results indicate that induced information sources are important predictor in destination

image in addition to influencing overall visitors satisfaction level. This study revealed

and confirmed the existing of causal relationships between information sources and

destination image which directly lead to positive visitors satisfaction.

Keywords: CCL Program; evaluation; reading abilities; language proficiency

1. Introduction

1.1 An overview on destination image

Image has generally been referred as a compilation of beliefs and impressions based on information

processing from a variety of sources over time (Choi et al., 2007). Individuals’ views or images of a

particular place or a specific product are unique, constructed from their own memories, associations and

imagination of that places or product (Jenkins and McArthur, 1996). Most of the destination image studies

focus on the functional characteristics that are directly observable, such as prices and climate (Azlizam and

Zainol, 2010). In addition, other researchers (i.e. Hong et al., 2006) discuss the psychological

characteristics such as atmosphere or romance of the setting.

mailto:mazlina@psis.edu.my

Information source influence destination image

147 Vol. 2, No.4 (October 2013)

Destination image in general are assumed to consist of two main components- cognitive and affective

(Gartner 1993; Balogly and McCleary 1999). Cognitive could be based on any functional, structural,

element or physical characteristics of destination. Cognitive components of image are measured and

identified to understand people decision making in choosing travel destination (e.g. Chen and Hsu, 2000;

Ibrahim and Gill, 2005). These research show that cognitive component represented a knowledge

representation of environmental features. For examples, cognitive dimension such as physical environment

was found by Chen and Hsu (2000) as ideal destination images for northern region of Korea. Similar

studies also took place in Turkey (Sonmez and Sirakaya, 2002), Florida (Bonn et al., 2005), and Spain

(Castro et al., 2007).

Affect represents an individual’s feeling toward an object, which will be favourable, unfavourable, or

neutral (Fishbein, 1967). Affect implies emotions such as love, hate, joy, boredom, anxiety, pride, ecstasy,

greed, guilt, elation, shame and awe (Holbrook and Hirschman, 1982). Baloglu and Brinberg (1997)

reported that affective or emotion influenced the evaluation of destination image than cognitive/perceptual

dimension.

1.2 Measurement of image

Various methodologies of measuring destination image have been developed over the past 30 years, most

of which consist of either structured, quantitative approach or, less frequently, an unstructured, qualitative

approach (Azlizam and Zainol, 2011; Grosspietsch, 2006). The majority of destination image studies have

used either structured (scale format) or unstructured (open-ended, repertory grid, etc.) measurement

techniques (Baloglu and Mangaloglu, 2001). The studies adopting a structured technique employed the

semantic differential and/or Likert scale for measuring cognitive and affective components of destination

image (e.g. Chen and Hsu, 2000). The rarely used alternatives to structured approaches are unstructured,

qualitative methods of measurement such as focus groups or open-ended questions with content analysis

and various sorting techniques, employing free form descriptions to capture the more holistic component

image (e.g. Bennett and Koudelova, 2001; Choi et. al., 2007; Prebensen, 2007; Ryan and Cave, 2005).

1.3 The importance of destination image

The key objective in generating and commercializing a successful destination image is that tourist’

perception of the destination should correspond to the one that the marketing managers have tried to project

(Andreu et al., 2000). Tourism destination image is important because it is presumed to have direct

consequences for variables such as the satisfaction felt by the tourist or loyalty to the tourism destination

(Lucio et al., 2006). The image of a tourism destination is a complex construct. A tourism destination is

formed by a variety of elements, which makes it more difficult to measure (Lucio et al., 2006). Image is

the key construct in destination positioning. Kotler et al. (1993) highlighted the way in which minds

simplify the process of destination image formation: “images represent a simplification of a large number

of associations and pieces of information connected with the place. They are the product of the mind trying

to process and essentialist huge amounts of data about a place”.

Successful destination marketing depends largely on the way consumers perceived products and the

marketing stimuli designed to promote the products (Ahmed, 1991). A strong and clear destination tourist

image can increase consumer confidence in its tourist attractions and consumer predisposition to visit them.

A destination’s touristy product image as perceived by its actual and potential visitors plays an important

role in determining its competitiveness as a tourist destination. There are appreciable evidences that show a

destination image influences a tourist’s decision making process when he/she considers alternative

destinations for touring experiences (Azlizam and Zainol, 2011).

Discovering existing perceptions about a destination may provide valuable insights to destination

marketing strategists, particularly if perceptual differences exist. Recognition of existing images can help

identify factors contributing to the success or failure of product positioning efforts (Ahmed, 1991). The

image of a tourist destination must be thoroughly investigated before product positioning attempts are

undertaken. As a consequence, destinations can reposition themselves to improve or change touristy

products in their respective target markets in order to enhance their competitive edge.

In view of the above, this study was interested to extend the theoretical and empirical evidence by Baloglu

(1999) on the relationship between information source, destination image and tourist satisfaction for the

M. Jamaludin, A. Aziz, A. R. M. Yusof, & N. H. Idris

International Journal of Independent Research and Studies 148

state of Perak (Malaysia) since the year of 2012 was declared as the “Visit Perak Year” as a campaign to

induce visit to the state’s many attractions for both local and foreign tourists. In this campaign, the tagline

‘Yours to Discover’ was coined to create awareness and stimulate travelers to the state. Accordingly, ten

icons frequently deemed to be associated by the state were identified as the “pulling factors” to Perak to

spur the state to become the preferred tourist destination in Malaysia. It is hoped that the results derived

from an empirical evaluation of the proposed model will serve as the basis for the development of

destination marketing strategies.

2. Literature review

2.1 Information sources

Understanding how visitors retrieve information about a destination is important for marketing and

management decision making among private entrepreneurs and public authorities (Wöber, 2003).

Andereck and Caldwell (1993) assert that information sources are the processes of consulting multiple

sources by tourists in advance before making a purchase decision. Information search propositions are

grouped into three sets namely ‘how’, ‘where’, and ‘when’, before the search processes takes place. The

‘how’ refers to internal and external sources such as the person’s knowledge and experience about the

destination retrieved from tourist offices, travel guides, brochures, relatives, newspapers, radio, television

and friends. The ‘where’ refers to the places where information can be obtained, which means that

information can be retrieved from the media and before arriving at the destinations. However, if the

information retrieved is related to ‘when’, tourists will start collecting the information early, long before the

actual vacation takes place. Many studies have shown that information sources and image towards

destinations influence tourists’ preferences and intentions (Baloglu, 1999).

The role of information sources in destination image formation has been explained by Tasci and Gartner

(2007) when they claim that image is “…a construction of a mental representation of a destination on the

basis of information cues delivered by the image formation agents and selected by a person” (Tasci and

Gartner, 2007). Tourists acquire destination image which includes advertisements and promotion, news

accounts, magazine stories, conversation with acquaintances, and past visits (Gartner and Hunt, 1987).

Tasci and Gartner (2007) categorized sources of image formation agents as (1) supply-side or destination

(through promotional efforts undertaken by the destination), (2) independent or autonomous (through non-

promotional materials which are not related to those promoting the destination), (3) demand-side or image

receivers (through materials originating from tourists’ of origins). The subjectivity of destination image

becomes more complicated as the destination-projected image might not always be the same as the received

image since the perceivers can also form images through personal experiences and information they hear

from words-of-mouth. It is a matter of fact that information transmission between suppliers, intermediaries

and receivers has become more complicated since the arrival of the Internet (Choi et al., 2007).

Thus, much effort is needed to establish and improve strategic marketing and operating procedures by the

tourism destination managers, with the aim of influencing visitors to vast the competing destinations. To

develop strategic and tactical marketing plans, it is crucial for managers to deeply understand the stimulus

factors and dimensions of tourist behavior. The understanding of this process is necessary to reposition

unfavorable destinations as well as to improve or sustain demand (Tasci and Gartner, 2007) and eventually

to make profit.

The formation of good image is not the end of the effort in sustaining demand to a destination. Tourists

who visit a destination, either motivated or not motivated by the information they received about the

destination, must be satisfied with the experience they receive from the destination or else they may not

return to the destination or they may inform others not to visit that destination. Constant improvements are

made to develop a unique destination in order to deliver satisfaction. To gain satisfaction, tourists have to

be satisfied with all the services they receive. Satisfied visitors will surely repeat their visits to the same

destinations (Prayag, 2009). However, visitors’ attitudes and behavior are difficult to predict and measure,

hence making it difficult to create an effective travel motivations and emotional promotions image. Hence,

there is a need to build strong and consistent images as a long term entity will eventually create a strong

perception to all destinations (Gartner and Hunt, 1987). Since tourist pre-visit perceptions toward a

destination are considered as image that they have toward that destination and since satisfaction is an

Information source influence destination image

149 Vol. 2, No.4 (October 2013)

evaluation of experiences based on this image, this study hypothesizes that there is a link between the

process of pre-visit perceptions, formed by sources of information, with satisfaction.

2.2 The formation of destination image

The literature reveals that the principal contents in determining the formation of destination image are

innate, attainable, cultural resources, and thus security cannot be denied to strengthen the result. However,

Baloglu and McCleary (1999), and Prayag (2008) claimed that there are two main elements of image; the

cognitive image and affective image (emotions). Cognitive image is described as the beliefs and

information that visitors have about a place, which is arrived at through evaluation of the community who

live in that place and, the events happening in there. Affective image evaluates and describes what visitors

feel about the place, and it is about the likes and dislikes of the destination. Coban (2012) argues that

emotional image that people have about the destination, such as knowledge, beliefs and thoughts can be

connected to the cognitive image. Hence, the differences among the destination image are the uniqueness

and culture, which are the result of man-made or natural features. Fredericks and Salter (1995) contended

that image is an ingredient of the customer -value package that comes together with price, product quality,

service quality, innovations and that determines the extent of loyalty. Eskilden et al. (2004) also conclude

that image determines the influence of perceived value, customer satisfaction and customer loyalty, and

that a favorable image is viewed as a critical aspect of a company’s ability to maintain its market position

in a competitive industry.

Forming an image of place generally goes through a process of awareness, familiarity and complexity.

People become aware of places through first-time or initial exposure, perhaps by watching a place from

television, reading about a place from books or friends talking about it. Through additional exposure to this

place, predominately through the general media, their familiarity with the place and its contents increase.

As this exposure increases, and generally from a number of sources, the image becomes increasingly

complex where icons and personality, and relationships between these become evident.

The process of image formation is a bit more complex, especially when considering how these images were

supplied, what role these images have in our overall or holistic image of the place and the role in travel

behavior. The image a place, often termed destination image in the tourism literature, is formed through

three collective sources. These collective sources generally conform to personal organic; destination

generated induced; and experienced real agents (Gartner, 1993).

Organic images are those that are formed through general life experiences and not specific to tourism.

Sources of organic images include movies, newspaper reports, the internet, television, magazines, and

personal sources, such as friends and family. Induced images are tourism specific and usually denoted by

an active search for information regarding a possible destination. Sources of induced images include travel

and tourism advertisements, brochures, internet, television, magazines, newspaper reports, and travel

agents. Real images are those formed through experiences of the destination.

All image collective sources modify destination image to a certain degree, though they have differing levels

of credibility in the modification process. Real images, the experience of the place, have the highest

credibility. The organic images are the next most credible, followed as least credible induced images; those

from the destination. This is further played out in finding the distinction between organic and induced

images. As demonstrated through the sources of organic and induced images there is a growing overlap

between them. What is organic and what is induced is increasingly difficult to determine. Tourism, travel,

and tourists are becoming increasingly popular in the media. Travel programmes, are becoming prevalent

on television. These not only provide audiences with a greater awareness of places, but also influences

awareness of travel behavior and decision making to selected destination.

2.3 Visitors satisfaction

Visitors satisfaction is defined as the degree of positive feelings activated from the experience at the

destination (Lobato et al., 2006). The main focus of evaluating satisfaction is the increase in itself when

customers compare their sensations to their initial expectations with the ‘disconfirmation theory’ (Prayag,

2009). The theory reveals that visitors would compare between the ‘performance’ of the destination

organization and their ‘expectations’ through information that they received from promotions and by

word-of-mouth. A satisfied visitors will be happy when he perceives a higher service performance than the

M. Jamaludin, A. Aziz, A. R. M. Yusof, & N. H. Idris

International Journal of Independent Research and Studies 150

service expectation. However, if the perceived service performance is lower than the service expectation, it

is considered as discontentedness of the visitors experience (Coban, 2012).

3. Research methodology

3.1 Conceptual model

According to the formation theory (Figure 1) on the determinants of destination image on visitation

intention Baloglu and McCleary (1999), the information sources are the antecedent of cognitive image and,

the overall formation of destination image. The socio-psychological and the travel motivation factors are

considered antecedents of the affective image and, the overall formation of the destination image. They

found that the formation of visitation intention is dependent on the different roles played by the

informational, motivational and image elements in the process, where image is the major factor predicting

travel behavior. However, studies discussing the causal relationships among destination image,

information sources, and visitors satisfaction are still lacking.

Based on the discussion above, there is a need for a comprehensive study to bridge the gap by integrating

between information sources, destination image, and visitors’ satisfaction. To address the aforementioned,

by drawing on the literature and review on the promotional information sources materials, a theoretical

model was developed to propose relationships among the variables briefly discussed. The relationships

depicted in Figure 2 are reflected as hypotheses which propose associations among the variables.

These are stated as follows:

H1: Induce information sources influence on the overall information sources

H2: Organic information sources have an influence on the overall information sources

H3: Information sources have an influence on destination image.

H4: Tourists destination image has an influence on visitors’ satisfaction.

3.2 Method

This study employs a causal research design using a cross-sectional sample survey. Questionnaires were

distributed to PLUS highway users who visited Perak as their holiday destination by intercepting them at

two rest areas in Tapah, Perak, namely northbound and southbound points. Stratified sampling was used.

The questionnaires were distributed during the weekends and weekdays for a period of seven days during

the last week of Jun of 2012. A total of 241(73%) questionnaires were usable out of the 330 questionnaires

that were distributed.

Measurement instrument variables were developed on the basis of a review of related literature and were

modified to apply to the research objectives and target population. Survey questionnaire consisted of the

following major sections, information sources, destination image, and visitors’ satisfaction. The survey

questions were developed as seven point Likert scales statements with 0’representing ‘not satisfied/fully

disagreed’ to ‘7’ which implied ‘very satisfied/fully agreed’.

Exploratory factor analysis (EFA) was employed to determine the underlying dimensions of all the

investigated variables by analyzing the patterns of correlation among the items which comprised different

variables. The principle component analysis method with varimax rotation was employed. All cutoff

criteria were used to determine the number of factors derived such as eigenvalues, scree plot, percentage of

variance, item communalities and factor loadings (Hair et al., 2010; Kline, 2005). Items with factor

loadings lower than 0.4 and with loadings higher than 0.4 or more than one factor were eliminated (Hair et

al., 2010).

Structural equation modeling using AMOS (version 18) was conducted by fitting the data to the theoretical

model. The hypothesized model was estimated using the covariance matrix derived from the data, thus, the

estimation procedures satisfied the underlying statistical distribution and yielded estimates of the desirable

properties.

4. Data results and interpretation

4.1 Measurement model

Information source influence destination image

151 Vol. 2, No.4 (October 2013)

To do the aforementioned, convergent validity and discriminant validity were initially checked. The

average variance extracted (AVE) was computed by the indicators corresponding to each of the study

constructs (Hair et al., 2010; Malhotra, 2007; Byrne, 2010).

After the EFA process, all variables were measured for confirmatory factor analysis (CFA) to establish

confidence in the measurement model, since it specified the expected relationships of the observed

variables to the underlying construct. The purification of items was conducted through multiple iterations

of CFA, using maximum likelihood estimation (MLE) method for the purpose of searching for model

specifications (Hair et al., 2010; Byrne, 2010).

Modifications to the hypothesized model were performed by observing the standardized regression weights

on the highest modification index (MI) value, and unfitted items were omitted from the measurement

model (Hair et al., 2010; Byrne, 2010). The overall result of the CFA process indicated that eight items

were dropped from travel motivation, six items from information sources, 11 items from destination image,

and two items from visitors’ satisfaction. The final results of the ‘Goodness of Fit Measures’ was recorded

in Table 1.

4.2 Relationship among constructs

4.2.1 Sample profile

The sample profile indicated an almost majority of the respondents (63%) was younger than 35 years old.

The number of male tourists was (62%) larger than the number of female tourists. With regard to the

educational level, most of the respondents (57.2%) have at least a college degree. In terms of monthly

income, among respondents were found to have the highest average monthly income was about RM

3000.00. Their main purpose of visits was either holiday (57%) or visit friends and relative (43%). Most of

the visits during the weekdays were chosen due to the public holidays. While visitors that travel during the

weekends choose that time because of the availability of time and less crowded.

4.2.2 Structural equation model test

After assessing the measurement model, the modified structural model was developed. The goodness of fit

index on the final result showed chi-square value is x² = 12.732 with DF (degree of freedom)= 12, GFI

(Goodness of Fit of Index)=0.985 and CFI (Comparative of Fix Index) =0.999, RMSEA=0.016,

CMIN/DF= 1.061, TLI =0 .998 (Hair et al., 2010; Kline, 2005; Byrne, 2010). This showed an overall of

‘good fit’ of the revised model. Findings indicate a positive relationship between all constructs and

confirm the following research hypothesis:

H1: Induced information sources’ influence on the overall information sources

Induced information sources consist of information received from travel brochures, travel advertisements

and promotional campaign such as from the airlines, the tour operators, movies, articles, direct mail. Gunn

(1972) stated that if visitors, who have a motive to travel, will actively use the information sources as

source of guidance. Information sources are used to create a desired image and modified the induced image

towards the favored or projected image of the destination. This study proved that there was a correlation of

r=0.85 between induced information sources and the overall information sources. Squared multiple

correlation of 0.72 indicating that 72% of the variances of induced information sources contributed to the

overall information sources.

H2: Organic information sources have an influence on the overall information sources

Organic information sources are non-tourism or non-commercial information such as the news, stories,

word of mouth from local residents, recommendations from friends and local residents. The result showed

that there was a correlation of r= 0.62 between organic information sources and on the overall information

sources. While squared multiple correlation of .39 indicating that 39% of the variance comes from organic

information sources that contributed to the overall information sources. Anderck & Caldwell (1993) view

that information sources differ substantially in their characteristic. These sources are purposefully designed

to express a uniform message about the quality of a place or an environment. Organic information consists

of very expressive information with no cost involved. This is coincidently more effective since it involves

experience from the messenger which is more enthusiastic and excited for the visitors to take into

consideration in their decision making process.

M. Jamaludin, A. Aziz, A. R. M. Yusof, & N. H. Idris

International Journal of Independent Research and Studies 152

H3: Overall information sources have an influence on destination image

There was a relationship between information sources as indicated by the standardized regression

coefficient of ß=0.73**. The squared multiple correlations is 0.53 indicating that 53% of the variance

destination image is predicted from the overall information sources. This result confirmed the destination

image formation theory made by Baloglu & McCleary (1999) whereby information sources are a strong

stimulus factor in building up image of destinations in a long term (Gartner, 1993).

H4: Tourists destination image has an influence on visitors’ satisfaction

There was a relationship between destination image and visitors satisfaction, as indicated by the

standardized regression coefficient of ß=0.58**. The squared multiple correlations for tourist satisfaction

was 0.34 indicating that 34% variance could be predicted from destination image. This showed that

destination image in structural model was significant and a predictor of change in tourist satisfaction

(Lobato et al., 2006; Coban, 2012). This result was similar to the investigation made by Lee (2009) in his

research at Cigu, Taiwan and found that destination image had an impact on satisfaction.

The empirical results of this study provided tenable evidence that the proposed structural equation model

designed to consider simultaneously the variables of information sources, destination image, and tourist

satisfaction was acceptable. This study makes it clear that induced information sources plays a more

important role than organic information sources in achieving destination image, and must be handled

proactively in order to develop a lasting positive image to create satisfaction at the destinations (Chi & Qu,

2008). It also enhances his or her intention to return and to recommend the destination in the future (Chi &

Qu, 2008; Jamaludin et al., 2012).

This study revealed and confirmed the existence of the critical relationships among induce and organic

information sources, destination image, and tourist satisfaction. The findings suggested that it would be

worthwhile for destination managers and local tourist authorities to make greater investments in their

tourism induced information sources, in order to continue to enhance tourists’ positive and lasting image of

a destination.

Conclusion

This study revealed and confirmed the existing relationships of information sources as the crucial factor in

contributing to the building up of the second order of causal relationship of the destination images. To also

lead to a positive visitors satisfaction. Assessing this model contributes confirm the development of

previously proposed model by Baloglu and McCleary, (1999) on the formation of destination image. The

result of this study yields an important finding that can enhance the understanding of causal relationship in

tourism destinations.

As showed by this study, the role of induced information sources in achieving the desired destination image

is far greater than that of the organic information. One principle implication from this finding is in the

need to properly manage the flow of organic information from the current visitors to the state. In order to

do so, it is of paramount important for the state tourism agency to ensure highest quality of services are

made available to visitors at all stage of touristic experience while in the state. Creating the ‘wow factor’

will leave visitors with everlasting favorable impression about the state and perhaps will induce friends and

relatives to make that first visit to Perak. In this age of social media, outlets like Facebook, Twitter and

travel blogs usually become the outlets for sharing personal travel experience, thus can easily help to

disseminate organic information about Perak en masse.

Also, this study found the role of the overall information sources as a strong stimulus factor in building up

image of destinations in a long term. As such, beside organic image as mentioned above, attention must

also be given to create unique and sound induced information in promoting the state’s tourism. Paid

promotions must be carefully designed to ensure the advertisemen messages will get across to the intended

audience and bring in profits to the state. Since most present and future visitors are more likely to travel by

land transportation and capitalizing on the major highway traversing the length of the state, billboards and

directional signage may be erected along the highway and major roads to present information and lure

visitors to the state’s many attractions.

Information source influence destination image

153 Vol. 2, No.4 (October 2013)

References

Ahmed, Z. U. (1991). The influence of the components of a State's tourist image on product positioning

strategy. Tourism Management, 12(4), 331-340.

Anderck & Caldwell (1993). The influence of tourists’ characteristics on rating of information sources for

an attraction. Journal of Travel and Tourism Marketing, 2(3), 171-189.

Andreu, L., Binge., J. E., and Cooper, C. (2000). Projected and perceived image of Spain as a tourist

destination for British Travelers. Journal of Travel and Tourism Marketing, 9(4), 47-68.

Azlizam, A., & Zainol, N. A. (2011). Destination image: An overview and summary of selected research

(1974-2008). International Journal Leisure and Tourism Marketing, 2(1) 39-55.

Azlizam, A., & Zainol, N. A. (2010). Tourism Images for three highland destinations in Malaysia as

perceived by tourists. The Malaysian Forester, 73(1), 87-98.

Baloglu, S. (1999). A path analytic model of visitation intention involving information sources, socio-

psychological motivation, and destination image. Journal of Travel & Tourism Marketing, 8(3), 81-90.

Baloglu, S., & Brinberg, D. (1997). Affective images of tourism destination. Journal of Travel Research,

35(4), 11-15.

Baloglu, S., & Mangaloglu, M. (2001). Tourism destination images of Turkey, Egypt, Greece, and Italy as

perceived by US-based tour operators and travel agents. Tourism Management, 1, 1-9.

Balogly, S. & McCleary, K.W. (1999). A Model of destination image formation. Annals of Tourism

Research, 26(4), 868-897.

Bonn, M. A., Joseph, S. M. & Dai, M. (2005). International versus domestic visitors: An examination of

destination image perceptions. Journal of Travel Research, 43, 294-301.

Byrne, B. M., (2010). Structural equation modeling with AMOS: Basic concepts, applications and

programming. Lawrence Erlbaum Associates, Mahwah, New Jersey.

Bennett, R., & Koudelova, R. (2001). Image selection and the marketing of downtown areas in London and

New York. The International Journal of Public Sector Management, 14(3), 205-220.

Castro, C. B., Armario, E. M., & Ruiz, D. M. (2007). The influence of market heterogeneity on the

relationship between a destination’s image and tourists’ future behavior. Tourism Management, 28, 175-

187.

Chi, C. & Qu, H. (2008). Examining the structural relationships of destination image and destination

loyalty: an integrated approach. Tourism Management, 29, 624-36.

Chen, J. S., & Hsu C. H. C. (2000). Measurement of Korean tourist’ perceived images of overseas

destinations. Journal of Travel Research, 38, 411-416.

Choi, S., Lehto, X. Y., & Morrison, A. M. (2007). Destination image representation on the web: Content

analysis of Macau travel related websites. Tourism Management, 28(1), 118-129.

Coban, S. (2012). The effects of the image of destination on tourist satisfaction and loyalty: The case of

Cappadocia. European Journal of Social Sciences, 29(2). 222-232.

Eskilden, J., Kristensen, K., Juhl, J., & Ostergaard, P. (2004). The drivers of customer satisfaction and

loyalty: the case of Denmark 2000-2002. Total Quality Management, 15(5/6), 859-868.

Fredericks, J. O., & Salter, J. M. II (1995). Beyond customer satisfaction. Management Review, 4(5), 29-

32.

Fishbein, M. (1967). Readings in attitude theory and measurement. New York: John Willey & Sons.

Grosspietsch, M. (2006) Perceived and projected images of Rwanda: Visitor and international tour operator

perspectives. Tourism Management, 27, 225-234.

Gartner, W. C. (1993). Image formation process. Journal of Travel and Tourism Marketing, 2, 191-215.

Gunn, C. A. (1972). Vacationscape-Designing Tourist Regions. Austin, Texas: University of Texas.

Hair, J. F., Black, W. C., Babin., B. J., & Anderson, R. E. (2010). Multivariate data analysis, (7
th

 ed).

Pretice-Hall International, USA.

Holbrook, M. B. and Hirschman, E. C. (1982). The experiential aspects of consumption: consumer fantasy,

feelings and fun. Journal of Consumer Research, 9(2), 132-140.

Hong, S. K., Kim, J. H., Jang, H., & Lee, S. (2006). The roles of categorization, affective image and

constraints on destination choice: an application of the NMNL model. Tourism Management. 27(5), 750-

761.

M. Jamaludin, A. Aziz, A. R. M. Yusof, & N. H. Idris

International Journal of Independent Research and Studies 154

Ibrahim, E. E. & Gill, J. (2005). A positioning strategy for a tourist destination, based on analysis of

customers’ perceptions and satisfactions. Marketing Intelligence and Planning, 22(2), 172-188.

Jamaludin, M., Johari, S., Aziz, A., Kayat, K., & Yousuf, A. R. M. (2012). Examining structural

relationship between destination image, tourist satisfaction and destination loyalty. International Journal

of Independent Research Study, 1(3). 89-96.

Jenkins, O. H., & McArthur, S. (1996). Marketing protected area. Australian Parks and Recreation, 32(4),

10-15.

Kline, R.B., (2005). Principles and practice of structural equation modeling, (2
nd

 ed.). New York: The

Guildford Press.

Kotler, P., Haider, D., & Lobato, I. R. (2006). Marketing places. Free Press, New York.

Lee, T. H. (2009). A structural model to examine how destination image, attitude and motivation affect the

future behavior of tourist. Leisure Sciences, 31, 215-236.

Lobato, L. H., Radilla, M. M. S., Tena, M. A. M., & Garcia, J. S. (2006). Tourism destination image,

satisfaction and loyalty: A study in IxtapaZihuataneho, Mexico. Tourism Geographies, 8, 343-358.

Lucio, H., Maria, M. S., Miguel, A. M., & Javier S. (2006). Tourism destination image, satisfaction and

loyalty: A study in Ixtapa-Zihuatanejo, Mexico, Tourism Geographies. An International Journal of Tourism

Space, Place and Environment, 8(4), 343-358

Malhotra, N. K. (2010). Marketing research: An applied orientation, (6
th

ed). Global Edition. Prentice Hall.

Pike, S. (2002). Destination image analysis: A review of 142 papers from 1973 to 2000. Tourism

Management, 23(5), 541-549.

Prayag, G. (2009). Image, satisfaction & loyalty –The case of Cape Town, Anatolia. An International

Journal of Tourism and Hospitality Research, 19(2), 205-224.

Prebensen, N. K. (2007). Exploring tourists’ images of a distant destination. Tourism Management, 27(3),

747-756.

Ryan, C. & Cave, J. (2005). Structuring destination image: A qualitative approach. Journal of Travel

Research, 44(2), 143-150.

Sönmez, S., & Sirakaya, E. (2002). A distorted destination image? The case of Turkey. Journal of Travel

Research, 41(2), 185-196.

Tasci, A. D. A., & Gartner, W. C. (2007). Destination image and its functional relationship. Journal of

Travel Research, 45(4), 413-425.

Wöber, K. W. (2003). Information supply in tourism management by marketing decision support systems.

Tourism Management, 24, 241-255.

Figure(s) & Table(s)

Figure 1: A destination image formation by Baloglu, S. and McCleary, K. W, 1999

PERSONAL

FACTORS

*Psychological Values

 Motivation

 Personality

*Social

 Age

 Education

 Marital Status

 Others

DESTINATION

IMAGE

*Perceptual/Cogni

tive

*Affective

*Global

STIMULUS

FACTORS

* Information

 Sources

 Amount Type

*Previous

 Experience

*Distribution

Information source influence destination image

155 Vol. 2, No.4 (October 2013)

Figure 2: Structural model

Table 1: Goodness of fit measures for the modified measurement model (N=241)

 Absolute fit Incremental fit

Parsimonious fit

Construct Chi-square GFI RMSEA AGFI CFI

I. Sources 45.821 0.949 0.077 0.904 0.976

D. Image 140.990 0.920 0.073 0.859 0.951

T. Satisfaction 9.282 0.985 0.060 0.905 0.992

GFI, goodness-of-fit index; RMSEA, root-mean-square error of approximation, AGFI, adjusted goodness-

of-fit, CFI, comparative fit index

