

**THE STRATEGIC IMPLEMENTATION OF
THE LANGKAWI TOURISM BLUEPRINT 2011-2015:
A CASE STUDY APPROACH**

FERDI NAZIRUN SIJABAT

**UNIVERSITI UTARA MALAYSIA
JANUARI 2013
THE STRATEGIC IMPLEMENTATION OF**

**THE LANGKAWI TOURISM BLUEPRINT 2011-2015:
A CASE STUDY APPROACH**

FERDI NAZIRUN SIJABAT

**A Project Paper Submitted to the
Othman Yeop Abdullah Graduate School of
Business Universiti Utara Malaysia
In Fulfillment of the Requirements for the Degree
Master of Science (Management)**

PERMISSION TO USE

In presenting this project paper in partial fulfillment of the requirements for a postgraduate degree from 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 paper in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or, in her absence by the Dean of Othman Yeop Abdullah Graduate School of Business. 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 Universiti 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 Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRAK

Industri pelancongan dilihat sebagai sumber penjana keuntungan ekonomi bagi negara di kawasan pelancongan. Perancangan dan pembangunan pelancongan diperakui sebagai jalan untuk melancarkan kejayaan ekonomi sesebuah negara, kerana kemampuan sektor ini untuk menggandakan jumlah pekerjaan, hasil cukai, meningkatkan kualiti hidup, dan menaiktaraf kepada infrastruktur yang sediaada. Objektif kajian ini adalah untuk mengkaji peringkat pencapaian daripada pelaksanaan Blueprint Pelancongan Langkawi 2011-2015, mengkaji peranan LADA, MPLBP dan agensi-agensi lain untuk mencapai matlamat utama dengan menempatkan Pulau Langkawi di peringkat 10 destinasi pelancongan dan ekopelancongan ternama di dunia, kajian ini juga mengkaji mengenai cabaran dan peluang melaksanakan inisiatif tersebut. Kajian ini menggunakan kaedah kajian kes. Hasil kajian mendapati bahawa pelaksanaan inisiatif blueprint sehingga November 2012 adalah 77.27 peratus. Pelancaran blueprint juga telah meningkatkan jumlah kunjungan pelancong ke Langkawi sebanyak tiga juta pelancong. Peranan LADA, MPLBP dan agensi lain adalah sangat penting dalam membuat kawalan dan memantau pelaksanaan bersama dengan agensi-agensi lainnya. Secara kesimpulannya, pelaksanaan inisiatif-inisiatif blueprint di Langkawi telah berjalan selari dengan hala tuju untuk meraih matlamat yang sebenar.

Keyword: industry pelancongan, perancangan dan pembangunan pelancongan, inisiatif blueprint

ABSTRACT

Tourism industry is the source of promising economic benefit to the host country. So that tourism planning and development are acknowledged as a mean to spur countries economic, due to the ability of the sector to further double the job creation, country's receipt, raising standard of living and upgrade the infrastructure. The objective of the study is to evaluate the progress of the Langkawi Tourism Blueprint 2011-2015 implementation, to describe the role of LADA, MPLBP and other agencies in order to achieve the main objectives of the blueprint, to assess the implementation of the blueprint's initiatives and the impact on tourist arrival and local people, to identify the challenges and opportunities in implementation of the blueprint. This study applies case study analysis. The study found that the implementation of the blueprint's initiatives results 77.27% percent on November 2012. The launch of the blueprint has also increased the number of tourist arrival into Langkawi 3 million. The role of LADA, MPLBP and other agencies play critical role to control and monitor the implementation of the blueprint together with other agencies. The implementation of the blueprint's initiatives in Langkawi is going on the track to achieve the main objective.

Key words: tourism industry, tourism development, the blueprint's initiatives, and implementation.

ACKNOWLEDGEMENT

All praises to Allah the most gracious and the most merciful, and peace be upon the Prophet Muhammad P.B.u.H. I would like to express my sincere thanks to all the people who contributed, supported, and guided me throughout my study that made this effort fruitful.

Most sincere appreciation goes to DR Darwina binti Hj. Ahmad Arsyad, my supervisor and has guided and directed me during the completion of this dissertation, as well as my examiners DR Johanim Johari and DR Wan Shakizan binti Wan Mohamad Noor. Special thank goes to former Major of Sabang H. Munawar Liza Zainal who always encourages and supports my study at Universiti Utara Malaysia (UUM). I also deeply wish to thank to Managing Editor Serambi Indonesia daily Yarmen Dinamika and Chairman of Aceh Human Resource Development Centre Assoc. Prof. DR. Qismullah Yusuf, MA who also very supported.

Sincere thanks go to Governor of Aceh, Head of Regional Development and Planning Board of Aceh Provincial Government, Head of Aceh Human Resource Development Center, Major of Sabang City and the Yang Dipertua MPLBP. I would like to extend my appreciation to Asisstant Vice Chancellor UUM COB Prof DR Rushami Zien Yusoff, Dean OYAGSB Prof DR Noor Azizi Ismail, DR Muhammad Arfan MSi, Head of Accountancy Programme at Economic Faculty, Syiahkuala University, Lilis Maryasih, SE., MSi.Ak, Secretary of Accountancy Programme at Economic Faculty, Syiahkuala University, and Aliamin, SE, MSi.Ak, my undergraduate supervisor. To all dedicated lecturers, Prof DR Zakaria Abas, Prof DR Mohammed Shamsul Haque Chawdury, Prof DR. Alla Eldin Al-Kassam, Prof DR. Amir Husin Baharuddin, Prof DR Dileep Kumar, Assoc. Prof. DR. Rusniah Ahmad, Assoc. Prof. DR. Noraffifah, Assoc. Prof. DR. Vimala Sanjeev Kumar, DR Subramaniam S/O Sri Ramalu, DR Ariffin Abdul Muthalib, and Pn.Sharina binti Samsudin, MBA.

I wish to express my gratitude to Head of DPP Taman Siswa UUM En. Rodzi bin Abdurrahman for your kindness and support, En. Zaki, En. Sobri, En. Alwi, Cik Siti Aisyah, En. Jamil bin Yahaya, Pn. Zainab, En. Azhar bin Ahmad, En. Basri Suib, Pn. Fazilah, Pn. Hasma, En. Izul and En. Rosli Saad of Majlis Perbandaran Langkawi Bandaraya Pelancongan (MPLBP), En. Shamsuddin Shuib, Maryam Tajuddin, and Waffa Wahidah of Langkawi Development Authority (LADA).

Last but not least, definitely I would like to extend my gratitude to my parent Drs Marihot Sijabat and Rohani Ahmad, my parent in law H. M. Sugito Sugio and Hj. Budiah, and especially to my lovely wife Ummi Kalsum, SPd.I as well as both my sons M. Dzil Ghufronil Aziz Sijabat and M. Habibil Azzam Sijabat who show their patience and love always, and without your support and unconditional love this study will not fruitful. Sincere thanks go to all my brothers and sisters Eva Wisna Sijabat, SE, Abdurrahman, SPd.I, Vivian R. Sijabat, SE, M Jafar, Ramadhan Sijabat, SH Andi M Sijabat and Siti Fatimah, SE. *Alhamdulillah.*

TABLE OF CONTENTS

	Page
Certification of Project Paper	i
Permission to Use	ii
Abstrak	iii
Abstract	iv
Acknowledgement	v
Table of Contents	vi
List of Tables	x
List of Figures	xi
List of Abbreviations	xii
CHAPTER I BACKGROUND OF THE STUDY	1
1.0. Introduction	1
1.1. Tourism Industry	1
1.2. Tourism Development and Planning in Malaysia	4
1.3. Tourism Planning and Development in Langkawi	6
1.4. Problem Statement	11
1.5. Research Question	13
1.6. Research Objective	14
1.7. Significance of the Study	14
1.8. Limitation of the Study	14
1.9. Conclusion	15

CHAPTER II ORGANIZATIONAL BACKGROUND	16
2.0. Introduction	16
2.1. Information of MPLBP	16
2.1.1. Structure of Organization	17
2.1.2. Vision	18
2.1.3. Mission	18
2.1.3. Function	18
2.2. Information of LADA	19
2.2.1. Structure of Organization	20
2.2.2. Vision	20
2.2.3. Mission	21
2.2.4. Function	21
2.3. Conclusion	21
CHAPTER III MAIN ISSUE AND LITERATURE REVIEW	23
3.0. Introduction	23
3.1. Literature Review	23
3.1.1. Tourism Planning and Development	23
3.1.2. Strategy Implementation	25
3.1.3. The Role and Inter-organization Relationship	28
3.1.4. Impact on Tourist Arrival and Local People	29
3.2. Conclusion	30
3.3. Research Framework	31
CHAPTER IV RESEARCH METHODOLOGY	31
4.0. Introduction	31
4.1. Data Collection	32

4.1.1. Interview	33
4.1.2. Field Trip and Participant Observation	33
4.1.3. Document and Archive Review	33
4.2. Unit of Analysis	34
4.3. Analysis of Data	34
4.4. Conclusion	35
CHAPTER V RESULT AND DISCUSSION	35
5.0. Introduction	35
5.1. The Objective of the Blueprint and Its Achievement	35
5.2. The Role of LADA, MPLBP and other agencies in Implementing the Blueprint	39
5.2.1. The Role of LADA and DMO	39
5.2.2. The Strategic Role of Leadership	43
5.2.3. The Role of MPLBP	44
5.3. Progress of The Blueprint's Initiatives	44
5.3.1. The 14 Initiatives	44
a. Geopark Icon	45
b. Revitalized Cenang	48
c. Living Museum	51
d. Luxury Stay and Vibrant Northwest	52
e. Niche MICE	54
f. Endorsement Program	56
g. Connectivity	57
h. Land Mobility	58
i. Health and Sanitation	59

j. Targeted Touch Point	61
k. Brand and Promotion	62
l. Tourism Academy	64
m. Farming and Fisheries	66
5.3.2. Overall Progress	67
5.3.3. Tourist Arrival	68
5.3.4. Impact on the People	69
5.4. Opportunities and Challenges in Implementing the Blueprint	71
5.4.1. Opportunities	71
5.4.2. Challenges	72
5.5. Conclusion	74
CHAPTER VI CONCLUSION AND RECOMMENDATION	76
6.0. Introduction	76
6.1. Conclusion	76
6.2. Recommendation	77
6.3. Implication of the Study	78

LIST OF TABLES

Table 1.1	Tourist Arrival and Receipts to Malaysia.....	5
Table 1.2	Tourism Planning and Development Phases in Langkawi	8
Table 1.3	Tourism Zone Division in Langkawi	11
Table 5.1	Number of Investment under the Blueprint.....	36
Table 5.2	Initiatives and Sub-Initiatives under the Blueprint	45
Table 5.3	Progress of Geopark Icon Sub-initiatives.....	47
Table 5.4	Progress of Chenang Sub-initiatives	51
Table 5.5	Progress of Living Museum Sub-initiative.....	52
Table 5.6	Progress of Luxury Stay and Vibrant Northwest.....	54
Table 5.6	Progress of Niche MICE Sub-initiatives	55
Table 5.8	Progress of Endorsement Programme Sub-initiatives.....	57
Table 5.9	Progress of Air Connectivity Sub-initiatives	58
Table 5.10	Progress of Land Mobility sub-initiatives	59
Table 5.11	Progress of Health & Sanitation Sub-initiatives	61
Table 5.12	Progress of Targeted Touch Point Sub-initiatives	62
Table 5.13	Progress of Brand & Promotion Sub-initiatives	64
Table 5.13.	Progress of Tourism Academy Sub-initiatives	65
Table 5.14.	Progress of Farming and Fisheries Sub-initiatives	67

LIST OF FIGURES

Figure 1.1 Langkawi Map	7
Figure 1.2 Tourist Arrivals into Langkawi during 2005-2011	9
Figure 2.1 MPLBP's Organization Chart	17
Figure 2.2 LADA's Organization Chart	20
Figure 4.1 Figure 5.1 Five-objective of The Blueprint	35
Figure 4.3 Performance Delivery Management	41
Figure 5.3 Percentage Progress of the Blueprint's initiatives until November 2012	68

LIST OF ABBREVIATION

CEO	: Chief Executive Officer
DMO	: Delivery Management Office
FGM	: Federal Government of Malaysia
LADA	: Langkawi Development Authority
MAHB	: Malaysia Airport Holding Berhad
MAS	: Malaysia Air System
MARDI	: Malaysia Agro Research and Development Institute
MICE	: Meeting, Incentive, Conference and Exhibition
MPLBP	: Majelis Perbandaran Langkawi Bandaraya Pelancongan
JKR	: Jabatan Kerjaya Raya
JPBD	: Jabatan Perancangan Bandar dan Desa
JPP	: Jabatan Perancangan dan Pembangunan
JPPH	: Jabatan Perkhidmatan Penilaian Harta
PDTL	: Pejabat Daerah dan Tanah Langkawi
NCIA	: Northern Corridor Implementation Authority
NKEA	: National Key Economic Area
RKK	: Rancangan Kawasan Khas Pantai Cenang
RTDL	: Rancangan Tempatan Daerah Langkawi
SPAD	: Suruhanjaya Penagangkutan Awam Darat
UPEN	: Unit Perancangan Ekonomi Negeri
YDP	: Yang Dipertua

CHAPTER I INTRODUCTION

1.0. Introduction

This chapter focuses on the background information related to the current tourism situation such as tourism industry, tourism planning and development in the world, Asia and Pacific, South East Asia, Malaysia and Langkawi. The chapter also presents the research questions, research objectives, problem statement, significance of the study and limitations of the study.

1.1. Tourism Industry

Tourism development has been acknowledged widely as a means to spur world economy, regardless in developed countries or developing countries. Since every country has its own natural resources, culture and activities to offer, therefore they are able to attract many visitors to come and to do transaction with host country.

By providing tourism products and services, host country actually could receive an increase in balance of payment, creation more jobs, business opportunities etc. Therefore, tourism nowadays becomes a promising sector to generate more income and raising people standard of living. Since the demand towards tourism service is continuously growing, whereby at the same time the cost to get the service is also affordable (Adamou & Clerides, 2009).

There are many issues emerge in the current tourism situation, especially in the world tourism market and visitors' arrival. The world economy has worsened due to the continuing crisis in several Euro zone countries as well as political instability in the middle-east countries that affects future tourism market. Those situations have

The contents of
the thesis is for
internal user
only

REFERENCES

- Adamou, A., & Clerides, S. (2009). Tourism, development and growth: international evidence and lesson for Cyprus. *Cyprus Economic Policy Review*, 2, (2), 3-22.
- Andrews, K. (2004). The concept of corporate strategy in Bob De Wit and Ron Meyer . *Strategy : process, concept, context (3rd .)*. London: Thomson.
- Fletcher, J., & Cooper, C. (1996). Tourism strategy planning: solzonok county, Hongary. *Annals of Tourism Research*, 23, (1), 181-200.
- Haralambopoulus, N., & Pizam, E. (1996). Perceived impact of tourism: the case of samos. *Annals of Tourism Research*, 3, (3), 503-526.
- Hisham, D. (2006). Researching distance learning experiences using qualitative case study as a research method: lesson learned. In Azilah Kassim and Hisham Dzakiria .(2006). *Applying qualitative design in research: learning by doing*. Sintok, Malaysia: Penerbit Universiti Utara Malaysia.
- Azizan, M. (2008). Decision making and community participation: a case study of the tourism industry in Langkawi. *Tourism*, 56, (3), 227-241.
- Azizan, M. (2010). Tourism development in Malaysia: a review of government policy. *Theoretical and Empirical Research in Urban Management*, 8, (17), 85-97.
- Azizan M. (2011). Residents attitude toward the impacts from tourism development in Langkawi Island, Malaysia. *World Applied Science Journal : special issue on Tourism and Hospitality*, 12, 25-34.
- Bachmann, R., & Witteloostuijn, A. (2006). *Analyzing inter-organizational relationships in the context of their business systems – a conceptual framework for comparative research*. Vienna: Institute For Advanced Studies.
- Baxter, P., & Jack, S. (2008). Qualitative case study methodology: study design and implementation for novice researchers. *The Qualitative Report*, 13,(4), 544-559.
- The Langkawi Tourism Blueprint 2011 – 2015. (2011). The Federal Government of Malaysia.
- Bramwell, B. (1997). Strategic planning before and after a mega event. *Annals of Tourism Research*, 18, (3), 167-176.
- Hall, C., M. (2000). *Tourism planning: policy, process and relationships*. Pearson Education Limited: Essex, England.

- Inskeep, E. (1994). *National and regional tourism planning: methodologies and cases*. London: Routledge.
- Ishak, Y., Mustaffa, O., Gusni, S. (2007). Impak pembangunan ke atas corak pekerjaan dan guna tenaga di Pulau Dayang Bunting, Langkawi. *Jurnal e-Bangi*, 2, (2).
- Rancangan Tempatan Daerah Langkawi Kedah 2020. (2011). Kerajaan Negeri Kedah Darul Aman.
- Khairil, W., A., & Yuhanis, A., A., (2011). Tourism policy development: a Malaysia experience. *Journal of Tourism Hospitality and Culinary Art*, 2, (2).
- Langley, C. (2002). *Development policy for Langkawi: the environmental and economic implications of encouraging tourism*. Thesis. Unpublished. Faculty of Life Science University of London.
- Roxana, F. (2007). Tourism planning and policy making of the Islamic Republic of Iran (Analysis of the Four Five-year Development Plans). Lulea University of Technology
- Sharina, A.B., Ibrahim, K., Hood, S., & Mustaffa, O. (2011) The geopark as potential tool for alleviating community marginality: a case study of Langkawi Geopark, Malaysia. *Shima: International journal of research into island cultures*, 5, (1), 94-113.
- Seetanah, B. (2011). Assessing the dynamic economic impact of tourism for island economies. *Annals of Tourism Research*, 38, (1), 291-38.
- UNWTO .(2012). International Tourism on Track to hit one billion by end of 2012. Press Release 12 September 2012.
- Amran H., (2004). Policy and Planning of Tourism Product Dvelopment in Asian Countries. Proceeding the 6th ADRF General Meeting. Bangkok, Thailand. Retrieved from http://adrf.trf.or.th/ADRF6update/Full_Papers/Tourism_Product_Development/Amran_Hamzah/Amran_paper.pdf September 30, 2012.
- Bowen, G.A. (2005). Preparing a qualitative research-based dissertation: lesson learned. *The qualitative report*, 10, (2).
- McKercher, B. (2003). Sustainable tourism development – guiding principles for planning and management. National seminar on sustainable tourism Development, Bishkek, Kyrgistan. November 5-9, 2003.

- Rancangan Kawasan Khas Pantai Cenang 2015. (2011). Jabatan Perancangan Bandar dan Desa (JPBD) Malaysia.
- Sandelowski, M. (2000). Focus on research method: whatever happened to qualitative description? *Research in Nursing and Health*, 23, 334 – 340.
- Thompson Jr, A.A., Strickland III, A.J., & Gamble, J.E. (2005). *Crafting and executing strategy: the quest for competitive advantage (14th ed.)*. New York: McGraw-Hill Irwin.
- Tellis, W. (1997). Introduction to case study. *The Qualitative Report*, 3, (2),
- Tosun, C., Jenkins, C.L, (1996). Regional planning approaches to tourism development: the case of Turkey. *Tourism Management*, 17, (7), 519-531.
- Yin, R. K. (1981). The case study crisis: some answers. *Administrative science quarterly*, 26, (1), 58-65.
- Yin, R.K. (2004). Case study methods. *Complementary Methods for Research in Education*, 1-25.
- Vila, M., Costa, G., & Rivera, X. (2010). The creation and the use of scorecard in tourism planning: a Spanish example. *Tourism Management*, 31, 232-239.
- World Economic Forum. (2012). *The Asean Travel and Tourism Competitiveness Report*. Geneva, Switzerland: World Economic Forum. Retrieved from http://www3.weforum.org/docs/WEF_TTCR_ASEAN_Report_2012.pdf