

BDMX 8018 CONSULTATION PROJECT

**STRATEGIC SALES PERFORMANCE
IN PAHLAWAN LAKE RESORT**

**ADAM MOHD SAIFUDIN
NOVEMBER 2009**

**UNIVERSITY UTARA MALAYSIA
COLLEGE OF BUSINESS**


KOLEJ PERNIAGAAN
(College of Business)
Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
BDMX 8018 CONSULTATION
(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)

ADAM BIN MOHD SAIFUDIN (MATRIC: 91193)

Calon untuk Ijazah kedoktoran
(Candidate for the degree of) **DOCTOR OF BUSINESS ADMINISTRATION**

telah mengemukakan kertas projek yang bertajuk
(has presented his/her project paper of the following title)

STRATEGIC SALES PERFORMANCE IN PAHLAWAN LAKE RESORT

Seperti yang tercatat di muka surat tajuk dan kulit kertas project
(as it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.
(that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered).

Nama Mentor : **ASSOCIATE PROFESSOR DR FAUDZIAH HANIM FADZIL**
(Name of Mentor)

Tandatangan : _____
(Signature)

Tarikh : **17 NOVEMBER 2009**
(Date)

**STRATEGIC SALES PERFORMANCE
IN PAHLAWAN LAKE RESORT**

**“A CONSULTANCY REPORT SUBMITTED TO THE COLLEGE OF BUSINESS IN
PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF
DOCTORATE IN BUSINESS ADMINISTRATION
UNIVERSITY UTARA MALAYSIA”**

BY

**ADAM MOHD SAIFUDIN (91193)
NOVEMBER 2009**

ADAM MOHD SAIFUDIN, 2009. ALL RIGHTS RESERVED

PERMISSION TO USE

In presenting this project paper in partial fulfillment of the requirements for a postgraduate degree from the Universiti Utara Malaysia, I agree that the University Library make a freely available for inspection. I further agree that permission for copying of this project in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence by the Dean of Research and Innovation. It is understood that any copying or publication or use of this project paper or parts thereof for financial gain shall not be given to me and to University Utara Malaysia for any scholarly use which may be made of any material from my project paper.

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

Dean of Research and Innovation
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

UNIVERSITY UTARA MALAYSIA


**COLLEGE OF BUSINESS
DOCTOR OF BUSINESS ADMINISTRATION (DBA)
DMX8018 CONSULTATION PROJECT**

STRATEGIC SALES PERFORMANCE IN PAHLAWAN LAKE RESORT


Managed By :


**PREPARED BY:
ADAM BIN MOHD SAIFUDIN (91193)**

**SUPERVISOR:
ASSOCIATE PROFESSOR DR FAUDZIAH HANIM FADZIL**

RINGKASAN EKSEKUTIF

Resort Tasek Pahlawan berada di bawah pengurusan Paka Utama Holdings Sdn Bhd, yang menumpu dan memprojeknya sebagai destinasi terbaik pelancongan luar bandar di Negeri Kedah dan hub pelancongan terbaik di Wilayah Utara Malaysia. Paka Utama Holdings Sdn Bhd diberi hak penyewaan sejak 15 March 2006 selama 20 tahun di Tasek Pahlawan, iaitu terletak 25 km jauhnya dari ibu negeri Kedah Darulaman, Alor Setar, dan hanya 5 km dari bandar Jitra. Sejak itu, aktiviti besar-besaran telah dirancang dan dilaksanakan. Pembinaan bangunan dan fasiliti telah dilakukan dalam tahun 2007 dengan perbelanjaan lebih RM 8 juta. In adalah untuk melancar atau menjenama semula dan menaiktarafkan resort bagi memenuhi harapan pengurusan sebagai sebuah destinasi pelancongan terbaik di wilayah utara. Pembinaan sepenuh fasiliti dan bangunan berkenaan dijangka siap sepenuhnya pada penghujung 2009. Dalam waktu yang sama, operasi perniagaan diteruskan walaupun ia menunjukkan prestasi yang kurang memberangsangkan. Pelbagai usaha telah dijadualkan termasuklah promosi dan pengiklanan terutamanya melalui internet, brosur dan rangkaian pelancongan. Prestasi yang kurang memuaskan ini amatlah menghairankan kerana terdapat peningkatan kemasukan pelancong luar ke Malaysia sejak 1998 hingga 2008 tetapi destinasi pelancongan Resort Tasek Pahlawan ini boleh dikatakan hampir tidak dikenali dalam konteks penarikan pelancong. Ini kemungkinan disebabkan oleh pelan perancangan dan perlaksanaan pelancongan dilaksanakan kerana jumlah jualan yang ditumpukan cuma mencapai 20 hingga 30 peratus saja sehingga kini.

Projek konsultansi ini bertujuan untuk menyediakan Resort Tasek Pahlawan dengan pelan dan strategi penjualan selepas mengkaji dan menganalisis Pelan Strategik 5 Kuasa Porter sebagai

model utamanya; dan faktor dalaman dan luaran - kekuatan, kelemahan, peluang dan ancaman (atau dikenali sebagai SWOT Analysis). Analisis dalaman terhadap kekuatan dan kelemahan akan mengkaji resort di segi aspek pengurusan, kewangan, sumber manusia, pemasaran, imej organisasi, kos, lokasi, fasiliti/infrastruktur, jumlah pelancong (tempatan, dalam negara dan luar negara) dan bantuan kerajaan. Sementara itu, analisis luaran akan mengkaji faktor peluang dan ancaman terhadap resort seperti ekonomi, persaingan, hala-tuju pelanggan, teknologi, perundangan dan struktur pemasaran.

Berdasarkan Model 5 Kuasa Porter dan analisis SWOT, didapati resort berkenaan tidak berupaya mengambil peluang yang ada dalam faktor luarannya jika kelemahan dalamannya dibiarkan tanpa diperbetulkan dan kekuatan dalamannya tidak ditingkatkan keupayaannya. Dengan itu, cadangan diberikan berdasar satu pelan strategi jualan dan kesesuaian pelaksanaannya. Sememangnya strategi berkenaan akan membantu resort sebagai satu hala tuju yang membolehkannya mencapai tumpuan destinasi pelancong yang digemari dan menjadi hub pelancongan terbaik di Wilayah Utara Malaysia. Ini membolehkan resort menjadi lebih berdikari di masa depan untuk sebarang pelan yang mereka ingin ceburi.

EXECUTIVE SUMMARY

Pahlawan Lake Resort, under the management of Paka Utama Holdings Sdn Bhd, is focused to project itself to become the best rural tourism destination in Kedah State and and best tourist hub for Northern Region of Malaysia. Paka Utama Holdings Sdn Bhd is awarded a 20 years leasing of land of Pahlawan Lake, a 25 km distance from Alor Setar, a capital of State of Kedah and a 5 km distance from Jitra township, dated 15 Mac 2006. Since then, major activities are planned and implemented with major ones are the building and facilities construction since 2007, with more than RM 8 million being spent to re-launch or re-branding and up-grading the resort to meet the expectations of the management as the best tourists destination for northern region. Full constructions of the facilities and buildings are expected to be completed fully by end of 2009. But as the business too need to be run at the same time, the sales progress are not encouraging even though much efforts are put into the promotions and advertisements, especially through the internet, brochures and tourism networks. It is ironic that there are an increasing flow of foreign tourists to Malaysia since 1998 to 2008 but the tourists' destinations such as Pahlawan Lake Resort is almost insignificant in the context of tourists' attractiveness. This caused some discontentment over the focused plan and how the plan is being implemented as only 20 to 30 percent of the total sales forecasted had been achieved so far.

Thus, this consultation project intends to provide Pahlawan Lake Resort with plans and strategies after carefully examine and analyze their Porter's 5 Forces of Strategic Plan as the main model of the study; and internal and external factors of their strengths, weaknesses, opportunities and threats (SWOT Analysis). The internal analyses of strengths and weaknesses would examine the

resort from the following aspects - management, finance, human resources, marketing, organizational image, cost, location, facilities/infrastructure, number of tourists (local, domestics and foreigners) and government assistant. Meanwhile, the external analyses would examine the resort opportunities and threats factors such as economy, competitiveness, customers' trend, technology, legal, and market structures.

Based on Porter's 5 Forces Model and SWOT analyses, it is found that the resort unable to seize opportunities available in the external environment if their internal weaknesses are left unattended and the internal strengths are simply not upgraded. Thus, recommendations are given based on its strategic sales planning and appropriateness of execution. Nonetheless, the recommended strategies would serve as roadmap for the resort to achieve as their favorite tourists' destination target and become the best tourists' hub for Northern Region of Malaysia. Thus this will provide the resort to become self-sufficient in future for any other plan that they intend to explore.

ACKNOWLEDGEMENTS

By the Name of Allah, the Most Gracious and the Most Merciful

I would like to express unreservedly and utmost gratitude to ALLAH, the most Beneficent, and the most Merciful, whom granted my ability to willingly start and complete this report without any problems. I am deeply indebted to my supervisor, Associate Professor Dr Faudziah Hanim Fadzil, for her continuous encouragements throughout the whole process in preparing this report, beginning from its initial development of the project to unwavering support and guidance till providing the constructive comments with positive feedbacks. The same goes to Associate Professor Syed Soffian Syed Ismail, who has given me the opportunity and continuous support to explore the knowledge in consultancy while preparing this report.

I am also grateful to the Managing Director of PUHSB, En Zamri Abdul Malik, for his willingness in allowing me to do the study of his company in fulfilling my DBA Consultancy requirements; PUHSB Account and Administration Executive, En Zulkiffli Abdul Malik, in providing me all the details of the materials of the company activities, including the site tour and interviews; and senior Kedah State Tourist Development Corporation (TDC) staff (anonymity) for sharing with me during the interview of the insight of Kedah tourism industry .

I would like to give my special appreciations to all my DBA lecturers, classmates and friends who have been all this while giving a lot of encouragements and supports to strive harder in achieving the goal in completing my DBA study in time to come. May ALLAH grant the wishes

and made the path easier for everyone of us. INSYALLAH.

Finally, the completion of this report will not be completed without the inspirations of my family, especially my beloved wife, Aisyah, and my two daughters, Atiqah and Aleea, who have been in most of my journey while preparing for this report with great understanding and patient.

ADAM MOHD SAIFUDIN

NOVEMBER 2009

LIST OF TABLES

TABLE	CONTENTS	PAGE
1.0	Malaysian Tourism Data (1998 – 2008)	2
2.0	Sales Forecasts (3 Years)	16
2.1	Financial Forecasts (5 Years)	17
4.0	Competitors to Pahlawan Lake Resort	47
4.1	TOWS of Pahlawan lake Resort	48

LIST OF FIGURES

FIGURE	CONTENTS	PAGE
2.0	Pahlawan Lake Resort from aerial view	8
2.1	Direction to Pahlawan Lake Resort	8
2.2	Organization Chart – Paka Utama Holdings Sdn Bhd	9
2.3	Organization Chart – Pahlawan Lake Resort	10
2.4	Pahlawan Lake Resort Master Plan	13
4.0	Porter’s Five Forces of Strategic Model	30

LIST OF ABBREVIATIONS

BN	Barisan Nasional
MLVK	Majlis Latihan Vokesional dan Kemahiran
MOT	Ministry of Tourism
MTPB	Malaysian Tourism Promotional Board
NIE	National Institute of Entrepreneurship
PAS	Parti Islam Malaysia
PR	Pakatan Rakyat
PUHSB	Paka Utama Holdings Sdn Bhd
SWOT	Strengths, Weaknesses, Opportunities and Threats
TDC	Tourism Development Corporation

TABLE OF CONTENTS

S/NO	TOPICS	PAGE
1.	RINGKASAN EKSEKUTIF	i
2.	EXECUTIVE SUMMARY	iii
3.	ACKNOWLEDGEMENT	v
4.	LIST OF TABLES	vii
5.	LIST OF FIGURES	viii
6.	LIST OF ABBREVIATIONS	x
7.	CHAPTER 1: INTRODUCTION	1
	1.0 INTRODUCTION AND PROBLEM IDENTIFICATION	1
	1.1 OBJECTIVES AND STUDY	4
	1.2 APPROACH AND METHODOLOGY OF THE STUDY	5
8.	CHAPTER 2: PROFILE OF THE COMPANY	7
	2.0 PAKA UTAMA HOLDINGS SDN BHD	7
	2.1 ORGANIZATIONAL CHART	9
	2.2 BUSINESS FOCUS	10
	2.3 BUSINESS PRODUCTS	10
	2.3.1 STUDENTS	10
	2.3.2 GOVERNMENT SECTOR	10
	2.3.3 PRIVATE SECTOR	10
	2.3.4 RECREATION AND OCCUPANCY – OPEN TO PUBLIC	10
	2.3.5 VISITING PACKAGE	10
	2.3.6 PACKAGE TO CARRY FOREIGN AND LOCAL TOURISTS	10
	2.3.7 FOOD CATERING SERVICES	11
	2.4 FACILITIES	11
	2.5 MARKETING	13
	2.6 FUTURE PROSPECTS	14
	2.7 BUSINESS PLAN	14
	2.8 TARGET CUSTOMERS	15
	2.8.1 STUDENTS (PRIMARY AND SECONDARY)	15
	2.8.2 STUDENTS (IPTA AND IPTS)	15

	2.8.3 GOVERNMENT AND PRIVATE SECTORS	15
	2.8.4 TOURISTS PACKAGE	15
	2.8.5 TRAINING PROVIDER: NIE	15
	2.8.6 TRAINING PROVIDER: MLVK	15
	2.9 SALES FORECASTS	16
	2.10 FINANCIAL FORECASTING	17
	2.11 CONCLUSION	18
9.	CHAPTER 3: ANALYSES OF INDUSTRY AND COMPETITORS	19
	3.0 INTRODUCTION: A REVIEW	19
	3.1 INDUSTRY AND COMPETITIVE ANALYSIS	20
10.	CHAPTER 4: PROBLEM ANALYSES	28
	4.0 FIRM ANALYSES (THE PORTER'S 5 FORCES AND SWOT ANALYSES OF PAHLAWAN LAKE RESORT).	28
	4.1 COMPETITIVE ANALYSIS OF PAHLAWAN LAKE RESORT	30
	4.1.1 THREAT OF ENTRY	31
	4.1.2 PRESSURE FROM SUBSTITUTE PRODUCTS OR SERVICES	34
	4.1.3 BARGAINING POWER OF BUYERS OR CUSTOMERS	35
	4.1.4 BARGINING POWER OF SUPPLIERS OR KEDAH STATE GOVERNMENT.	38
	4.1.5 INTENSITY OF RIVALRY AMONG EXISTING COMPETITORS.	40
	4.2 THE SWOT ANALYSES OF PAHLAWAN LAKE RESORT	41
	4.2.1 STRENGTHS	42
	4.2.2 WEAKNESSES	44
	4.2.3 OPPORTUNITIES	45
	4.2.4 THREATS	46
	4.3 THE TOWS ANALYSES OF PAHLAWAN LAKE RESORT	48

11.	RECOMMENDATIONS AND CONCLUSION	50
	5.0 INTRODUCTION: A REVIEW	50
	5.1 RECOMMENDATION TO ATTRACT AND RETAIN RURAL TOURISM VISITORS.	52
	5.1.1 VISITORS	52
	5.1.2 INDUSTRY	53
	5.1.3 COMMUNITY	53
	5.1.4 ENVIRONMENT	54
	5.2 RECOMMENDATION TO SALES STRATEGIC PERFORMANCE	54
	5.2.1 FUTURE MARKET	55
	5.2.2 STRATEGY TO OVERCOME COMPETITIVENESS	55
	5.3 CONCLUSION	57
	5.4 CONTRIBUTION	59
	5.5 REFERENCES	60
12.	APPENDICES	
	APPENDIX 1: INTERVIEW QUESTIONS	64
	APPENDIX 2: SEMI-DETACHED LAKE VIEW	67
	APPENDIX 3: TERRACE LAKE VIEW	67
	APPENDIX 4: MULTI-PURPOSE HALL	68
	APPENDIX 5: DORMITORY	68
	APPENDIX 6: CAMPING GROUND	69
	APPENDIX 7: FLYING FOX AND ABSEILING	69
	APPENDIX 8: RAFTING AND KAYAKIN	70
	APPENDIX 9: CLASS ROOM/THEATER	70
	APPENDIX10: GANT CHART	71

CHAPTER 1: INTRODUCTION

1.0 Introduction and Problem Identification

Pahlawan Lake Resort is currently facing the challenged of poor receptions of visitors, participants and tourists, be it locally, domestics or foreigners; contributing to its poor sales performance ever since before its re-launching as a new resort destination or after its re-branding in 2006 as a new rural tourism potential hub for Northern Region of Malaysia.

Besides facing the challenges from its other competitors who are having almost a similar business plan and activities, the main contributing factors for its poor performances are due to its secluded destination (remote area in northern state of Kedah) and poor response to its promotions and advertisements.

In comparison, it is ironic to see that the tourism industry in the country has been and would continue to be a key economic sector with the number of tourist arrivals increased from 10.2 million in 2000 to 22 million in 2008. Accordingly, within those eight years, the receipts from tourism-related activities rose from MR17.3 billion to MR49.561 billion (refer to **Table 1.0**) (<http://www.tourism.gov.my/corporate/research.asp?>).

Based from the data provided, it is understood that the Malaysian Tourism Promotion Board (MTPB) has been aggressive in its global promotions, especially in its 'Visit Malaysia Year' campaign since 2007.

The contents of
the thesis is for
internal user
only

5.5 REFERENCES

- Abraham, Stanley C (2006). "Strategic Planning: A Practical guide for competitive success". Thomson South-Western, US.
- Anderson, Erin W and Barton, Weitz (1992), "The Use of Pledges to Build and Sustain Commitment in Distribution Channels", *Journal of Marketing Research*, vol.29 (February), pp.1-15.
- Bramwell, B (1994), Rural tourism and sustainable rural tourism. *Journal of Sustainable Tourism*, 2(1 & 2), 1-6.
- Bryant, C & Nellis, M (Eds.), *Contemporary rural systems in transition, vol. 2: Economy and Society* (pp. 166-186). Wallingford: CAB International.
- Buchanan, R. and Gilles, C. (1990) "Value managed relationship: The key to customer retention and profitability", *European Management Journal*, vol 8, no 4.
- Butler, R., & Clark, G (1992). Tourism in rural areas: Canada and United Kingdom. In I. Bowler, Callaghan, M, McPhail, J, Yao, O.H.M (1995), "Dimensions of a relationship marketing orientation: an empirical exposition", *Proceedings of the Seventh Biannual World Marketing Congress Vol. VII-II*, Melbourne, pp. 10-65.
- Cartier, C (1998), Mega development in Malaysia: From heritage landscapes to "leisurescapes" in Melaka's tourism sector. *Singapore Journal of Tropical Geography*, 19(2), 151-176.
- Cockerell, N. (1994). Malaysia (EIU International Tourism Reports No.2). The Economic Intelligence Unit Limited.
- Din, K.H. (1982), Tourism Malaysia: Competing needs in a plural society. *Annals of Tourism Research*, 9(3), 453-480.

- Fornell, C. and Wernerfelt, B. (1987) "Defensive marketing strategy by customer complaint management : a theoretical analysis", *Journal of Marketing Research*, pp 337-346.
- Ganesan, Shankar (1994), "Determinants of Long Term Orientation in Buyer-Seller Relationship", *Journal of Marketing*, vol.58 (April), pp.1-19.
- Gannon, A (1994). Rural tourism as a factor in rural community economics development for economies in transition. *Journal of Sustainable Tourism*, 2(1 & 2), 51-60.
- Gonroos, Christain (1994), "From Marketing Mix to Relationship Marketing: Towards a Paradigm Shift in Marketing". *Management Decision*, vol.32(2), pp.4-19.
- Government of Malaysia. (1996). *Seventh Malaysia Plan, 1996-2000*. Kuala Lumpur: Government Printers.
- Hall, C.M. (1997). *Tourism in the Pasific rim. Development, impacts and markets (2nd ed)*. South Melbourne: Wesley Longman.
- Hall, C.M., and Page, S.J. (1999). *The geography of tourism and recreation*. London: Routledge.
- Hinde, R.A (1997), *Relationship: A Dialectical Perspective*, psychology Press, Hove.
- Lane, B. (1994). What is rural tourism? *Journal of Sustainable Tourism*, 2(1 & 2), 7-12.
- Morgan, R and Hunt, S. (1994), "The Commitment – Trust Theory of Relationship Marketing". *Journal of Marketing*, vol.58. pp. 20-38.
- Khalifah, Z., and Tahir, S. (1997). Malaysia: Tourism in Perspective. In F.M. Go, & C.L. Jenkins (Eds), *Tourism and Economic Development in Asia and Australia* (pp. 176-196). Cassell: London.
- Kotler, P., Hamlin, M., Rein, I., and Haider, Donald (2002), "*Marketing Asian Places*", John Wiley Sons, Singapore.

Lane, B (1994). What is rural tourism? *Journal of Sustainable Tourism*, 21 (1 & 2), 7-21.

Lesley, R. and Hall, D (2004). "Consuming the country side: Marketing for 'Rural Tourism'," *Journal of Vacation Marketing*, 10(3), 253-263.

Liu (2006), "Tourism in rural areas, Kedah, Malaysia", *Tourism Management*. 27, 878-889.

McCort, J.Daniel (1994),"A Framework for Evaluating the Relational Extent of a Relationship Marketing Strategy: The Case of Nonprofit Organization," *Journal of Direct Marketing*, vol.8 (Spring), pp.25-27.

Musa, G (2000), Tourism in Malaysia. In C.M. Hall, & S.Page (Eds.), *Tourism in South and South East Asia* (pp. 144-156). Oxford: Butterworth-Heinemann.

Page, S.J., & Getz, D (Eds.). (1997). *The business of rural tourism: International perspectives*. London: International Thomson Business Press.

Peppers, Don and Rogers, Martha. (1995). A New Marketing Paradigm: Share of Customer, not Market Share. *Journal of Managing Service Quality*, vol.3, pp.48-51.

Porter, M.E., (1985), *Competitive Advantage*, USA: The Free Press.

Porter, M.E. and Fuller, (1986), "*Coalitions and Global Strategy*". In: Porter, M.E., (ed), *Competition in Global Industries*, Cambridge, MA: Harvard University Press.

Porter, M.E., (1990), *The Competitive Advantage of Nation*, London: The Macmillan Press Ltd.

PUHSB Proposal Report (2006).

Rajesh K.Aithal and Anil R.K (2008), "*Concept, Application and Marketing of Rural Tourism*".

Indian Institute of Management (Lucknow), pp. 337

Roberts, L., and Hall, D (2001). *Rural tourism and recreation: Principles to practice*. Oxon: CABI Publishing.

Weaver, D.B and Oppermann, M (2000). “Tourism Management”, John Wiley and Sons (Australia).

Wheelen, Thomas.L and Hunger, J.David (2008). “*Strategic Management and Business Policy*”. Pearson Education, New Jersey, US.

Woodruff, Robert B. (1997), “Customer value: the next source for competitive advantage”, *Academy of Marketing Science Journal*, vol.25(2), pp.139-153.

<http://www.tourism.gov.my/corporate/research.asp?>

http://www.euromonitor.com/Travel_And_Tourism_in_Malaysia

Interview 1: PUHSB Senior Staff

Interview 2: Kedah State Tourist Development Board (TDC) Senior Staff

Interview 3: Senior Resident at Pahlawan Lake.