

AN INVESTIGATION OF BORDER SHOPPING
DEVELOPMENT, ACTIVITIES AND FACILITIES
FROM THE TOURISM SUPPLY CHAIN PERSPECTIVES

AZILA AZMI

DOCTOR OF PHILOSOPHY
UNIVERSITI UTARA MALAYSIA
SEPTEMBER 2013

AN INVESTIGATION OF BORDER SHOPPING
DEVELOPMENT, ACTIVITIES AND FACILITIES
FROM THE TOURISM SUPPLY CHAIN PERSPECTIVES

By

AZILA AZMI

Thesis Submitted to the Ghazali Shafie Graduate School of Government,
Universiti Utara Malaysia
in Fulfillment of the Requirements for the Degree of Doctor of Philosophy


Kolej Undang-Undang, Kerajaan dan Pengajian Antarabangsa
(College of Law, Government and International Studies)
Universiti Utara Malaysia

PERAKUAN KERJA TESIS / DISERTASI
(Certification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

AZILA AZMI (91714)

Ph.D

calon untuk Ijazah
(candidate for the degree of)

telah mengemukakan tesis / disertasi yang bertajuk:
(has presented his/her thesis / dissertation of the following title):

AN INVESTIGATION OF BORDER SHOPPING DEVELOPMENT, ACTIVITIES AND
FACILITIES FROM THE TOURISM SUPPLY CHAIN PERSPECTIVES

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.
(as it appears on the title page and front cover of the thesis / dissertation).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada : 28 Julai 2013

That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on: July 28, 2013

Pengerusi Viva : ASSOC. PROF. DR. AZILAH KASIM
(Chairman for Viva)

Tandatangan
(Signature)

Pemeriksa Luar : PROF. DR. ZAINAB KHALIFAH
(External Examiner)

Tandatangan
(Signature)

Pemeriksa Luar : ASSOC. PROF. DR. SHAHARUDDIN TAHIR
(External Examiner)

Tandatangan
(Signature)


Tarikh: 28 JULAI 2013
(Date)

Nama Pelajar
(Name of Student) : AZILA AZMI (91714)

Tajuk Tesis
(Title of the Thesis) : AN INVESTIGATION OF BORDER SHOPPING DEVELOPMENT,
ACTIVITIES AND FACILITIES FROM THE TOURISM SUPPLY
CHAIN PERSPECTIVES

Program Pengajian
(Programme of Study) : Ph.D

Nama Penyelia
(Supervisor Name) : ASSOC. PROF. DR. HJ IBRAHIM ABD
HAMID


Tandatangan
(Signature)

PERMISSION TO USE

In presenting this thesis in fulfillment of the requirement for the degree of Doctor of Philosophy from Universiti Utara Malaysia, I agree that the Universiti Library may make it freely available for academic purposes. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or, in his absence, by the Dean of the Ghazali Shafie Graduate School, College of Law, Government and International Studies. It is understood that any copying or publication or use of this thesis or 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 to Universiti Utara Malaysia for any scholar use which may be made of any material from my thesis.

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

Dean Ghazali Shafie Graduate School of Government
UUM College of Law, Government and International Studies
Universiti Utara Malaysia
06100 UUM Sintok
Kedah DarulAman
Malaysia

ABSTRACT

Padang Besar has been well known with its shopping activities since the establishment of several shopping venues at the town. However, the development and shopping facilities offered to the visitors seem insufficient. Hence, the main purpose of this study is to gain a better understanding of the border shopping scenario at Padang Besar, in terms of its development, activities and facilities. Grounded theory qualitative data analysis strategy was employed as an attempt to understand the border shopping scenario from the tourism supply chains perspective. The data was gathered through an initial interview followed by a final interview, and observation. Open coding, selective coding and theoretical coding were identified and categorized based on the data collected, the destination supply factors, and the retail factors at Padang Besar. Each coding was analyzed using constant comparative method to present the final conceptual mapping of shopping scenario at Padang Besar. The relationship between border shopping development, border shopping activities and border shopping facilities were also introduced in this study as a new theory of study in border shopping. The result of the study reveal that Padang Besar Business Arcade Complex (PBAC) is the anchor for shopping activities and represent what is perceived to be the main attraction at Padang Besar. Cheap imitation goods offered are the main reasons visitors shop at PBAC. The study concludes that shopping activities and trading activities at PBAC are the main reasons behind the infrastructure development at Padang Besar. The findings also indicate the tourism supply chains in Padang Besar have failed to cooperate with each other and thus had resulted in improper planning and development of the town. The town of Padang Besar does have a potential to be developed into a border shopping tourism destination since the town itself is associated mainly with border shopping activities. Nevertheless, it requires a concrete support from the government, private investors and the tourism destination supply chain in supporting the border shopping venues at Padang Besar with adequate and proper development of shopping infrastructure, facilities and amenities to the visitors.

Keywords: Border Shopping, Destination Supply Factors, Retail Factors

ABSTRAK

Padang Besar mula terkenal dengan kegiatan membeli-belah sejak tertubuhnya beberapa pusat membeli-belah di pekan tersebut. Namun begitu, pembangunan dan kemudahan membeli-belah yang disediakan untuk para pengunjung agak terbatas serta tidak mencukupi. Sehubungan itu, kajian ini bertujuan memahami dengan lebih mendalam senario membeli-belah di sempadan negara, khususnya di Padang Besar dari segi pembangunan, aktiviti dan kemudahan. Pendekatan kualitatif yang mengupayakan 'grounded theory' telah diguna pakai untuk memahami senario membeli-belah di sempadan negara dari perspektif pihak rangkaian bekalan pelancongan. Data diperoleh menerusi temuduga awal, temuduga akhir serta pemerhatian. Pengekodaan terbuka, terpilih dan teoritis telah dikenal pasti dan dikategorikan berdasarkan data yang telah diperolehi, faktor-faktor bekalan destinasi, dan faktor-faktor runcit di Padang Besar. Analisis untuk setiap kod dikendalikan melalui kaedah perbandingan malar untuk membina konsep pemetaan yang muktamad berkenaan senario membeli-belah di sempadan negara di Padang Besar. Hubungkait antara pembangunan membeli-belah di sempadan, aktiviti membeli-belah di sempadan dan kemudahan membeli-belah di sempadan juga telah diperkenalkan dalam kajian ini sebagai teori baru dalam penyelidikan membeli-belah di sempadan. Hasil kajian memperlihatkan bahawa Kompleks Arked Niaga Padang Besar (PBAC) bertindak sebagai peneraju aktiviti membeli-belah dan merupakan tarikan utama di Padang Besar. Produk tiruan yang murah yang ditawarkan merupakan alasan utama pengunjung membeli-belah di PBAC. Kajian ini menyimpulkan bahawa aktiviti membeli-belah dan aktiviti perdagangan di PBAC merupakan pemacu pembangunan prasarana di Padang Besar. Selain itu, dapatan kajian mendedahkan bahawa pihak rangkaian bekalan pelancongan di Padang Besar gagal berkerjasama antara satu sama lain dan hal ini mengakibatkan perancangan dan pembangunan yang tidak teratur di Padang Besar. Pekan Padang Besar berpotensi untuk dibangunkan sebagai destinasi pelancongan membeli-belah di sempadan memandangkan pekan ini sering dikaitkan dengan aktiviti membeli-belah. Walaubagaimanapun, perkara ini memerlukan sokongan yang padu daripada pihak kerajaan, pelabur swasta dan pihak rangkaian bekalan pelancongan bagi menyokong pusat-pusat membeli-belah di Padang Besar dengan pembangunan yang mencukupi dan teratur dari segi prasarana dan kemudahan membeli-belah untuk pengunjung.

Kata kunci: Beli-belah di Sempadan, Faktor-faktor Bekalan Destinasi, Faktor-faktor Runcit

ACKNOWLEDGEMENTS

All praise to Almighty Allah for the strength and for making it possible to complete this thesis.

Many people have played a major role in the completion of this thesis. It could not have been written without the academic, professional and personal support of the following people.

Firstly, I would like to express my deep appreciation to my supervisor, Associate Professor Dr. Ibrahim Abdul Hamid for his constant guidance and assistance, endless support and wisdom in supervising my thesis throughout the years. Thank you for believing and having confidence in me to complete this thesis.

Secondly, appreciation is also extended to Professor Dr. Zainab Khalifah from Universiti Teknologi Malaysia, Skudai, Johor and Associate Professor Dr. Sharuddin Tahir from Universiti Utara Malaysia who were the committees for oral examination that gave me a second chance in improving my thesis. Their opinion and constructive criticism have guided me in completing this thesis. My gratitude also goes to Dr. Sarimah Shaik Abdullah for her invaluable knowledge in helping me in understanding qualitative research.

Thirdly, my sincere thanks go to Sir Nor Azlin Aaron, Teacher Noora Murni, Teacher Zainab, and Teacher Zuhaini for their priceless time in reading and correcting my grammatical errors through voluminous revision. They are the best and sporting teachers after all. Thank you Cikgu! I am grateful and proud to be one of their students.

Finally, my special thanks and love go to my beloved parents, my mother Che Hatun Othman who never stops loving and supporting me and who was my biggest source of strength in completing my thesis, and to my father Allahyarham Azmi Wan Chik, for his love for me that will always be remembered. May the Almighty Allah rest his soul in eternal peace. To my sisters Azida and Azitah for their love and prayer throughout this lonely journey and to my best companion Sams, for your time entertaining and comforting me when I need a shoulder to cry on, and to those who are too many to name here, who had helped me a little or much in completing this thesis.

To all of you I am indebted and thank you.

TABLE OF CONTENTS

	Page
Title Page	i
Certification of Thesis Work	ii
Permission to Use	iv
Abstract	v
Abstract (Malay)	vi
Acknowledgement	vii
Table of Contents	viii
List of Tables	xiv
List of Figures	xv
List of Abbreviations	xvi
 CHAPTER 1: INTRODUCTION	
1.0 Overview of the Study	1
1.1 Personal Context	5
1.2 Physical Context	8
1.2.1 Padang Besar, Perlis	8
1.2.2 Border Shopping at Padang Besar	10
1.3 Problem Statement	15
1.4 Purpose of the Study	18
1.5 Research Objectives	18
1.6 Research Questions	19
1.7 Significant of the Study	21
1.8 Methodological Framework	23
1.9 The Structure of the Thesis	25
1.10 Operational Definition	26
 CHAPTER 2: LITERATURE REVIEW	
2.1 Introduction	28
2.2 Tourism Destination Development	28
2.2.1 Stages of Tourism Destination Development	32
2.3 Tourism Supply	34
2.3.1 Supply Chain	37
2.3.2 Tourism Supply Chain	39
2.4 Destination Marketing Mix	42
2.5 Destination Supply Factors	44

2.5.1	Accountability of the Agency	47
2.5.1.1	Destination Supplier	49
2.5.1.2	Destination Organization	51
2.5.1.3	Destination Distributor	55
2.5.2	Attraction of the Destination	57
2.5.2.1	Categories of Attractions	57
2.5.2.2	Attraction Development	59
2.5.3	Accessibility to the Destination	62
2.5.3.1	Transportation	63
2.5.3.2	Entry and Exit Procedures	64
2.5.4	Availability of Facilities and Services	64
2.5.4.1	Amenities and Facilities	65
2.5.4.2	Ancillary Services	65
2.5.4.3	Infrastructure Development	66
2.5.5	Awareness of the Market	66
2.5.5.1	Information	67
2.5.5.2	Promotion	68
2.5.6	Attentiveness of the Service Provider	70
2.5.6.1	Hospitality Resources	70
2.5.6.2	Customer Services	71
2.6	Shopping Tourism	72
2.6.1	Shopping Destination Development	73
2.6.2	Supply in Shopping Destination Development	78
2.7	Retailing Mix	79
2.7.1	Product	81
2.7.2	Price	83
2.7.3	Salespeople	85
2.7.4	Retail Environment	85
2.8	Border Tourism	87
2.8.1	Border Town Development	89
2.8.1.1	Economic Issues	90
2.8.1.2	Security and Safety Issues	94
2.8.1.3	Political Issues	97
2.8.1.4	Social and Culture Issues	100
2.8.2	The Growth of Cross Border Shopping	102
2.8.2.1	Duty Free Shopping	108
2.8.2.2	Imitation Goods	111
2.8.2.3	Trading Activities at Border Town	112
2.8.2.4	Business Activities at Padang Besar	115
2.8.2.5	Shopping Venue at Padang Besar	117

2.9 Critical Reflection on the Limitation of Current Literature	120
---	-----

CHAPTER 3: RESEACH METHODOLOGY

3.0 Introduction	121
3.1 Qualitative Investigation	121
3.2 Initial Study	123
3.2.1 Scoping Study	124
3.2.2 Initial Interview	129
3.4 Research Strategy	131
3.5 Data Collection	131
3.5.1 Sampling and Respondents	131
3.5.1.1 Destination Suppliers: Traders, Shop Assistant and Suppliers	135
3.5.1.2 Destination Organization: Government Officer and Chamber of Commerce	135
3.5.1.3 Destination Distributors: Tourism Distribution Channels	137
3.5.2 Interview	138
3.5.2.1 Interview Guide	140
3.5.2.2 Interview Process	141
3.5.3 Non-participant Observation	143
3.5.4 Document Review	144
3.6 Data Analysis	145
3.6.1 Transcription and Organizing	146
3.6.2 Constant Comparative Analysis	147
3.6.3 Open and Selective coding	149
3.6.3 Theoretical Coding	152
3.7 Trustworthiness	153
3.7.1 Triangulation	154
3.7.2 Collaboration	155
3.7.3 Member Checking	155
3.7.4 Peer Debriefing	156
3.7.5 Prolonged Engagement	158
3.7.6 Transferability	159
3.8 Research Ethics	159
3.9 Conclusion	161

CHAPTER 4: RESULTS AND ANALYSIS

4.0 Introduction	162
4.1 Attraction at Padang Besar	164

4.1.1	Trader, Shop Assistant and Supplier Perspectives	164
4.1.2	Government Officer Perspectives	165
4.1.3	Chamber of Commerce Perspectives	166
4.1.4	Tourism Distribution Channels Perspectives	167
4.2	Accessibility at Padang Besar	169
4.2.1	Trader, Shop Assistant and Supplier Perspectives	169
4.2.2	Government Officer Perspectives	170
4.2.3	Chamber of Commerce Perspectives	171
4.2.4	Tourism Distribution Channels Perspectives	173
4.3	Border Shopping Development	173
4.3.1	Trader, Shop Assistant and Supplier Perspectives	175
4.3.1.1	Border Shopping Development	175
4.3.1.2	Border Shopping Promotion	176
4.3.1.3	Tourism Association	177
4.3.1.4	Problems	179
4.3.2	Government Officer Perspectives	180
4.3.2.1	Border Shopping Development	180
4.3.2.2	Border Shopping Promotion	184
4.3.2.3	Tourism Association	185
4.3.2.4	Problems	186
4.3.3	Chamber of Commerce Perspectives	187
4.3.3.1	Border Shopping Development	187
4.3.3.2	Border Shopping Promotion	191
4.3.3.3	Tourism Association	192
4.3.3.4	Problems	193
4.3.4	Tourism Distribution Channels Perspectives	194
4.3.4.1	Border Shopping Development	194
4.3.4.2	Border Shopping Promotion	197
4.3.4.3	Tourism Association	199
4.3.4.4	Problems	200
4.4	Border Shopping Activities	201
4.4.1	Trader, Shop Assistant and Supplier Perspectives	202
4.4.2	Government Officer Perspectives	202
4.4.3	Chamber of Commerce Perspectives	203
4.4.4	Tourism Distribution Channels Perspectives	204
4.5	Border Shopping Facilities	206
4.5.1	Trader, Shop Assistant and Supplier Perspectives	207
4.5.2	Government Officer Perspectives	209
4.5.3	Chamber of Commerce Perspectives	212
4.5.4	Tourism Distribution Channels Perspectives	213

4.6 Retail Factors at Padang Besar Business Arcade Complex (PBAC)	215
4.6.1 Product	215
4.6.1.1 Trader, Shop Assistant and Supplier Perspectives	216
4.6.1.2 Government Officer Perspectives	219
4.6.1.3 Chamber of Commerce Perspectives	222
4.6.1.4 Tourism Distribution Channels Perspectives	223
4.6.2 Salespeople	224
4.6.2.1 Traders, Shop Assistant and Supplier Perspectives	225
4.6.2.2 Government Officer Perspectives	226
4.6.2.3 Chamber of Commerce Perspectives	228
4.6.2.4 Tourism Distribution Channels Perspectives	229
4.6.3 Retail environment	230
4.6.3.1 Trader, Shop Assistant and Supplier Perspectives	230
4.6.3.2 Government Officer Perspectives	233
4.6.3.3 Chamber of Commerce Perspectives	234
4.6.3.4 Tourism Distribution Channels Perspectives	235
4.7 Codings and Categories	235
4.7.1 Shopping Activities and Trading Activities	236
4.7.2 Accessibility to Padang Besar	238
4.7.3 Infrastructure and Facilities Development at Padang Besar	240
4.7.4 Promotional Activities and Effort	241
4.7.5 Types of Shopping Venue and Visitor Preferences	243
4.7.6 Border Shopping Facilities and Other Supportive Infrastructure	245
4.7.7 Ineffective Roles of Association	246
4.7.8 Problems at Padang Besar	247
4.7.9 Product Attributes	248
4.7.10 Traders' Attitudes and Limitation	251
4.7.11 Improper Retail Environment	253
4.7.12 Image and Potential of Padang Besar	254
4.8 Conceptual Mapping of Border Shopping Scenario at Padang Besar	257

CHAPTER 5: DISCUSSION AND CONCLUSION

5.1 Introduction	263
5.2 Border Shopping Development, Activities and Facilities in Padang Besar	263
5.3 The Flow of Trading Activities at Padang Besar Business Arcade Complex (PBAC)	270
5.4 Tourism Supply Chain in Padang Besar	271
5.4.1 Destination Suppliers: Traders, Shop Assistant and Supplier	272
5.4.2 Destination Organization: Government Officers and Chamber of Commerce	274

5.4.3 Destination Distributors: Tourism Distribution Channels	276
5.5 Retails Factors at Padang Besar Business Arcade Complex (PBAC)	277
5.6 Relationship between Border Shopping Development, Border Shopping Activities and Border Shopping Facilities	279
5.7 Recommendations	280
5.8 Limitations of Study	285
5.9 Future Research	288
REFERENCES	290
APPENDIX A Statement of Informed Consent	300
APPENDIX B Questionnaire for Visitor Pilot Study	301
APPENDIX C Interview Questions	303
APPENDIX D Initial Theme, Open Coding, Selective Coding and Theoretical Coding	304
APPENDIX E Final Selective Coding and Theoretical Coding for Conceptual Mapping	307
APPENDIX F Picture of Padang Besar	309

LIST OF TABLES

		Page
Table 2.1	Components of Tourism Development	29
Table 2.2	Six A's Framework of Tourism Destination	43
Table 2.3	Tour Operators' Main Contracted Products and Suppliers	46
Table 2.4	Categories of Tourism Attractions	58
Table 2.5	Border Towns between Malaysia-Thailand	108
Table 3.1	Motivation of Visitors to Padang Besar	127
Table 3.2	Respondents in this Study	134

LIST OF FIGURES

		Page
Figure 1.1	Location of Padang Besar, Perlis and PBAC	9
Figure 1.2	The Shopping Venue at Padang Besar, Perlis	14
Figure 2.1	Functioning Components of Supply Side	30
Figure 2.2	The Supply Chain Process	37
Figure 2.3	Destination Supply Factors at Tourism Destination	45
Figure 2.4	Shopping Tourism Development Criteria	74
Figure 2.5	Business Activities in Padang Besar	116
Figure 4.1	Shopping Activities and Trading Activities	237
Figure 4.2	Accessibility to Padang Besar	239
Figure 4.3	Infrastructure and Facilities Development at Padang Besar	240
Figure 4.4	Promotional Activities and Effort at Padang Besar	243
Figure 4.5	Types of Shopping Venue and Visitor Preferences	244
Figure 4.6	Border Shopping Facilities and Other Supportive Infrastructure	246
Figure 4.7	Reasons of Ineffective Roles of Association	247
Figure 4.8	Problems at Padang Besar	248
Figure 4.9	Categories of Product Attributes at PBAC	250
Figure 4.10	Traders' Attitudes and Limitation	252
Figure 4.11	Improper Retail Environment	254
Figure 4.12	Conceptual Mapping of Border Shopping Scenario at Padang Besar	262
Figure 5.1	The Flow of Trading Activities at PBAC	271
Figure 5.2	Relationship between Border Shopping Development, Border Shopping Activities and Border Shopping Facilities	280

CHAPTER 1

INTRODUCTION

1.0 Overview of the Study

Tourism industry has entered a new and different phase of growth, as what has been described by the United Nations World Tourism Organization (UNWTO, 2011) as more moderate, more solid and more responsible. More moderate because it is unlikely to produce the double-digit growth rates of the past, in which the growth was around 4% annually from 2002 to 2007. In 2010, world tourism recovered more strongly than expected from the shock it suffered in 2008 and 2009 due to the global financial crisis and economic recession. The vast majority of destinations worldwide reported positive and often double-digit increases, sufficient to compensate recent losses or bring them close to this target.

The industry has expanded to such a vast extent that understanding of the planning, development, management, and marketing needs has been imbalanced, and is generally at an underdeveloped stage throughout the world. While industries produce physical products, tourism is seen to have much more fragile products. The experiences tourists have of their travel, of being at the destination, of the attractions, of human interactions, and of the resources based nature experiences affect the formulation of the tourists' perceptions. Tourism is not just the assembling of product components, like transport, hotels, attractions, services, and so on, but also the fit of real experience to advance the expectation of the tourist. It has to do with product integrity.

The contents of
the thesis is for
internal user
only

REFERENCES

- Ackleson, J. (2005). Border security technologies: Local and regional implications. *Review of Policy Research*, 22, 2, 137-155.
- Amir Salim, A. S. (2002). *Business potential at border, a case of Padang Besar Business Arcade Complex*. Unpublished Master Dissertation. Universiti Sains Malaysia.
- Anaman, K. A. and Rose, A. I. (2002). Cross border tourism from Brunei Darussalam to Eastern Malaysia: An empirical analysis. *The Singapore Economic Review*, 47, 1.
- Anonymous (1997). A short-term bargain. *Far Eastern Economic Review*, 160, 49, 46.
- ASEAN (2007). *ASEAN Bulletin – January 2007*. Retrieved 30th April 2009 from <http://aseansec.org/19223.htm>.
- Asplet, M. and M. Cooper. (2000). Cultural designs in New Zealand souvenir clothing: The question of authenticity. *Tourism Management*, 21, 3, 307-312.
- Backman, K. and Kyngas, H. A. (1999). Challenges of the grounded theory approach to a novice researcher. *Nursing and Health Sciences*, 1, 147-153.
- Barter, P. A. (2006). Multiple dimensions in negotiating the cross-border transport that links that connect and divide Singapore and Johor, Malaysia. *Asia Pacific Viewpoint*, 47, 2.
- Beamon, B. M. (1998). Supply chain design and analysis: Models and methods. *International Journal of Production Economics*, 5, 3, 281-294.
- Bennett, M. M. The marketing mix: tourism distribution (pp. 152-173) in Seavon, A. V. and M. M. Bennett (1996). *Marketing Tourism Products: Concepts, Issues and Cases*. London: International Thomson Business Press.
- Bernama (2012). *Kuala Lumpur Ranked by CNN as World's 4th Best Shopping City*. Retrieved 30th November 2012 from <http://www.theedgemaalaysia.com/business-news>.
- Bia, Y. (1996). The international duty free market. *Travel and Tourism Analyst*, 6, 37-63.
- Britton, S. (1982). The political economy of tourism in the third world. *Annals of Tourism Research*, 9, 331-358.
- Bowen, G. A. (2005). Preparing a qualitative research-based dissertation: lesson learned. *The Qualitative Report*, 10, 208-222
- Brown, A. (1995). Shopping: Siamese spree. *Travel and Leisure*, 25, 11, 88-92.

- Buhalis, D. (2009). Limit of tourism development in peripheral destinations: Problems and challenges. *Tourism Management*, 20, 2, 183-185.
- Buhalis, D. (2000). Marketing the competitive destination of the future. *Tourism Management*, 21, 97-116.
- Bucklin, L. (1962). Retail strategy and the classification of consumer goods. *Journal of Marketing*, 26, 50-60.
- Butler, R. W. (1991). West Edmonton Mall as a tourist attraction. *Canadian Geographer*, 35, 3, 287-295.
- Butler, R. W. (1980). The concept of a tourist area cycle of evolution: Implications for the management of resources. *Canadian Geographer*, 14, 5-12.
- Card, J. A., Chen, C. Y. and Cole, S. T. (2003). Online travel product: Shopping differences between shoppers and nonshoppers. *Journal of Travel Research*, 42, 2, 133-139.
- Chan, Y. W. (2006). Coming of age of the Chinese tourists. The emergence of non-western tourism and host-guest interactions in Vietnam's border tourism. *Tourism studies*, 6, 3, 187-213.
- Charmaz, K. (2006). *Constructing Grounded Theory: A Practical Guide Through Qualitative Analysis*. London: Sage
- Corbin, J., and Strauss, A. (2008). *Basic Qualitative Research: Technique and Procedures for Developing Grounded Theory (3rd ed.)*. London: Sage Publications.
- Creswell, J. W. (2002). *Educational research: Planning, Conducting, and Evaluating Quantitative and Qualitative research*. New Jersey: Pearson Education.
- Creswell, J. W. (2003). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches (2nd ed.)*. London: Sage Publications.
- Creswell, J. W. (2008). *Educational research: Planning, Conducting, and Evaluating Quantitative and Qualitative research (3rd ed.)*. USA: Pearson Prentice Hall.
- Creswell, J. W. and Miller, D. L. (2000). Determining validity in qualitative inquiry. *Theory Into Practice*, 39, 3, 124-130
- Dimanche, F. (2003). The Louisiana tax free shopping program for international visitors: A case study. *Journal of Travel Research*, 41, 3, 311-314.
- Din, A. K. (2009). *Gazing at The Border from Sintok: Images of The Tourist Space*. Paper presented at the Symposium on Cross Border Tourism within the context of the Joint Development Strategy (JDS) Malaysia-Thailand, 6th-7th April. Universiti Utara Malaysia.

- Denzin, N. K., and Lincoln, Y. S. (1994). Introduction: entering the field of qualitative research in N. K. Denzin and Y. S. Lincoln (Eds.). *Handbook of Qualitative Research*. London: Sage Publication.
- Franch, M., & Martini, U. (2002). *Destinations and Destination Management in the Alps: A Proposal for a Classification Scheme in the Light of Some Ongoing Experiences*. Paper presented at meeting "Territoires et marchés 2ème colloque de recherche en tourisme de l'Association française des IUP Tourisme, Hôtellerie et Loisirs", Université de Savoie, Site de Chambéry (F), 12th-14th September.
- Gartner, W. C. (1996). *Tourism Development Principles, Processes, and Policies*. New York: Van Nostrand Reinhold.
- Gelbman, A. and Keinan, O. (2007). National and transnational border landers' attitudes towards the security fence between Israel and Palestinian authority. *Geojournal*, 68, 4, 279-291.
- Getz, D. (1993). Tourist shopping villages: development and planning strategies. *Tourism Management*, 14, 1, 15-26.
- Glaser, B. G. (1978). *Theoretical Sensitivity: Advances in the Methodology of Grounded Theory*. Mill Valley, CA: Sociology Press.
- Glaser, B. G. (1992). *Basics of Grounded Theory Analysis: Emergence vs. Forcing*. Mill Valley, CA: Sociology Press.
- Glaser, B. G. (1998). *Doing Grounded Theory: Issues and Discussions*. Mill Valley, CA: Sociology Press.
- Glaser, B. G., and Strauss, A. L. (1967). *The Discovery of Grounded Theory: Strategies for Qualitative Research*. Chicago: Aldine.
- Goeldner, C. R., Ritchie, J. R. B., and McIntosh, R. W. (2000). *Tourism Principles, Practices and Philosophies* (8th ed.). New York: John Wiley and Sons Inc.
- Graham, A. (2001). *Managing Airports: An International Perspective*. Oxford: Butterworth Heinemann.
- Gunn, C. A. (1994). *Tourism Planning Basics, Concepts, Cases* (3rd ed.). Washington: Taylor and Francis.
- Gunn, C. A. (1988). *Tourism Planning Basics, Concepts, Cases* (2nd ed.). Washington: Taylor and Francis.
- Hall, C. M. (1994). *Tourism and Politics: Policy, Power and Place*. Chichester: John Wiley and Sons.

- Heung, V. C. S. and Cheng, E. (2000). Assessing tourist` satisfaction with shopping in the Hong Kong Special Administrative Region of China. *Journal of Travel Research*, Spring, 7-11.
- Howard, E. (2007). New shopping centres: Is leisure the answer?. *International Journal of Retail and Distribution Management*, 35, 8, 661-672.
- Hudman, L. E. and Hawkins, D. E. (1989). *Tourism in Contemporary Society: An Introductory Text*. New Jersey: Prentice Hall.
- Inskoop, E. (1991). *Tourism Planning: an Integrated and Sustainable Development Approach*. Canada: John Wiley and Sons.
- Jabatan Perangkaan. *Statistik Penduduk Negeri Perlis 2009*. Kangar: Jabatan Perangkaan.
- Jansen-Verbeke, M. (1994). The synergism between shopping and tourism: The Japanese experience. In W.F. Theobald (ed.) *Global Tourism: The Next Decade* (pp. 347-362). Oxford: Butterworth-Heinemann.
- Jansen-Verbeke, M. (1991). Leisure shopping: A magic concept for the tourism industry? *Tourism Management*, 12, 9-14.
- Jansen-Verbeke, M. (1990). Leisure + shopping = tourism product mix. In G. Ashworth and B. Goodall (ed.) *Marketing Tourism Places* (pp. 128-137). London: Routledge.
- Jansen-Verbeke, M. (1987). Women, shopping and leisure. *Leisure Studies*, 6, 1, 71-86.
- Jones, M. A. (1999). Entertaining shopping experiences: An exploratory investigation. In Howard, E. (2007). New shopping centres: Is leisure the answer?. *International Journal of Retail & Distribution Management*, 35, 8, 661-672.
- Jones, K. and J. Simmons (1990). *The Retail Environment*. New York: Routledge.
- Johnson, D. (2000). *Sales and Marketing in the Tourism Industry* (4thed.). New South Wales: McGraw-Hill.
- Karim, R. (2007, August 30). *Arked niaga lubang emas peniaga warga Thailand*. Berita Harian Utara.
- Kartiman, R. and Zaihasrawati, M. Bandar sempadan dan pelancongan membeli-belah (pp. 257-270) in Yahya, I., Sulong, M., and Habibah, A. (2008). *Pelancongan Malaysia, Isu Pembangunan, Budaya, Komuniti dan Persetempatan*. Malaysia: Penerbit Universiti Utara Malaysia.
- Kayat, K. (2000). *Power through tourism: A blessing on Mahsuri's eighth generation in Langkawi?*. Unpublished Ph.D Dissertation. Michigan State University.

- Keowin, C. F. (1989). A model of tourists' propensity to buy: The case of Japanese visitors to Hawaii. *Journal of Travel Research*, 27, 3, 31-34.
- Klave, S. (1996). The social construct of validity. *Qualitative Inquiry*, 1, 19-40.
- Kliot, N. and Charney, I. (2006). The Geography of suicide terrorism in Israel. *GeoJournal*, 66, 353-373.
- Laderman, E. (1995). Bargains, with honor: Today's thrifty Japanese work their capital. *Condé Nast Traveller*, 30, 3, 88-90.
- Lambert, E. (1996). Shopping in Venice: Exploring Italian design with John Stefanidis. *Architecture Digest*, 53, 9, 74-86.
- Lee, G., J. T. O. Leary, S. H. Lee, and A. Morison (2002). Comparison and contrasts of push and pull motivational effects on trip behaviour: An application of a multinational logistic regression model. *Tourism Analysis*, 7, 89-104.
- Levy, M. and Weitz, B. A. (2001). *Retailing Management (4th ed.)*. New York: McGraw Hill.
- Leimgruber, W. (1988). Border trade: The boundary as an incentive and an obstacle to shopping trips. *Nordia*, 22, 1, 53-60.
- Leiper, N. (1990). Tourist attraction systems. *Annals of Tourism Research*, 17, 367-384.
- Lickorish, L. J. (1994). *Developing Tourism Destinations Policies and Perspectives*. London: Longman
- Lincoln, Y. S. and Guba, E. G. (1985). *Naturalistic Inquiry*. London: Sage Publications.
- Mahmud, N. (2010). *Learning to Plan: An Investigation of Malaysian Student Teachers' Lesson Planning During Their Practicum*. Unpublished Ph.D Dissertation. University of East Anglia.
- Majlis Perbandaran Kangar. *Rancangan Struktur Majlis Perbandaran Kangar (Pengubahan) 1997-2010*. Kangar: Majlis Perbandaran Kangar.
- Majlis Perbandaran Kangar. *Rancangan Struktur dan Rancangan Tempatan Padang Besar 1985*. Kangar: Majlis Perbandaran Kangar.
- Malone, T. (1987). Modelling coordination in organizations and markets. *Management Science*, 33, 10, 1317-1332.
- Martin, B. and Mason, S. (1987). Current Trends in Leisure. *Leisure Studies*, 6, 93-97.

- Marshall, C., and Rossman, G. (1999). *Designing Qualitative Research*. London: Sage Publications.
- Mathieson, A. and Wall, G. (1982). *Tourism: Economic, Physical, and Social Impacts*. London: Longman.
- Mat Som, A. P., Mohamed, B. and Wong, K. Y. (2005). *Tourism and political boundaries: Border markets as tourist attractions*. In: Paper presented at a conference: 1st International Conference on Challenges of Regional and Market Integration for Tourist Destinations, Giza, Egypt, 14th – 16th November.
- Maxwell, J.A. (2005). *Qualitative Research Design: An Interactive Approach (2nd ed.)*. London: Sage Publications.
- McCallin, A. M. (2003). Designing a grounded theory study: some practicalities. *Nursing in Critical Care*, 8(5), 203-208.
- Merriam, S. B. (1998). *Qualitative Research and Case Study Applications in Education*. San Francisco: Jossey-Bass Publishers.
- Miles, M. B. and Huberman, A. M. (1994). *An Expanded Sourcebook Qualitative Data Analysis (2nd ed.)*. London: SAGE Publications.
- Mill, R. C., and Morrison, A. M. (1992). *The Tourism System an Introductory Text (2nd ed.)*. New Jersey: Prentice Hall.
- Miossec, J. M. (1976). Elements pour unethorie de l'espaceturistique. Les cahiers du tourisme, C-36, Aix-en-Provence in Awang, K. W., Wan Hassan, W. M., and MohdZahari, M. S. (2009). Tourism development: A geographical perspectives. *Asian Social Science*, 5, 5,
- Morgan, M. Homogeneous products: The future of established resorts. In Theobald, W. F. (1996). *Global Tourism: The Next Decade*. Oxford: Butterworth-Heinemann.
- Morrison, A. (2002). Small hospitality businesses: Enduring or endangered? *Journal of Hospitality and Tourism Management*, 9, 1, 1-11.
- Moscardo, G (2004). Shopping as a destination attraction: An empirical examination of the role of shopping in tourists' destination choice and experience. *Journal of Vacation Marketing*, 10, 4, 294-307.
- Noronha, R. (1976). *Review of the Sociological Literature on Tourism*. New York: World Bank
- Padgett, D. K. (1998). *Qualitative Methods in Social Work Research: Challenges and Rewards*. Thousand Oaks, CA: Sage.

- Patton, M. Q. (1990). *Qualitative Evaluation and Research Methods (2nd ed.)*. London: Sage Publications.
- Patton, M. Q. (2002). *Qualitative Evaluation and Research Methods (2nd ed.)*. London: Sage Publications.
- Pearce, D. (1995). *Tourism Today: A Geographical Analysis (2nd ed.)*. Essex: Longman.
- Pearce, D. (1992). *Tourist Organizations*. New York: John Wiley & Sons.
- Pearce, P. L. (1991). Analyzing tourist attractions. *The Journal of Tourism Studies*, 2, 1, 46-55.
- Pearce, D. G. and Tan, R. (2004). Distribution channels for heritage and cultural tourism in New Zealand. *Asia Pacific Journal of Tourism Research*, 9, 3, 225-237.
- Piron, F. (2001). International retail linkages: Singapore outshopping in Malaysia. *Singapore Management Review*.
- Pishal, M. and Rozhan (1991). *Pengenalan Pengurusan Perniagaan*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Praman, T. (2007). *Tourism-related Elements Affecting Cross-Border Travel Among Thai and Malaysian tourists*. Unpublished Ph.D thesis. Universiti Utara Malaysia.
- Prescott, J. R. V. (1987). *Political Frontiers and Boundaries*. London: Allen and Unwin.
- Pretes, M (1995). Postmodern Tourism – The Santa Claus Industry. *Annals of Tourism Research*, 22, 1, 1-15.
- Porter, M. E. (1991). Toward a dynamic theory of strategy. *Strategic Management Journal*, 12, 8, 95-117.
- Puvenesvary, M., Radziah, A. R., Naidu, R. S., Mastura, B., Noor Fadhilah, M. N., and Noor Hashima, A. A. (2008). *Qualitative Research: Data Collection and Data Analysis Techniques*. Malaysia: Penerbit Universiti Utara Malaysia.
- Reisinger, Y. and Turner, L. (2002). The determination of shopping satisfaction of Japanese tourists visiting Hawaii and the Gold Coast compared. *Journal of Travel Research*, 41, pp. 167-176.
- Ritchie, J. R. and Crouch, G. I. (2003). *The Competitive Destination: A Sustainable Tourism Perspective*. Wallingford: CABI.
- Richter, L. K. (1992). Political instability and tourism in the third world. In D. Harrison (ed.) *Tourism and the Less Developed Countries* (pp. 35-46). London: Belhaven.

- Robson, C. (2002) *Real World Research: A Resource for Social Scientists and Practitioner-Researchers (2nd ed.)*. Oxford: Blackwell.
- Robson C (1993). *Real World Research: A Resource for Social Scientists and Practitioner-Researchers*. Oxford, Blackwell
- Rumley, D. and Minghi, J. V.(1991).*The Geography of Border Landscapes*. London: Routledge.
- Ryan, C. (1993). Crime, violence, terrorism and tourism an accidental or intrinsic relationship? *Tourism Management*, 14, 173-183.
- Ryan, C. (1991). Tourism and marketing - A symbolic relationship?.*Tourism Management*, 12, 2, 101-111.
- Ryen, A. (2004). Ethical Issues in C. Seale, G. Gobo, J. F. Gubrium and D. Silverman (Eds.). *Qualitative Research Practice*. London: Sage Publications.
- Seaton, A., V. (1996). The marketing Mix: The tourism product (pp. 112-134) in Seavon, A., V. and M., M., Bennett (1996). *Marketing Tourism Products: Concepts, Issues and Cases*. London: International Thomson Business Press.
- Seekings, J. (1993). *Heroes or Villains? Youth Politics in the 1980s*. Johannesburg: Raven Press.
- Smith, S. L. J. (1995). *Tourism Analysis: A Handbook*. London: Longman.
- Spears D. L (2000). *Rural Residents' Perceptions and Attitudes of Native American Gaming Development in Kansas*. Unpublished Ph.D. Dissertation. Manhattan: Kansas State University.
- Suksuwan, S. (2002).*Local communities and tourism in Perlis State Park: Challenges and Opportunities in Facilitating Community Participation*. Petaling Jaya: WWF Malaysia.
- Tan, P. (27 May 2008,). Foreign cars banned from filling up near border. Paul Tan Automotive News. Retrieved 28th January 2010 from <http://paultan.org/2008/05/27/foreign-cars-banned-from-filling-up-near-border/>.
- Tansuhaj, P., Ong, W. C., and McCullough, J. (1989). International outshoppers: what are they like. *Singapore Marketing Review*, 4, 93-97.
- Tapper, R. (2004). Tourism Supply Chain. Report of a Desk Research Project for the Travel Foundation. Leeds Metropolitan University and Environment Business and Development Group. Taylor, G. (1995). The community approach: Does it really work? *Tourism Management*, 16, 7, 487-489.
- Theuvsen, L. (2004). Transparency in net chains as an organizational phenomenon: Exploring the role of interdependencies. *Journal on Chain and Network Science*, 4, 125-138.

- Timothy, D.J. (2001). *Tourism and Political Boundaries*. London: Routledge.
- Timothy, D. J. (2000). *Borderlands: An Unlikely Tourist Destination?*.(pp. 57-65). IBRU Boundary and Security Bulletin.
- Timothy, D. J. (2007). *The Political Nature of Cultural Heritage and Tourism*. Hampshire: Ashgate Publishing.
- Timothy, D.J. (2006). Safety and security issues in tourism. In Buhalis, D. and Costa, C. *Tourism Management Dynamics: Trends, Management and Tools*(pp. 19-27). Oxford: Butterworth Heinemann.
- Timothy, D. J. (2005).*Shopping Tourism, Retailing and Leisure*. Clevedon: Channel View Publications.
- Timothy, D.J. (1995). Political Boundaries and Tourism: Borders as Tourist Attractions. *Tourism Management*, 16, 525-32.
- Timothy, D.J. and Butler, R.W. (1995). Cross-border shopping: A North American perspective. *Annals of Tourism Research*,22, 1, 16-34.
- Tour Operators Initiative for Sustainable Tourism Development (2003). *Supply Chain Management for Tour Operators*. A handbook on integrating sustainability into tour operators supply chain systems.
- Turner, L. W. and Reisinger, Y. (2001). Shopping Satisfaction for Domestic Tourists. *Journal of Retailing and Consumer Services*, 8, 1, 15-27.
- Um, S. and Crompton, J. L. (1990). Attitudes Determinants in Tourism Destination Choice. *Annals of Tourism Research*, 17, 3, 432-448.
- Woodside, A. G. and Lysonski, S. (1989). A General Model of Traveller Destination Choice. *Journal of Travel Research* 27, 4, 8-14.
- Wong, J. and Law, R. (2003). Difference in shopping satisfaction levels: A study of tourists in Hong Kong. *Tourism Management*, 24, 401-410.
- WTO (1975). *Distribution Channels*. Madrid: World Tourism Organization.
- WTO (2004). *Survey of Destination Management Organizations*. Madrid: World Tourism Organization
- Yahya, I., Sulong, M., and Habibah, A. (2008). *Pelancongan Malaysia, Isu Pembangunan, Budaya, Komuniti dan Persetempatan*. Malaysia: Penerbit Universiti Utara Malaysia.

- Yu, H. and Littrell, M. A. (2003). Products and process orientations to tourism shopping. *Journal of Travel Research*, 42, 20, 40-50.
- Zafar, U. A., Morry, G., and Zainurin, D. (2007). Malaysian Shopping Mall Behavior: An Exploratory Study. *Asia Pacific Journal of Marketing*, 19, 4, 331-348.
- Zhang, X., Song, H., and Huang, G.Q., (2009). Tourism supply chain management: A new research agenda. *Tourism Management*, 30, 3, 345-358.
- Zhang, Y. and Murphy, P. (2009). Supply-chains consideration in marketing underdeveloped regional destinations: A case of Chinese tourism to the Goldfields Region of Victoria. *Tourism Management*, 30, 278-287.