

Travel Lifestyles and Outbound Tourism Intentions of Young Malaysians

Cheah Swee Ting*, Lim Khong Chiu, Kalsom Kayat

School of Tourism, Hospitality and Environmental Management, Universiti Utara Malaysia, Malaysia

Abstract The young travellers' segment is an emerging market for today's travel and hospitality industry. Yet, there is negligence in this lucrative market segment. It is common that most countries including Malaysia fail to collect statistics regarding young travellers' holiday patterns. The study of past literature on tourists' holiday decision paves the way to explore the young Malaysians' travel lifestyles and outbound tourism intentions. Although most of the findings are helpful to understand the young travellers market, the related study of young Malaysian travellers is limited. This study intends to fill the gap by examining the relationship between travel lifestyles and outbound tourism intentions of young Malaysians. Hence, this will be significantly helpful for marketers in developing positioning strategies in order to provide a total tourism experience for the potential travellers.

Keywords Young Travellers, Travel Lifestyles, Travel Intentions, Outbound Tourism

1. Introduction

Young Malaysians in this era are raised in an environment that offers a wide and increasing range of travel opportunities. As on 2013, approximately half of the holiday makers' population in Malaysia consisted of young people (Euromonitor International, 2014). Due to low-cost carriers become the common travelling mode of transportation, the ease of information searching and tourism products purchasing via World Wide Web, travelling is at its most accessible ever and thus, the increasing freedom to travel. So, it is a fact that today's young Malaysians' attitudes towards holiday making are very positive. Although young travellers have a strong desire to travel, the cost, affordability and accessibility will need to be assessed to turn potential into actual demand (Glover, 2010). Therefore, further study needs to be carried out to investigate their travel behaviour as suggested by Tsotsu and Ratten (2010). Moreover, Aziz and Ariffin (2009) suggested that behaviouristic study is required to understand the Malaysian travellers market as pleasure travel is expanding in Malaysia. They also remark that it is crucial to investigate how people make their travel decisions and what they enjoy during travelling.

In brief, travelling has become easier and more affordable than it was before. These changes are contributing to the age of travellers getting younger. Hence, it is not deniable that young travellers are an increasingly important segment in

both tourism businesses and studies. Despite an increasing interest in the market size of young travellers, economic potential and their desire to travel, relatively little is known about their travel lifestyles and intentions to overseas travel. Therefore, this study aims to provide insights of young Malaysians' travel lifestyles and travel intentions.

2. Objective

1. To develop a young Malaysians' profile covering personal characteristics, travel lifestyles and their intentions to overseas travel.
2. To examine the relationship between young Malaysians' travel lifestyles and travel intentions for outbound tourism.

3. Literature Review

3.1. Young Travellers

In this study, young travellers are defined as young Malaysian travellers aged between 21 and 35 years old. At the age of 21, a person is considered or perceived as an adult in Malaysia and allowed to travel with minimal supervision or parental consent. Meanwhile, studies on young tourists (Carr, 2001; Carr 2002; Reisinger, 2009; Wilks & Pendergast, 2010) generally define 35 years old as the oldest age for one to be considered as a young traveller.

3.2. Travel Lifestyles

The psychographic profile of a traveller segment can be

* Corresponding author:

cheah.sweeting@gmail.com (Cheah Swee Ting)

Published online at <http://journal.sapub.org/tourism>

Copyright © 2015 Scientific & Academic Publishing. All Rights Reserved

represented by the travellers' measured activities, interests and opinions (Schiffman & Kanuk, 2007). It refers to one's particular pattern of activities, interests and opinions (AIO) in areas such as leisure and recreation. Furthermore, it reflects traveller's preferences for products and services, destinations and travel-related lifestyle (Reisinger, 2009). In this study, young Malaysians' travel lifestyles are the psychographic factors to be examined via questionnaire survey. Their activities, interests and opinions will be measured through a battery of statements designed to identify young Malaysians' travel lifestyles.

3.3. Outbound Tourism

It is defined as visits by residents of a country to another country (Goeldner & Ritchie, 2006). In the context of this study, it is visited by young Malaysians to foreign countries.

3.4. Travel Intentions

It refers to a holiday or activity of travelling for which someone wants and plans to do. The intention is assumed as the immediate antecedent of certain behaviours (Ajzen, 2006). In the context of this study, outbound tourism intentions are measured by the likelihood of young Malaysians to travel to international destinations.

4. Method

A quantitative approach by using self-completion questionnaire was carried out in the northern Peninsular Malaysia. A total of 650 respondents aged between 21 years old and 35 years old participated in this survey. For the purpose of this study, simple random sampling applied to collect data via the survey. It is the least bias as compared to other probability designs (Sekaran, 2003). All young working Malaysians of the selected private and public sectors were picked randomly to participate in this questionnaire surveys with the assistance of the respective supervisors.

5. Results and Discussion

5.1. Demographic Profile of Respondents

Table 1. Descriptive statistics for the Demographic Variables (n = 570)

Variable	f	%
Gender		
Female	359	63.0
Male	211	37.0
Ethnicity		
Bumiputra	251	44.0
Non Bumiputra	319	56.0
Monthly Income		
Below RM 3000	255	44.7
RM 3001 and Above	315	55.3

The frequency distribution of the respondents' demographic information is presented in Table 1. The sample for this study consists of 359 (63%) female and 211 (37.0%) male. The total sample according to ethnicity is 251 (44.0%) of Bumiputras and 319 (56%) of Non Bumiputras. In reference to the monthly income of the respondents, the results indicated that 255 (44.7%) of them earn less than RM3000 a month while 315 (55.3%) of them earn RM3001 and above a month.

5.2. Travel Lifestyles

The measurement scales of travel lifestyles consist of 19 items. The means and standard deviations are accorded to the indicators on the seven-point Likert scale ranging from 1 being "strongly disagree" to 7 being "strongly agree". Statistical analysis of scores from the travel lifestyles variables in this study is presented in Table 2. The result indicated that the respondents' travel lifestyles towards outbound tourism was also rather active (M = 5.63, SD = 0.33). Furthermore, the respondents were likely to agree that they are interested to travel overseas (M = 6.00) and for the purpose to rest and relax (M = 6.00) during the vacation in foreign countries. They do prefer to stay in a quiet destination (M = 5.90) as well as visit new places with new cultures and new ways of living (M = 5.90) when spending their overseas holiday. Besides that, the data showed that the respondents make sure everything is well organised before travelling (M = 5.90) and they will have defined routes and maps ready (M = 5.90).

Table 2. Descriptive Analysis of Travel Lifestyles (n = 570)

Item	M	SD
Sampling local cuisine	5.30	.459
Shopping	5.70	.459
Taking trip	5.70	.459
Spend on holiday	5.50	.807
Interested travel overseas	6.00	.775
Local people and customs	5.50	.807
New cultures	5.90	.701
Well organised	5.90	.701
Routes and maps ready	5.90	.701
Participate sports	5.60	.664
Attending sporting events	5.50	.671
Guided tours	5.20	.400
Travel in group	5.50	.671
Interact with tourists	5.40	.664
Educational places	5.50	.500
Festival occasion	5.30	.641
Activities and sights	5.60	.490
Rest and relax	6.00	.775
Quiet destination	5.90	.701
Overall travel lifestyles	5.63	.325

5.3. Travel Intentions

The measurement scales of travel intentions consist of 5 items. Also, the means and standard deviations are based on the indicators on the seven-point Likert scale ranging from 1 being “strongly disagree” to 7 being “strongly agree”. The respondents were asked regarding their travel intentions to overseas for the next 12 months. The result in Table 3 indicated that young Malaysians’ intentions to travel overseas was high ($M = 6.40$, $SD = 0.50$).

Table 3. Descriptive Analysis of Travel Intentions ($n = 570$)

Item	M	SD
Prefer	6.40	.801
Intend	6.60	.664
Plan	6.40	.917
Will try	6.20	.749
Likely	6.40	.664
Overall travel intentions	6.40	.498

5.4. The Relationship between Travel lifestyles and Travel intentions

Table 4 shows that the relationships between travel lifestyles and travel intentions was highly significant correlated ($r(570) = .812$, $p < .001$). The direction of the relationship was in expected direction which is positive. In addition, there was strong relationship strength between these two variables. As a result, it can be concluded that when the participants have a positive travel lifestyles to overseas, the intentions to overseas travelling will be high.

Table 4. Summary results Pearson’s Correlation Analysis

Variables Pair	n	Pearson’s Correlation Analysis
Travel Lifestyles ↔ Travel Intentions	570	$r = .812^{**}$

Note: $^{**}p < .001$.

6. Conclusions

This study demonstrates a strong relationship between travel lifestyles and intentions of young Malaysians for overseas travel. The result of this study is especially important for both public and private sectors managers to gain deeper insights into the complicated consumer behaviour making travel decision to different destinations. Also, data regarding socio-demographic and travel lifestyles among young Malaysian travellers will provide guidelines for more efficient and effective promotional campaigns and advertisements. In addition, the conceptual model developed

in this research will serve as a future reference for researchers to include additional or different aspects of the decision making process.

REFERENCES

- [1] Ajzen, I. (2006). Constructing a theory of planned behavior questionnaire. Retrieved from <http://people.umass.edu/ajzen/tpb.html>.
- [2] Aziz, N., & Ariffin, A. (2009). Identifying the relationship between travel motivation and lifestyles among Malaysian pleasure tourists and its marketing implications. *International Journal of Marketing Studies*, 1(2), 96-106.
- [3] Carr, N. (2001). An exploratory study of gendered differences in young tourists perception of danger within London. *Tourism Management*, 22, 565-570.
- [4] Carr, N. (2002). A comparative analysis of the behavior of domestic and international young tourists. *Tourism Management*, 23, 321-325.
- [5] Euromonitor International. (May 2014). *Travel and tourism in Malaysia*. Retrieved from <http://www.portal.euromonitor.com/eserv.uum.edu.my/Portal/Handlers/accessPDF.ashx?c=52/PDF/&f=F-206301-21649552.pdf&code=V8%2bLLa2kzTGdm1egRRohq71%2fhHk%3d>.
- [6] Glover, P. (2010). Generation Y’s future tourism demand: some opportunities and challenges. In P. Benckendorff, G. Moscardo, & D. Pendergast (Eds.), *Tourism and Generation Y* (pp. 155-163). UK: CABI Publishing.
- [7] Goeldner, C.R., & Ritchie, J.R.B. (2006). *Tourism: Principles, Practices, Philosophies*. New Jersey: John Wiley & Sons, Inc.
- [8] Reisinger, Y. (2009) *International tourism cultures and behavior*. Oxford: Butterworth Heinemann.
- [9] Schiffman, L. G. & Kanuk, L. L. (2007). *Consumer behavior, 9th edition*. New Jersey: Pearson Prentice Hall.
- [10] Sekaran, U. (2003). *Research methods for business a skill-building approach, 4th edition*. New York: John Wiley & Sons, Inc.
- [11] Tsiotsou, R., & Ratten, V. (2010). Future research directions in tourism marketing. *Tourism Intelligence & Planning*, 28(4), 533-544. doi:10.1108/02634501011053702.
- [12] Wilks, J., & Pendergast, D. (2010). Beach safety and Millennium youth: travellers and sentinels. In P. Benckendorff, G. Moscardo, & D. Pendergast (Eds.), *Tourism and Generation Y* (pp.98-108). Oxfordshire: CAB International.