

**THE STUDY OF TOURIST FLOWS AND TRAVEL
MOVEMENT IN GUA MUSANG**

IRHANIDA BINTI ABDUL KADIR

UNIVERSITI TEKNOLOGI MALAYSIA

ABSTRACT

Gua Musang is a remote area that located at Kelantan Southern Region. Listed as a gateway in the Master Plan of East Coast Economic Region (ECER), this town is now getting more attention from various sectors. The location of Gua Musang which is between the major routes to East Coast Malaysia is having a potential to be developed as a major gateway in the region. Besides, Gua Musang is also blessed with natural attractions that can catch the attention of nature lovers. In this study, Trip Index has been used to study the travel pattern of the tourist. It is found from the study that Jalan Gua Musang-Merapoh is the main route used by the tourist to enter Kelantan. Market Appeal Model has also been used to evaluate and to determine the hierarchy of the attractions in the study area. On the other hand, data that have been gathered from the questionnaire survey is analysed to obtain the information regarding tourism demand dan tourist satisfaction of the study area. Tourism resources that having a potential to be developed have been identified and proposals to improve Gua Musang as a gateway have been done.

ABSTRAK

Daerah Gua Musang adalah sebuah daerah terpencil yang terletak di Wilayah Kelantan Selatan. Tersenarai sebagai sebuah gateway atau pintu masuk di dalam Pelan Induk Wilayah Pembangunan Ekonomi Pantai Timur (ECER), bandar terpencil ini kian mendapat perhatian dari pelbagai pihak, khasnya dari sektor pelancongan. Kedudukannya yang terletak diantara laluan-laluan utama ke kawasan Pantai Timur di Semenanjung Malaysia menjadikan ia berpotensi untuk dibangunkan sebagai sebuah laluan pintu masuk yang penting. Selain daripada itu, daerah Gua Musang juga kaya dengan tarikan-tarikan pelancongan yang berasaskan alam semulajadi yang dapat dimajukan dan menarik kedatangan pelancong. Dalam kajian ini, *Trip Index* atau Index Perjalanan telah digunakan untuk mengkaji corak perjalanan pelancong di Daerah Gua Musang. Melalui kajian ini juga, didapati bahawa Jalan Gua Musang-Merapoh adalah laluan pintu masuk yang paling kerap digunakan oleh pengunjung ke negeri Kelantan. Dalam menilai tarikan-tarikan pelancongan yang terdapat di kawasan ini, Market Appeal Model telah digunakan untuk menentukan hirarki tempat-tempat pelancongan. Sementara itu, data yang diperolehi daripada soal selidik pula telah dianalisis untuk mendapatkan maklumat mengenai tahap permintaan dan tahap kepuasan pengunjung terhadap kawasan yang dikunjungi. Kawasan utama yang mempunyai sumberjaya yang berpotensi dibangunkan telah dikenal pasti dan cadangan-cadangan yang bersesuaian untuk penambahbaikan Daerah Gua Musang sebagai gateway telah diutarakan.

ACKNOWLEDGEMENT

I wish to express my sincere appreciation to the following people and organizations for their contribution to the completion of this thesis.

- Majlis Tindakan Pelancongan Negeri Kelantan (MTPN) especially Tuan Haji Sulaiman Bin Haji Ismail
- Lembaga Kemajuan Kelantan Selatan (KESEDAR) especially Encik Kamal Badrul Hisyam Bin Mohamed (Assistant Manager Economic Unit)
- Kementerian Kesenian dan Kebudayaan Negeri Kelantan
- Tourism Malaysia Kelantan
- Tourism Information Centre Kelantan
- Jabatan Perhutanan Negeri Kelantan especially Encik Mohd.Saman Bin Mohd.Sanget (Penolong Pegawai Perancang Hutan 1)
- Jabatan Perancang Bandar dan Desa(JPBD) Negeri Kelantan especially Puan Hajah Samsiah Bt Mohd Saman (Penolong Pegawai Perancang Bandar)
- Jabatan Perancang Ekonomi Negeri Kelantan
- Jabatan Pemetaan Negeri Kelantan
- Jabatan Perhilitan Negeri Kelantan
- Jabatan Hal Ehwal Orang Asli Negeri Kelantan
- Jabatan Pertanian Negeri Kelantan
- Jabatan Pertanian Daerah Gua Musang,Kuala Krai,Tanah Merah and Jeli
- Majlis Daerah Gua Musang, Kuala Krai,Tanah Merah and Jeli
- Pejabat Tanah dan Daerah Gua Musang, Kuala Krai ,Tanah Merah and Jeli
- Jabatan Hutan Daerah Gua Musang,Kuala Krai and Jeli
- KESEDAR Inn
- KESEDAR Travel and Tours especially Encik Muhammad Bin Derahman
- Malaysia Hotel Association Kelantan
- Prof.Dr.Amran Hamzah as facilitator for this thesis.

Your cooperation, constructive advice and support are truly appreciated.

Thank you.

To

*Adam Yeoh who continues to provide enthusiastic support.
I would maintain that thanks are the highest form of thought, and that
gratitude is happiness doubled by wonder*

TABLE OF CONTENT

Abstract	i
Abstrak	ii
Acknowledgement	iii
Dedication	iv
Table of Contents	v
List of Tables/Map/Figures	viii

CHAPTER I

INTRODUCTION

1.1	Study Background	1
1.2	Research Statement	2
1.3	Study Goal	2
1.4	Study Objectives	3
1.5	Scope of Study	3
	1.5.1 Literature Review	3
	1.5.2 Analysis of Tourist Movement	3
	1.5.3 Analysis of Tourist Behaviour	4
	1.5.4 Tourism Infrastructure in Study Area	4
1.6	Study Methodology	4
1.7	Significance of the Study	5
1.8	Study Area	5

CHAPTER II

LITERATURE REVIEW

2.1	Introduction	9
2.2	Theoretical Models of Tourist Flows	9
2.3	Travel Itineraries, Travel Gateways and Transportation Hubs	12
2.4	Itinerary Patterns Within A Destination	12
	2.4.1 Territorial Models	14

2.4.2	Linear Path Model	17
2.5	Modelling Tourist Movement	20
2.5.1	Model of Itineraries Destinations	20
2.5.2	Types of Itinerary Destinations	22

CHAPTER III

SITUATIONAL ANALYSIS OF STUDY AREA

3.1	Introduction	25
3.2	Analysis of Cultural and Natural Tourism Resources	26
3.2.1	Introduction	26
3.2.2	Scope of Work	26
3.2.3	Research Approach	26
3.2.4	Inventory of Tourism Resources	27
3.3	Tourism Resources in Study Area	29
3.4	Analysis of Tourism Resources	32
3.4.1	Tourism Resources Evaluation	32
3.5	Tourism Infrastructure in Study Area	36
3.5.1	Transportation Network	37
3.5.2	Accommodation	40
3.5.3	Travel Agency	40
3.5.4	Shopping And Amenities	40
3.5.5	Tourist Facilities	41

CHAPTER IV

ANALYSIS OF TOURIST FLOWS AND TRAVEL MOVEMENTS IN STUDY

4.1	Introduction	43
4.2	Main Entry Points to Gua Musang	43
4.3	Analysis of Tourist Arrival to Gua Musang	44
4.4	Trip Index	46
4.5	Future Prospect of Study Area to be Developed as Tourism Gateway	49
4.5.1	Prospect of Growth: Master Plan of East Coast Economic Region Development (ECER)	49

CHAPTER V**ANALYSIS OF TOURISM DEMAND IN STUDY AREA**

5.1	Introduction	52
5.2	Tourist Visit to Malaysia	53
5.3	Tourist Visit to Kelantan	54
5.4	Tourist Visit to Tourism Attractions in Gua Musang	55
5.5	Tourism Demand in the Study Area	57
5.5.1	Visitor's Profile	57
5.5.2	Visitor Trip Motivation & Characteristics	58
5.5.3	Visitor Experience	62
5.5.4	Visitor Satisfaction and Opinion	63

CHAPTER VI**RECOMMENDATIONS AND CONCLUSION**

6.1	Introduction	65
6.2	Recommendations for Bandar Gua Musang To Be Developed As a Gateway	65
6.3	Conclusion	67

REFERENCES 68**APPENDIX**

Appendix A (i)	: Questionnaire Survey on Tourist Flows in Gua Musang (English)	69
Appendix A (ii)	: Questionnaire Survey on Tourist Flows in Gua Musang (Bahasa Melayu)	72
Appendix B	: Kelantan Calendar of Event 2008	75
Appendix C	: Tourism Infrastructure	77
Appendix D	: Travel Agencies in Kelantan	80
Appendix E	: Tourist Attractions Analysis Using Market Appeal Model Method	86

List of Figure

Figure 1.1: Study Flow Chart	7
Figure 2.1: The Tourism System	11
Figure 3.1: Tangible and Intangible Tourism Resources in Gua Musang	28
Figure 4.1: Trip Index by Destination	46
Figure 4.2: Gua Musang as a Tourism Gateway	50
Figure 5.1: Tourist Length of Stay in Gua Musang	59
Figure 5.2: Tourist Main Purpose of Visit to Gua Musang	60
Figure 5.3: Tourist Modes of Transport to Gua Musang	60
Figure 5.4: Tourist Type of Accommodation in Gua Musang	61

List of Map/Plan

Map 1.1: Location of Study Area	8
Map 3.1: The Major Road Network in Kelantan	38
Map 3.2: Tourism Attractions and Facilities in Bandar Gua Musang	42
Map 4.1: Major Entry Point to Gua Musang	44
Map 4.2: Tourist Arrival to Gua Musang through Entry Point	45
Map 4.3: ECER Growth Corridor	50

List of Table

Table 2.1: Destination and Variables Impacting Intra-Destination Movements	13
Table 2.2: Territorial Models of Tourist Behaviour in Local Destinations	15
Table 2.3: Linear Path Models of Tourist Behaviour in Local Destinations	17
Table 2.4: Five Forms of Relationship of Places to Route Itineraries	21
Table 2.5: Five Types of Itineraries-Destinations	22
Table 3.1: Tourism Resource Evaluation Using Market Appeal Model	33
Table 3.2: Tourism Resources Grades	35
Table 3.3: Tourism Resources Evaluation in Gua Musang	36

Table 3.4: Travel Distance to Gua Musang from Major Towns in Malaysia	37
Table 3.5: Public Transport to Bandar Gua Musang	39
Table 3.6: Basic Facilities Provision at Tourism Sites in Gua Musang	41
Table 4.1: Tourist arrival According to Entry Points in Gua Musang	45
Table 4.2: Typology of Tourist Destination	47
Table 4.3: Focus and Implications of Lumut – Gua Musang – Kuala Terengganu Corridor Development	51
Table 5.1: Number of Tourist Visit to Malaysia, 2002-2006	53
Table 5.2: Origin Country of Tourist Visiting Malaysia, 2005-2006 (Top Ten Ranking)	53
Table 5.3: Main Purpose of Tourist Visiting Malaysia, 2005-2006	54
Table 5.4: Number of Domestic and International Tourist Visiting Kelantan, 2003-2004	54
Table 5.5: Hotel Guest According to State, 2005-2006	55
Table 5.6: Tourist Arrival According to Entry Point, (1995 &2000)	56
Table 5.7: Number of Tourist Visit to Etnobotany Park,Gua Musang , (2000-2004)	56
Table 5.8: Number of Tourist Visit to Kuala Koh National Park, 2003- June 2007.	56
Table 5.9: Number of Homestay Participants in Gua Musang, 2003-August 2007	57
Table 5.10: Visitors/Respondents Profile	58
Table 5.11: Motivation & Characteristics of Visitors to Study Area.	61
Table 5.12: Places Visited by the Respondents in the Study Area	62
Table 5.13: Visitors Satisfaction Level in the Study Area	64
Table 6.1 : Recommendations for Improvement of Bandar Gua Musang as Gateway	66

CHAPTER 1

INTRODUCTION

CHAPTER I

INTRODUCTION

1.1 Study Background

Travel is essentially about people and places, the places that one group people leave, visit and pass through, the other groups who make their trip possible and those they are encounter along the way. According to Pearce (1995), in a more technical sense, tourism may be thought of as the relationship and phenomena arising out of the journeys and temporary stays of people travelling primarily for leisure or recreational purposes.

The spatial interaction arising out of the tourists' movement from origin to destination has not been examined explicitly in much of the geographical literature on tourism. The majority of geographical, and other, studies have been concerned with only one part of the system, usually with the destination, as typified by many ideographic studies which have appeared since 1960s (Pearce,1995).

An understanding of tourist flow, the spatial pattern of tourist movement between destination and within destination can help tourism policy makers, geographers, and the tourism industry itself provide better services and facilities to cater the needs of the tourist. Further, an understanding of the factors that affect the tourist movement such as distance decay, market access, time availability and socio-demographic characteristic can help the

industry to determine the optimum location of tourism attractions. (Bob McKercher, Alan Lew, 2005).

This study will examine the temporal-spatial relationship that exists between tourism generating areas and destinations. The second part of the chapter will look into the theoretical perspective of tourist flow and its movement pattern. The data and information gathered will be analyzed in the third and fourth part of this chapter. Itineraries model will be developed using the spatial movement of tourist that have been identified. Finally, conclusion will be done in the final chapter.

Bandar Gua Musang, which located at the southern part of Kelantan is chosen as the case study of this research. The town is chosen as it is the main entrance from major towns in Malaysia to the east coast. From the result of the findings in the study that have been done, Gua Musang could benefit from being more aware of its role and its relationship with other tourism destinations that travelers visit before and after their arrival.

1.2 Research Statement

The study of tourist movements is important for several reasons. For those at a destination it is vital to know the origins of the visitors. By knowing where the market comes from, marketing plan can be drawn up to reach potential travellers. By studying the geographic characteristics of existing tourists, it may be possible to identify additional untapped market areas.

1.3 Study Goal

The goal of this study is to identify the tourist movement patterns and to summarise the major influences on such movements.

1.4 Study Objectives

The main objectives of the study are:-

- i. To identify the travel patterns and tourist flows in Bandar Gua Musang.
- ii. To identify the factors that influence tourist movements in the study area.
- iii. To propose travel itineraries that will help to enhance the tourism industry in the study area.
- iv. To identify the most critically needed infrastructure for the purposes of facilitating the tourist.

1.5 Scope of Study

The scope the study is divided into four main areas. The following are the areas covered in this study:-

1.5.1 Literature Review

The literature focused on the theoretical perspectives of elements such as tourist flow, what is meant by travel destination and its type and also the concept of travel itineraries.

1.5.2 Analysis of Tourist Movement

The analysis of tourist movement will involve the use of Trip Index where in this model, they generally assume that the majority of people will take the shortest or otherwise most-efficient route possible from their point of origin to their destination (Meyer and Miller 1984).

1.5.3 Analysis of Tourist Behaviour

The analysis of tourist behaviour is aimed at identifying the type of tourist, their expectations and trip motivation during their visit to Gua Musang. The purpose of this analysis is to identify the different market segment, present travel pattern and willingness to travel. The aspects that will be analysed are as follows:

- Tourist Motivation
- Tourist Typology
- Tourist Expectation

1.5.4 Tourism Infrastructure in Study Area

The tourism infrastructure in the study area will be evaluated through observation.

1.6 Study Methodology

The research will be carried out in four stages as follows (Please refer Study Flow Chart):-

i. Preliminary Stage

The first stage (Phase I) of the study is the preliminary Stage which comprises the formulation of goal and objectives, literature review and questionnaires design.

ii. Data Collection

The second stage (Phase II) is the data collection stage involving the collection of primary and secondary data, Primary data were collected by way of a tourist movement survey while secondary data were gathered from previous studies, reports and official publications.

iii. Analysis

The third stage (Phase III) is the analysis that makes to identify the tourist movement pattern and factors that influence such movement. The tourist movement analysis will use the Trip Index while the tourist behaviour analysis will look into the type of tourist, their expectations and trip motivation during their visit to Gua Musang

iv. Recommendation

Finally, the recommendation stage (Phase IV) is the development of practical recommendations that can improve the tourist experience, level of service and facilities catering for Bandar Gua Musang. Trip itineraries will be proposed

1.7 Significance of the Study

The study will be useful in several ways. It related to government agencies such as MOTOUR, MTPN Kelantan, Tourism Malaysia and KESEDAR, the findings and recommendations will be useful in guiding tourism product development as well as strategic marketing.

In addition, the study will also benefit small scale tourism enterprises within the district by encouraging more visitations to surrounding/remote areas. Finally, it will help consolidate the role of Gua Musang in Kelantan Southern Region as the main gateway to major tourism destination in the east coast corridor.

1.8 Study Area

Gua Musang is a town and territory (jajahan) in Kelantan, Malaysia. It is the largest district in Kelantan. Gua Musang is administered by the Gua Musang District Council. Gua Musang district is bordered by the state of Pahang to the south, Terengganu to the east, Perak to the west and the Kelantanese districts of Kuala Krai and Jeli to the north. It is a small railway town about 160 kilometers south of Kuala Krai.

Gua Musang literally means "Cave of the Fox". On the eastern side of this town stands Bukit Gua Musang, a barren hill of rocks and deceptive stone-steps running 105 meters high. It stands in a commanding position, with a huge cave running into its interior and is about meters away from the other green tree-covered hills. From a distance, this hill looks like a stone pillar with a big crack which nearly splits it vertically into two equal halves. Between the hill and the town, there runs a railway track.

Gua Musang is the northern gateway to Taman Negara (National Park), which is situated in the southeastern part of Gua Musang district. The untouched tropical rainforest in Taman Negara is among the oldest in the world. It is well known for its biodiversity and is home to many endangered species of animals and plants.

Gua Musang is surrounded by limestone hills and caves, which have become popular with cavers and rock climbers. The small village of Merapoh in Pahang which is just south of Gua Musang serves as a popular starting point for those who want to scale Gunung Tahan. Another interesting place to visit in Gua Musang is a Buddhist temple in Pulai, which is purportedly 400 years old. Nenggiri River is a favourite among those who enjoy river rafting. There is also a rafting race, called Nenggiri Challenge. Archaeological sites can be found in caves, such as Gua Cha, Chawan and Jaya, which are situated along the river.

Figure 1.1: Study Flow Chart

Map 1.1: Location of Study Area

CHAPTER II

LITERATURE REVIEW

REFERENCE LIST

1. Bently & Page, 2001; Buckley, 2000; Hudson, 2002; Page, Bentley, & Walker, 2005; Swarbrooke et al., 2003.
2. Bently & Page, 2001; Buckley, 2000; Hudson, 2002; Page, Bentley, & Walker, 2005; Swarbrooke et al., 2003.
3. Bently, Page, Meyer, & Chalmers, 2001b
4. Buckley, 1998; Johnson & Edwards, 1994; Travel Industry Association of America, 2005).
5. Carl I,Cater(2006) Playing With Risk? Participant Perceptions of Risk and Management Implications in Adventure Tourism.
6. Kajian Rancangan Struktur Majlis Daerah Gua Musang dan Pihak Berkuasa Perancang Tempatan Gua Musang 1995-2020.
7. Kajian Rancangan Struktur Majlis Daerah Kuala Krai Utara dan Selatan dan Pihak Berkuasa Perancang Tempatan Kuala Krai 1995-2020.
8. Laporan Pelancongan di Kawasan Kelantan Selatan: Potensi dan Harapan. KESEDAR, 2004.
9. Ralf Buckley(2006) Adventure Tourism Product: Price, Duration, Size, Skill and Remoteness.
10. Oppermann, M. (1992). Travel Dispersal Index. *Journal of Tourism Studies*, 3(1), 44-49.
11. Pearce, D. G., & Elliott, J. M. C. (1983). The Trip Index. *Journal of Travel Research*, 22(1), 6-9.
12. Tourism Malaysia Statistics in Brief, 2006