
40

BAB 2 :

PERKEMBANGAN SEKTOR PELANCONGAN DI MALAYSIA

2.1 DEFINISI PELANCONGAN

Pelancongan dan melancong membawa maksud yang berbeza. Menurut kamus dewan,

pelancongan berasal daripada perkataan lancong atau melancong yang membawa

maksud melawat sambil melihat-lihat (bersenang-senang).
1
 Dalam bahasa Inggeris

Pelancongan diertikan sebagai tourism manakala melancong pula diertikan sebagai

travel atau journey.
2
 Melancong juga didefinisikan sebagai meninggalkan tempat tinggal

menuju ke sesuatu destinasi dengan tujuan tertentu dan berhasrat untuk kembali semula

ke tempat asal.
3
 Manakala pelancong pula diertikan sebagai orang yang bermusafir ke

sesuatu tempat dengan tujuan tertentu dan tidak bertujuan untuk berhijrah atau berkerja

di tempat tersebut.
4

Pelancongan turut didefinisikan sebagai satu kegiatan multidimensi dan pelbagai yang

menyentuh dalam aspek kehidupan dan aktiviti ekonomi. Pelancongan tidak semuanya

1
Noresah Bt Baharom (1997), Kamus Dewan Edisi Ketiga, Kuala Lumpur, Dewan Bahasa Dan Pustaka, h.

756.
2
Joyce M. Hawkins (2006), Kamus Dwibahasa Oxford Fajar, Edisi Keempat, Oxford Fajar Sdn Bhd, h.

203.
3
Asmak Ali dan Fatimah Salleh (2010), “Pelancongan dari Perspektif Islam”, (Prosiding Seminar

Pengurusan Hotel dan Pelancongan Islam, Universiti Institut Teknologi Mara (UITM) Shah Alam, 22-23

Jun 2010), h. 52-63.
4
Hashim Ibn Muhammad Ibn Hussain Naqud (2003), Ahkam Al-Siyahah wa Atharuha, Arab Saudi, Dar

Ibn al-Jauziyah, h. 17.

41

bertujuan untuk keseronokan atau berhibur malah ia juga merangkumi pelancongan

perniagaan, pelancongan kesihatan, pelancongan sukan dan lain-lain.
5
 Fathi Yakan

membahagikan pelancongan kepada dua iaitu perlancongan taat yang berlandaskan

syariat Islam dan pelancongan maksiat iaitu yang berlawanan dengan ketetapan dan

syariat Allah s.w.t.
6
 Menurut Hunziker

7
 pula, beliau mendefinisikan pelancongan

sebagai satu fenomena yang mempunyai hubungan dengan perjalanan seseorang yang

tidak kekal dan tidak terlibat dengan aktiviti atau kegiatan yang produktif.
8

Pertubuhan Pelancongan Dunia atau World Tourism Organization (WTO)

mendefinisikan pelancongan sebagai orang yang pergi atau tingal di tempat-tempat yang

diluar kebiasaan mereka untuk bercuti dengan tidak melebihi tempoh satu tahun.
9

Manakala Islamic Tourism Centre atau Pusat Pelancongan Islam di bawah Kementerian

Pelancongan Malaysia pula telah mendefinisikan pelancongan Islam sebagai suatu

bidang atau industri atau aktiviti yang berkaitan dengan pengembaraan untuk melawat

tempat-tempat yang mempunyai sejarah Islam, mengenali budaya serta warisan Islam,

dan juga untuk memahami dan menyelami cara hidup masyarakat Islam.
10

Oleh itu, dapat disimpulkan bahawa pelancong merupakan seseorang yang

meninggalkan rumah kediamannya untuk pergi ke sesuatu tempat dengan tujuan bercuti

5
 Chris Cooper et al. (1993), Tourism Principles And Practice, Longman Group Limited, h. 4.

6
 Fathi Yakan (1999), Fiqh al-Siyahah fi al-Islam, Beirut Lubnan, Muasasah al-Risalah, h. 28.

7
 Christine N. French et all (1995), Principles Of Tourism, Pearson Education Australia Pty Limited, pp. 3.

8
 Ibid., h 3.

9
 World Tourism Organization, http://unwto.org/ akses pada 9 Mac 2011.

10
Islamic Tourism Centre http://www.itc.gov.my/content.cfm akses pada 30 Jan 2012.

http://unwto.org/
http://www.itc.gov.my/content.cfm

42

atau melancong. Manakala pelancongan pula disimpulkan sebagai satu industri yang

memberi kemudahan kemudahan kepada orang ramai untuk pergi melancong.

2.2 PERKEMBANGAN SEKTOR PELANCONGAN DI MALAYSIA

Sektor pelancongan negara merupakan salah satu sektor yang penting dalam ekonomi

negara. Sehingga kini, sektor pelancongan merupakan sektor kelima terbesar negara

selepas sektor perkhidmatan kewangan, kelapa sawit, borong dan runcit, gas dan tenaga,

dan petroleum dengan menyumbang sebanyak RM36.9 bilion kepada Keluaran Negara

Kasar (KNK).
11

 Namun begitu pada peringkat awal selepas pasca kemerdekaan

Malaysia, kerajaan tidak memberi penekanan terhadap sektor pelancongan. Kerajaan

pada ketika itu lebih memberi tumpuan kepada pembangunan infrastruktur negara dan

melawan ancaman komunis. Selain itu, faktor ancaman dari luar seperti konfrantasi

dengan Indonesia turut menjejaskan fokus kerajaan pada ketika itu. Ia sekaligus

melambatkan pekembangan sektor pelancongan di Malaysia.
12

 Pada era tahun 60-an,

sektor pelancongan masih belum memainkan peranan yang penting terhadap

perkembangan ekonomi negara. Kerajaan pada ketika itu memberi tumpuan kepada

sektor hasil bumi seperti bijih timah dan getah. Sektor hasil bumi tersebut telah

menyumbang sebanyak 45% kepada keluaran Negara kasar (KNK) pada tahun 70-an.
13

11

Unit Perancangan Ekonomi (2010), Program transformasi Ekonomi : Hala Tuju Untuk Malaysia,

Jabatan Perdana Menteri, h. 341.
12

Nik Anuar Nik Mahmud (2009), Konfrontasi Malaysia Indonesia, Bangi, Universiti Kebangsaan

Malaysia, h 127.
13

Unit Perancang Ekonomi (1971), Rancangan Malaysia ke-2 1971-1975, Jabatan Perdana Menteri,

Putrajaya, h 52.

43

Walaubagaimanapun, sektor pelancongan negara telah mula dilihat mengalami

perkembangan positif pada era tahun 70an. Ketibaan pelancong melalui udara dan air ke

Malaysia telah meningkat daripada 23,000 orang pada 1961 kepada 77,000 orang pada

tahun 1970 dengan purata kemasukan setahun meningkat sebanyak 14.4%. Hasil

kerjasama kerajaan dengan pihak swasta telah meningkatkan lagi kemudahan-

kemudahan asas untuk kegunaan pelancong. Bilangan bilik penginapan yang mengikut

piawaian antarabangsa telah meningkat daripada 1900 bilik pada tahun 1965 kepada

6000 bilik pada tahun 1970. Di samping itu, peningkatan jumlah hotel dan bilik tersebut

turut membuka peluang pekerjaan kepada penduduk Malaysia seramai 2700 orang pada

tahun 1965 kepada 8000 orang pada tahun 1970.
14

Dalam Rancangan Malaysia Ke-2 (RMK-2: 1971-1975), kerajaan telah

memperkenalkan Dasar Ekonomi Baru (DEB). Ia bertujuan untuk mencapai perpaduan

nasional melalui pembasmian kemiskinan dan merapatkan jurang perbezaan antara

kaum
15

. Pada tahun 1972, Malaysia telah menjadi tuan rumah kepada Conference Of The

Pacific Areas Travel Association (PATA). Seminar berkenaan telah menyedarkan

kerajaan terhadap kepentingan dan peluang ekonomi yang terdapat dalam sektor

pelancongan. Ekoran dari itu, kerajaan telah menubuhkan Tourist Development

Corporation (TDC) pada 1972 yang bertujuan untuk melaksanakan dasar pembangunan

14

Ibid., h 167.
15

Ibid., h 1.

44

pelancongan pertama negara yang lebih dikenali sebagai Pelan Pembangunan

Pelancongan 1975.
16

Sektor pelancongan negara dilihat semakin berkembang pada awal tahun 80-an. Pada

ketika ini negara sudah aman daripada ancaman komunis dan juga ancaman luar. Jumlah

ketibaan pelancong ke Malaysia sebanyak 2.25 juta orang pada tahun 1980 telah

meningkat kepada 3.22 juta orang pada tahun 1985 dan seterusnyanya meningkat kepada

3.62 juta orang pada tahun 1988.
17

 Pada tahun 1987, Kementerian Kebudayaan dan

Pelancongan telah ditubuhkan. Kemudian pada tahun 1990 kerajaan telah menaiktaraf

kementerian tersebut kepada Kementerian Kebudayaan, Kesenian dan Pelancongan

Malaysia. Dengan penubuhan tersebut, ia telah merancakkan lagi pembangunan industri

pelancongan negara.
18

Dalam Rancangan Malaysia ke-5 (RMK-5: 1986-1990), kerajaan telah

mempertingkatkan kemudahan-kemudahan asas untuk para pelancong di seluruh negara

seperti menaiktaraf jeti pelancongan di Kuala Tahan, Pulau Langkawi dan Pulau

Tioman. Membaiki kemudahan sedia ada di taman-taman negara. Selain itu, kerajaan

juga telah menaiktaraf Lapangan Terbang Antarabangsa Kuala Lumpur dan Lapangan

16

Azizan Marzuki (2010), “Tourism Development In Malaysia. A Review On Federal Government

Policies”, Journal Theoretical And Empirical Reseaches In Urban Management, v.5 (2010), no.8(17),

November, Bucharest, Romania, Academy of Economic Studies, pp 85-97, p 87.
17

Unit Perancang Ekonomi (1986), Rancangan Malaysia ke-Lima 1986-1990, Putrajaya, Jabatan Perdana

Menteri, h 395.
18

Azizan Marzuki (2010), op.cit., h 87.

45

Terbang Antarabangsa Langkawi bagi menampung kemasukan pelancong asing yang

kian bertambah.
19

Seterusnya, kerajaan telah mengamalkan dasar ruang angkasa terbuka untuk

penerbangan sewa khas ke Malaysia. Dasar tersebut bertujuan untuk menarik lebih

ramai pelancong asing berkunjung ke Malaysia melalui penerbangan khas dari negara

masing-masing terus ke destinasi pelancongan seperti Langkawi, Pulau Tioman, Kota

Kinabalu dan Kuching.
20

 Pada tahun 1990, kerajaan telah mengisytiharkan Program

Tahun Melawat Malaysia (TMM 90). Ia telah meningkatkan lagi kedatangan pelancong

ke Malaysia sebanyak 7.44 juta pelancong.
21

Dalam Rancangan Malaysia ke-6 (RMK-6: 1991-1995), kerajaan telah bekerjasama

dengan pihak swasta dalam membangunkan produk-produk pelancongan baru.
22

Kemudian, pada tahun 1994, kerajaan sekali lagi melancarkan Tahun Melawat Malaysia

1994 (TMM 94) dengan menawarkan 170 program dan acara merangkumi kebudayaan,

kesenian, kraftangan, perayaan kebangsaan, sukan, konvensyen dan pameran.
23

Pembukaan Lebuhraya Utara Selatan (PLUS) sepanjang 847 km menghubungkan Bukit

Kayu Hitam dengan Johor Baharu telah meningkatkan kemudahan jaringan

19

Unit Perancang Ekonomi (1991), Rancangan Malaysia Ke-Enam 1991-1995, Putrajaya, Jabatan Perdana

Menteri, h 171.
20

Ibid., h 171.
21

Habibah Ahmad (1994), “Industri Pelancongan Di Asean : Satu Cabaran”, Jurnal Akademika 44 (Januari

1994), h 15-44, h 22.
22

Unit Perancang Ekonomi (1996), Rancangan Malaysia Ke-Tujuh 1996-2000, Jabatan Perdana Menteri,

Putrajaya, h. 361.
23

Ibid., h. 363.

46

pengangkutan dalam negara. Ia berjaya mengalakan perkembangan pelancongan

domestik dan meningkatkan ketibaan pelancong dari Thailand dan Singapura.
24

Namun, industri pelancongan negara telah mengalami kemerosotan pada tahun 1997 dan

1998 disebabkan oleh kejadian jerebu, penularan wabak virus nipah dan Coxsackie serta

krisis kewangan Antarabangsa. Faktor-faktor tersebut menjadi punca kemerosotan

kedatangan pelancong Malaysia. Peratusan kemasukan pelancong telah menurun

sebanyak 13% pada tahun 1997 dan 10.6% pada tahun 1998. Bagi memulihkan semula

krisis ekonomi yang melanda Malaysia, kerajaan telah menjadikan sektor pelancongan

sebagai salah satu pelan pemulihan krisis tersebut. Kerajaan telah melakukan pelbagai

strategi baru dengan meningkatkan promosi dan menceburi pasaran baru seperti China,

India, Timur Tengah, Australia, dan juga Eropah. Antara tujuan kerajaan adalah untuk

menggalakkan aliran masuk wang ke dalam negara dan mengurangkan aliran keluar

matawang negara dan seterusnya memulihkan krisis ekonomi negara. Hasilnya, pada

tahun 1999 ketibaan pelancong telah meningkat sebanyak 43.6% daripada jumlah

ketibaan pelancong tahun 1998. Sebanyak 10.2 juta pelancong telah direkodkan melawat

Malaysia pada tahun 2000.
25

Industri pelancongan negara berkembang baik dengan peningkatan ketibaan pelancong

dengan kadar purata sebanyak 10.0% setiap tahun. Namun, pada tahun 2003, ketibaan

pelancong ke Malaysia telah kembali mengalami kemerosotan. Ia disebabkan oleh

24

Ibid., h. 366.
25

Unit Perancang Ekonomi (2001), Rancangan Malaysia Ke-Lapan 2001-2005, Jabatan Perdana Menteri,

Putrajaya, h 355-356.

47

penularan wabak Sindrom Penafasan Akut Yang Teruk (SARS) dan keadaan politik

dunia yang tidak stabil. Walaubagaimanapun, ketibaan pelancong telah meningkat

semula pada tahun 2005 dengan 16.4 juta orang dicatatkan melawat Malaysia.
26

 Pada

Rancangan Malaysia Ke-8 (RMK-8: 2001-2005), kerajaan telah menyasarkan strategi

asas dan dasar pembangunan pelancongan untuk mencapai pertumbuhan yang mampan

di samping menjana pendapatan negara. Strategi pelancongan yang mampan telah

digunakan untuk melindungi keseimbangan antara alam sekitar, ekonomi, sosial dan isu-

isu budaya dalam semua aktiviti pelancongan.
27

Pada tahun 2007, kerajaan sekali lagi melancarkan program Tahun Melawat Malaysia

(TMM 07). Program tersebut dijalankan sempena Sambutan Jubli Emas Kemerdekaan

Malaysia ke-50.
28

 Dalam tempoh Rancangan Malaysia Ke-Sembilan 2006-2010 (RMK-

9), kerajaan masih lagi meneruskan dasar pembangunan pelancongan yang mampan

dengan menekankan pembangunan produk baru, peningkatan penggunaan sumber

manusia dan membangunkan pelancongan domestik. Selain itu, tumpuan juga diberikan

kepada pembangunan eko-pelancongan melalui pertanian dan pembangunan produk luar

bandar.
29

Secara kesimpulannya, sektor pelancongan negara dilihat telah mengalami peningkatan

dan perkembangan yang baik. Kerajaan telah mengambil perhatian serius dalam

26

Unit Perancang Ekonomi (2006), Rancangan Malaysia Ke-Sembilan 2006-2010, Jabatan Perdana

Menteri, Putrajaya, h 204.
27

Azizan Marzuki (2010), op.cit., h. 92.
28

Unit Perancang Ekonomi (2006), op.cit., h 215.
29

Azizan Marzuki (2010), op.cit., h 92.

48

membangunkan industri pelancongan negara sejak awal tahun 80-an sehingga sekarang.

Perhatian kerajaan terhadap sektor tersebut dapat dibuktikan dengan peruntukan

kewangan dan pelaburan yang dibelanjakan sepertimana yang akan dibincangkan di

dalam subtopik di bawah.

2.3 PERUNTUKAN DANA PEMBANGUNAN SEKTOR PELANCONGAN

Jadual 2.1 : Peruntukan Dana Pembangunan Pelancongan Malaysia

 RANCANGAN MALAYSIA 5 TAHUN PERUNTUKAN (Juta)

1 Rancangan Malaysia Pertama (1965-1970) Tiada peruntukan

2 Rancangan Malaysia Ke-2 (1971-1975) RM 8.59

3 Rancangan Malaysia Ke-3 (1976-1980) RM 27.19

4 Rancangan Malaysia ke-4 (1981-1985) RM 40.00

5 Rancangan Malaysia ke-5 (1986-1990) RM 140.00

6 Rancangan Malaysia Ke-6 (1991-1995) RM 533.90

7 Rancangan Malaysia Ke-7 (1996-2000) RM 605.50

8 Rancangan Malaysia Ke-8 (2001-2005) RM 1009.00

9 Rancangan Malaysia Ke-9 (2006-2010) RM 1847.90

Sumber : Azizan Marzuki (2010)& Rancangan Malaysia.

49

Graf 2.1 : Aliran Dana Peruntukan Sektor Pelancongan Negara Mengikut RMK.

Kerajaan Persekutuan telah mengeluarkan perbelanjaan yang besar untuk

membangunkan sektor pelancongan negara. Dalam rancangan Malaysia ke-2 (RMK-2:

1971-1975), kerajaan telah memperuntukan sebanyak RM 8.59 juta. Kemudian

sebanyak RM 27.19 juta telah diperuntukan untuk sektor berkenaan dalam Rancangan

Malaysia ke-3 (RMK-3: 1976-1980) dengan peningkatan sebanyak RM18.6 juta.

Seterusnya, pada Rancangan Malaysia ke-4 (RMK-4: 1981-1985), kerajaan telah

memperuntukan sebanyak RM 40.00 juta untuk industri tersebut. Manakala pada

Rancangan Malaysia ke-5 (RMK-5: 1986-1990) pula, sebanyak RM 140.50 juta telah

diperuntukan untuk sektor pelancongan negara dengan meningkatan sebanyak RM100

juta. Hal ini menunjukan kerajaan mula memberi perhatian terhadap pembangunan

industri tersebut. Peningkatan peruntukan tesebut adalah disebabkan oleh usaha kerajaan

8.59 27.19 40
140

533.9
605.5

1009

1847.9

0

200

400

600

800

1000

1200

1400

1600

1800

2000

RMK-1 RMK-2 RMK-3 RMK-4 RMK-5 RMK-6 RMK-7 RMK-8 RMK-9

Ju
m

la
h

 d
an

a
p

e
ru

n
tu

ka
n

 (
R

M
 J

U
TA

)

Rancangan Malaysia Ke-

50

dalam meningkatkan lagi promosi pelancongan negara kepada dunia secara agresif

sehinggalah membawa kepada pelancaran Tahun Melawat Malaysia 1990.
30

Pada Rancangan Malaysia ke-6 (RMK-6: 1991-1995), peruntukan terhadap sektor

pelancongan telah meningkat sebanyak 3 kali ganda iaitu berjumlah RM533.90 juta.

Peruntukan yang besar tersebut adalah untuk melaksanakan beberapa projek

pelancongan yang dirancang dalam RMK-6 seperti promosi dan galakan pelancongan,

pemuliharaan tempat-tempat tarikan pelancong dan mempertingkatkan lagi kemudahan

infrastruktur untuk pelancongan.
31

 Pada Rancangan Malaysia ke-7 (RMK-7: 1996-

2000), peruntukan kerajaan adalah sebanyak RM 605.50 dan peruntukan tersebut telah

meningkat kepada RM1009.00 juta pada Rancangan Malaysia ke-8 (RMK-8: 2001-

2005). Peruntukan besar tersebut adalah bertujuan untuk pembangunan infrastruktur,

pemuliharaan dan penjagaan alam sekitar, dan pemuliharaan menumen negara. Selain

itu, peruntukan tersebut juga merangkumi pembangunan infrastruktur dan kemudahan

awam di kawasan yang menerima ketibaan pelancong yang tinggi seperti Pulau Redang,

Tioman, Pangkor dan Langkawi.
32

Seterusnya, peruntukan kerajaan terhadap sektor pelancongan terus meningkat pada

Rancangan Malaysia ke-9 (RMK-9: 2006-2010) iaitu sebanyak RM 1847.90 juta.

Peruntukan tersebut adalah bertujuan untuk meningkatkan kemudahan infrastruktur dan

fasiliti untuk kegunaan pelancong. Pulangan hasil yang tinggi dalam sektor tersebut

30

Azizan Marzuki (2010), op.cit., h 93.
31

Unit Perancang Ekonomi (1991), op.cit., h. 178.
32

Azizan Marzuki (2010), op.cit., h 95.

51

terutamannya dalam menjana pengaliran wang asing dalam negara telah mendorong

kerajaan untuk melakukan lebih banyak pelaburan bagi menarik lebih ramai kemasukan

pelancong ke Malaysia.
33

Secara kesimpulannya, kerajaan telah memberi komitmen yang tinggi dalam

membangunkan industri pelancongan negara. Hal ini dapat dilihat dengan peningkatan

peruntukan kerajaan setiap tahun untuk pembangunan pelancongan tersebut. Hasil

daripada pelaburan yang dikeluarkan kerajaan tersebut akan dibincangkan pada tajuk di

bawah.

2.4 KEPENTINGAN SEKTOR PELANCONGAN TERHADAP

PEMBANGUNAN NEGARA

Sektor pelancongan telah memainkan peranan yang penting dalam perkembangan

ekonomi dan menjana pendapatan negara. Ia merupakan salah satu daripada peneraju

ekonomi negara dan merupakan punca pertukaran wang asing negara. Jumlah

pendapatan negara melalui pertukaran wang asing telah meningkat daripada RM132 juta

pada tahun 1970 kepada RM545 juta pada tahun 1980.
34

 Tambahan pula, sewaktu

negara mengalami kemelesetan ekonomi pada sekitar tahun 1980-an, kerajaan telah

memfokuskan kepada sektor pelancongan untuk meningkatkan kembali pendapatan

negara. Hasilnya, sektor berkenaan telah berjaya menyumbang sebanyak RM 1500 juta

33

Salehen Sidek (2010), “Formula Baharu Sektor Pelancongan”, Dewan Ekonomi, April 2010, h 54-55.
34

Unit Perancang Ekonomi (1981), Rancangan Malaysia Ke-Empat 1981-1985, Putrajaya, Jabatan

Perdana Menteri, h. 344.

52

kepada negara pada tahun 1985 dan terus meningkat sebanyak RM4,500 juta pada tahun

1990.
35

Manakala pertukaran mata wang asing pula terus memberi sumbangan kepada negara

dengan RM713.4 juta pada tahun 1980 meningkat kepada RM 1,730.6 juta pada tahun

1985.
36

 Langkah kerajaan yang menjayakan program Tahun Melawat Malaysia pada

tahun 1990 telah meningkatkan hasil pendapatan negara melalui pertukaran matawang

asing sebanyak 56% dengan hasil bernilai RM 4.5 bilion.
37

 Ketika negara mengalami

krisis kewangan pada 1997 dan 1998, kerajaan telah mengambil beberapa strategi dalam

sektor pelancongan dalam usaha meningkatkan semula ekonomi Malaysia yang terjejas.

Kerajaan telah mempertingkatkan lagi promosi pelancongan negara dan meneroka

pasaran baru dunia bagi menarik lebih ramai pelancong melawat Malaysia. Usaha

tersebut telah mendatangkan hasil dengan peningkatan kemasukan pelancong dan

sebanyak 10.2 juta pelancong telah direkodkan melawat Malaysia pada tahun 2000.
38

Dengan peningkatan kemasukan pelancong tersebut, ekonomi negara yang terjejas

akibat krisis kewangan tersebut telah mula kembali pulih. Pertumbuhan industri

pelancongan menyumbang kepada pembangunan ekonomi melalui rantaian rapat dengan

beberapa industri lain seperti pengangkutan, penginapan, makanan dan minuman,

hiburan dan membeli belah. Oleh itu, pendapatan hasil daripada sektor pelancongan

telah meningkat dengan pertumbuhan sebanyak 13.6% dalam tempoh Rancangan

35

Unit Perancang Ekonomi (1991), op.cit., h. 168.
36

Unit Perancang Ekonomi (1986), op.cit., h. 397.
37

Salehen Sidek (2010), op.cit., h. 54-55.
38

Unit Perancang Ekonomi (2001), op.cit., h. 355-356.

53

Malaysia Ke-7 (RMK-7: 1996-2000) dengan hasil berjumlah RM 18.7 bilion dicatatkan

pada tahun 2000.
39

Seterusnya, peratusan pendapatan pelancongan daripada pendapatan akuan

perkhidmatan dalam imbangan pembayaran telah meningkat daripada 32.7% pada tahun

2000 kepada 43.0% pada tahun 2005. Manakala sumbangan bersih pelancongan pula

meningkat daripada RM11.2 bilion pada tahun 2000 kepada RM18.1 bilion tahun

2005.
40

 Sempena kemerdekaan Malaysia ke-50 pada tahun 2007, kerajaan sekali lagi

telah melancarkan program Tahun Melawat Malaysia (TMM 2007). Program tersebut

telah berjaya menarik masuk 20.1 juta orang pelancong sekaligus merangsang dan

menjana pertumbuhan ekonomi negara dengan menyumbang hasil sebanyak RM 44.5

bilion.
41

Pada tahun 2009 pula, sektor pelancongan negara telah menyumbang sebanyak RM 36.9

bilion kepada keluaran negara kasar (KNK). Ini menjadikan sektor tersebut industri

kelima terbesar negara selepas minyak, gas dan tenaga, perkhimatan kewangan, borong

dan runcit, dan kelapa sawit.
42

 Ketibaan pelanconga pada tahun tersebut adalah seramai

23.6 juta orang telah mendatangkan hasil kepada negara sebanyak RM53.4 bilion.

United Nations World Tourism Organization telah meletakkan Malaysia pada

kedudukan ke-9 bagi ketibaan pelancong dan tempat ke-13 dari sudut pendapatan.

39

Ibid., h. 357.
40

Unit Perancang Ekonomi (2006),op.cit., h. 204.
41

Salehen Sidek (2010), op.cit., h. 54-55.
42

Unit Perancangan Ekonomi (2010), op.cit., h. 341.

54

Jumlah pendapatan negara melalui sektor pelancongan terus meningkat kepada RM59.2

bilion pada tahun 2010.
43

Selain itu, industri pelancongan juga telah membuka banyak peluang pekerjaan kepada

penduduk tempatan seperti perusahaan restoran, peruncitan, pernyedian perkhidmatan

pengangkutan, dan penyediaan penginapan. Guna tenaga yang terlibat secara langsung

dalam industri perhotelan telah meningkat dari 25,170 pada tahun 1985 kepada 39,960

pada tahun 1990 dengan mewujudkan tambahan pekerjaan sebanyak 14,790. Bilangan

agensi pelancongan juga bertambah dari 611 pada tahun 1985 kepada 1,545 pada tahun

1990. Dalam tempoh itu juga, sebanyak 8,330 lesen telah dikeluarkan kepada syarikat-

syarikat bas persiaran, teksi, dan kereta sewa.
44

Melalui subsektor eko-pelancongan, ia telah membuka peluang kepada penduduk

tempatan untuk melibatkan diri dalam penyediaan penginapan melalui program

homestay. Pada tahun 2010, seramai 2,998 orang telah dilatih dan diberi lesen untuk

mengendali penginapan homestay di seluruh negara. Selain itu, kerajaan telah

mempromosikan pakej pelancongan komuniti orang asli telah membuka peluang

pekerjaan kepada orang asli menjadi pemandu bot dan pemandu pelancong alam

semulajadi.
45

 Secara tidak langsung, program seperti ini akan membuka peluang

pekerjaan kepada penduduk tempatan disamping meningkatkan lagi pendapatan mereka.

43

Laporan ekonomi 2010/2011, Kementerian Kewangan Malaysia,h. 7.
44

Ibid., h 170.
45

Ibid., h 49.

55

Sektor pelancongan juga telah dapat membangunkan sesuatu kawasan yang kurang maju

dan ketingalan. Ia juga dapat meningkatkan pendapatan dan sosio-ekonomi penduduk

setempat. Contohnya, Langkawi suatu ketika dahulu merupakan sebuah pulau yang

ketinggalan dari pelbagai sudut kini telah berkembang pesat melalui aktiviti

pelancongan dan menjadi salah satu destinasi terkenal di dunia dengan menerima

kunjungan pelancong sebanyak 2,376,736 orang pada tahun 2009 dan meningkat kepada

2,448,466 juta pelancong pada tahun 2010.
46

 Penduduk tempatan pula dapat melibatkan

diri dalam sektor berkenaan dengan menjadi pengusaha homestay, pengusaha restoran,

menjadi usahawan dalam industri kecil sederhana dan sebagainya. Hal ini dapat memacu

dan merancakkan ekonomi di kawasan terbabit.
47

Dari segi aspek pengangkutan dan perhubungan pula, Malaysia kini mempunyai

beberapa syarikat penerbangan murah yang turut membantu mempromosikan

pelancongan negara. Umpamanya syarikat penerbangan Firefly, Air Asia dan MAS

menawarkan perkhidmatan tambang murah yang memberi kemudahan dan keupayaan

kepada orang ramai untuk pergi melancong ke destinasi pilihan mereka.
48

 Hal ini dapat

menjana pertumbuhan ekonomi negara dengan menggalakan rakyat Malaysia pergi

melancong ke destinasi pilihan domestik seperti Pulau Tioman, Taman negara,

Bandaraya Melaka dan termasuklah Langkawi disamping dapat mengurangkan

pengaliran keluar matawang negara.

46

Lembaga Pembangunan Langkawi (2009), Laporan Tahunan 2009, h. 57.
47

Amal Hayati Ishak et all (2010), “Meneroka Potensi Sektor Pelancongan Dalam Menjana Pertumbuhan

Ekonomi Negara”, (Prosiding Seminar Pengurusan Hotel dan Pelancongan Islam, Universiti Institut

Teknologi Mara (UITM) Shah Alam, 22-23 Jun 2010), h 285-291, h 290.
48

Ibid., h 290.

56

2.5 PERKEMBANGAN SEKTOR PELANCONGAN DI LANGKAWI

Langkawi merupakan sebuah pulau yang terletak di utara semenanjung Malaysia.

Keindahan semulajadi disamping kisah lagenda yang tersendiri memberikan keunikan

kepada Langkawi untuk menjadi sebuah pusat peranginan yang terkemuka di dunia.
49

Bermula dengan pengisytiharan Langkawi sebagai pulau bebas cukai, kerajaan telah

membangunkan pelbagai kemudahan infrastruktur yang lengkap, jaringan perhubungan

yang baik dan hotel penginapan yang memenuhi permintaan menjadikan Langkawi

sebagai tempat tumpuan para pelancong dari seluruh dunia.
50

 Justeru, sektor

pelancongan di Langkawi dilihat semakin berkembang dan maju dengan peningkatan

jumlah kemasukan pelancong setiap tahun.
51

2.5.1 Statistik Kemasukan Pelancong Ke Langkawi

Corak kemasukan pelancong ke Langkawi dilihat semakin meningkat setiap tahun. Ia

selaras dengan sektor pelancong di Langkawi yang semakin berkembang. Usaha dan

perancangan pihak berkuasa dalam membangunkan pusat peranginan tersebut kini

menampakkan hasil. Jadual statistik di bawah merupakan jumlah kemasukan pelancong

ke Langkawi dari tahun 2000 hingga tahun 2009.

49

Majlis Perbandaran Langkawi bandaraya Pelancongan (2009), Draf Rancangan Tempatan Daerah

Langkawi 2020, h 4.
50

Hassan Naziri Khalid et al (2000), “Sosio Ekonomi Penduduk Langkawi Selepas Menjadi Pelabuhan

BebasCukai”, Kertas Kerja Pembentangan di Seminar Kedah 100 tahun, Universiti Utara Malaysia, 21-22

Ogos 2000, h 1-19.
51

Lembaga Pembangunan Langkawi (2009), op.cit., h 57.

57

Jadual 2.2: Jumlah kemasukan Pelancongan ke Langkawi dari tahun 2000-2009

Sumber : Lembaga Pembangunan Langkawi

 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 Jumlah

2000-2009

JAN 137,379 170,725 111,726 126,328 173,780 107,985 168,045 137,375 144,341 194,754 1,472,438

FEB 154,560 117,210 168,746 174,837 159,238 133,136 132,209 178,843 187,494 290,017 1,696,290

MAC 136,753 155,652 139,158 140,300 172,892 143,205 170,549 195,456 203,582 201,722 1,659,269

APRIL 137,259 142,972 131,474 113,951 156,358 122,503 154,213 172,879 149,498 162,439 1,443,546

MEI 148,209 175,947 173,173 150,028 195,977 139,538 167,181 191,927 212,211 184,099 1,738,290

JUN 132,633 166,523 139,832 160,753 207,961 172,592 203,716 209,708 200,817 232,025 1,826,560

JULAI 139,332 148,155 141,699 139,429 165,284 152,100 175,530 195,099 170,617 203,936 1,631,181

OGOS 136,530 148,570 151,854 173,916 194,767 174,504 197,147 234,176 202,582 178,268 1,792,314

SEPT 164,749 180,563 186,748 200,211 157,221 151,221 152,097 134,529 95,846 153,342 1,576,527

OKT 154,214 150,032 173,066 187,173 130,756 101,720 139,828 167,418 193,677 169,001 1,566,885

NOV 193,704 153,910 140,685 157,526 185,401 198,734 186,982 223,786 211,574 205,499 1,857,801

DIS 175,138 208,854 258,290 257,494 280,136 238,049 314,440 293,166 330,918 317,590 2,674,075

JUMLAH 1,810,460 1,919,113 1,916,451 1,981,946 2,179,629 1,835,287 2,161,937 2,334,362 2,303,157 2,376,736

58

Graf 2.2:

Aliran Jumlah Kemasukan Pelancong Ke Langkawi Dari Tahun 2000-2010

Sumber : Diubah Suai Daripada Lembaga Pembangunan Langkawi (LADA)

Graf 2.2 di bawah merupakan aliran statistik kemasukan pelancong ke Langkawi dari tahun

2000 sehingga tahun 2010. Secara amnya, corak kedatangan pelancong ke Langkawi telah

mengalami peningkatan yang baik iaitu pada tahun 2000 dengan jumlah kemasukan

pelancong sebanyak 1,810,460 juta orang meningkat kepada 2,448,466 juta orang pada

tahun 2010. Walaupun negara dan dunia telah dilanda wabak penyakit berjangkit iaitu

SARS (Sindrom penafasan akut yang teruk) pada tahun 2003,
52

 ia tidak menjejaskan

kedatangan pelancong ke Langkawi dengan jumlah kemasukan sebanyak 1,916,451 pada

tahun 2002 terus meningkat kepada 1,981,946 orang pada tahun 2003.

Pada tahun 2004, jumlah kemasukan pelancong ke Langkawi telah mencapai angka 2 juta

orang iaitu sebanyak 2,179,629 orang. Namun begitu pada tahun 2005, jumlah kemasukan

pelancong telah mengalami sedikit penurunan iaitu sebanyak 1,835,287 juta orang.

52

Unit Perancang Ekonomi (2006), Rancangan Malaysia Ke-Sembilan 2006-2010, Jabatan Perdana Menteri,

Putrajaya, h 204.

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

3,000,000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

b
ila

n
ga

n
 P

e
la

n
co

n
g

(0
0

,0
0

 O
ra

n
g)

tahun

59

Kemerosotan kedatangan pelancong tersebut disebabkan oleh tragedi Tsunami gempa bumi

di Acheh Indonesia yang turut melanda Langkawi pada Disember tahun 2004.
53

Walaubagaimanapun, angka kemasukan pelancong mengalami peningkatan semula pada

tahun 2006 iaitu sebanyak 2,161,937 juta orang dan meningkat secara mendadak pada tahun

2007 iaitu sebanyak 2,334,362. Hal ini adalah disebabkan oleh program Tahun Melawat

Malaysia 2007 yang dijalankan pihak Kerajaan Persekutuan sempena sambutan Jubli emas

kemerdekaan Malaysia yang ke-50.
54

 Seterusnya, kemasukan pelancong telah mengalami

sedikit penurunan pada tahun 2008 iaitu sebanyak 2,303,157 orang pelancong sebelum ia

meningkat semula pada tahun 2009 dengan jumlah sebanyak 2,376,736 orang dan sebanyak

2,448,466 pada tahun 2010.

Jadual 2.3 :

Jumlah Kemasukan Pelancongan Ke Langkawi Dari Tahun 2000-2009 Mengikut

Bulan.

Bil Bulan Jumlah keseluruhan kemasukan pelancong ke

Langkawi mengikut bulan dari tahun 2000-2009

1 Januari 1,472,438

2 Febuari 1,696,290

3 Mac 1,659,269

4 April 1,443,546

5 Mei 1,738,290

6 Jun 1,826,560

7 Julai 1,631,181

8 Ogos 1,792,314

9 Sept 1,576,527

10 Okt 1,566,885

11 Nov 1,857,801

12 Dis 2,674,075

Sumber : Lembaga Pembangunan Langkawi (LADA)

53

Lembaga Pembangunan Langkawi (2009), op.cit., h 58.
54
Ibid., h 215.

60

Graf 2.3 :

Aliran Jumlah Kemasukan Pelancong Ke Langkawi Mengikut Bulan

Sumber : Diubah Suai Daripada Lembaga Pembangunan Langkawi (LADA)

Graf 2.3 di atas menunjukkan aliran jumlah keseluruhan kemasukan pelancong ke

Langkawi sama ada pelancong dalam mahupun luar negara mengikut bulan bermula Januari

tahun 2000 hingga Disember tahun 2009. Corak kemasukan pelancong ke Langkawi dilihat

berbeza setiap bulan dan bergantung kepada beberapa faktor tertentu seperti cuti sekolah,

cuti perayaan, penganjuran acara tertentu dan lain-lain. Jumlah kemasukan pelancong

meningkat lebih tinggi pada bulan Mei dan Jun berbanding bulan-bulan sebelumnya

disebabkan oleh faktor cuti sokolah pertengahan tahun. Pelancong tempatan lebih gemar

bercuti barsama keluarga dan mengambil peluang cuti sekolah untuk membawa keluarga

bercuti di Langkawi.
55

 Selain itu, faktor cuti musim panas di negara-negara Arab timur

55

Temubual Bersama En Zubir Bin Ahmad, Pegawai Khas Kerajaan Negeri Kedah, pada 12 September 2011,

jam 9.00pm di Pejabat Pegawai Khas Kerajaan Negeri Langkawi.

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

3,000,000
b

ila
n

ga
n

 P
e

la
n

co
n

g
(0

0
,0

0
 o

ra
n

g)

bulan Jan-Dis

61

tengah pada bulan Mei dan Jun turut menyumbang kepada peningkatan kemasukan

pelancong ke Langkawi.
56

Bulan Disember mencatatkan kemasukan pelancong paling tinggi dengan peningkatan

sebanyak dua kali ganda. Hal ini disebabkan beberapa faktor seperti cuti akhir tahun

persekolahan, penganjuran program bertaraf antarabangsa seperti Pameran Udara dan

Maritim Antarabangsa Langkawi atau Langkawi International Maritime & Aerospace

Exhibition (LIMA) bulan Disember,
57

 dan peningkatan kemasukan pelancong dari Eropah

disebabkan perubahan musim sejuk.
58

2.5.2 Tempat-Tempat Dan Produk Pelancongan Utama Di Langkawi

Keindahan alam semulajadi dan rupa bentuk muka bumi yang menarik dengan dikelilingi

puluhan pulau kecil yang memukau serta mempunyai kisah-kisah lagenda dan sejarah

tersendiri membuatkan Langkawi terkenal sebagai salah satu destinasi percutian yang

menarik di dunia. Antara produk-produk menarik yang menjadi tumpuan pelancong di

Langkawi ialah seperti berikut :

56

Temubual bersama En Norazman Yussuf, Penolong Pengurus Bahagian Promosi, Lembaga Pembangunan

Langkawi pada 13 Oktober 2011 di bangunan LADA.
57

Lembaga Pembangunan Langkawi (2009), op.cit., h 71.
58

Temubual bersama En Norazman Yussuf, op.cit.

62

A. Kereta Kabel Langkawi

Kereta Kabel Langkawi terletak di Teluk Burau Mukim Padang Matsirat iaitu kira-kira

33km daripada Pusat Bandar Kuah. Laluan kereta kabel sepanjang 50 meter dibina

merentasi Rizab Hutan Gunung Matchincang. Terdapat satu Stesen di kaki gunung

Matchincang (Oriental Village) dan dua stesen di atas puncak gunung Matchincang iaitu

stesen tengah terletak pada ketinggian 651 Meter dan stesen atas pada aras ketinggian 693.5

meter menghampiri puncak Gunung Matchincang 708 meter dari paras laut.
59

 Projek mega

kerajaan ini mula dibuka pada orang ramai pada 2003 menelan belanja kos pembinaan

sebanyak RM69 juta. Sehingga tahun 2009, pihak pengurusan Langkawi Cable Car telah

Berjaya memperolehi keuntungan bersih sebanyak RM 24,146,213.38 iaitu 33.99%

daripada modal pembinaan projek tersebut sepanjang tempoh 6 tahun beroperasi.
60

B. Underwater World Langkawi

Underwaterworld Langkawi terletak di Jalan Pantai Cenang merupakan sebuah akuarium

besar yang mengandungi lebih daripada 5000 jenis spesis hidupan air masin. Selain

daripada spesis ikan laut seperti jerung, pari, penyu dan pelbagai lagi jenis spesis ikan,

terdapat juga spesis penguin hitam di ambil daripada benua Afrika.
61

C. Pantai Cenang

Keindahan pantai yang memutih serta airnya yang jernih menyebabkan pantai berkenaan

menjadi tumpuan orang ramai terutamanya pelancong yang datang bercuti di Pulau

59

Lembaga Pembangunan Langkawi (2009), op.cit., h 44-45.
60

Ibid.
61

Lembaga Pembangunan Langkawi, http://lada.gov.my/tourism/index.php/products/general/ akses pada 26

Julai 2011.

http://lada.gov.my/tourism/index.php/products/general/

63

Langkawi. Selain daripada keindahan pantai yang memukau dan aktiviti sukan air, Pantai

Cenang telah pesat membangun dengan pelbagai kedai jualan cenderahati, pakaian,

restoran-restoran makanan antarabangsa, dan pelbagai kemudahan pelancongan yang lain.
62

D. Kota Mahsuri

Kota Mahsuri merupakan satu perkampungan yang dibina bagi memperingati kisah

Mahsuri seorang perempuan suci yang cantik yang mati dihukum bunuh akibat difitnah

melakukan perkara sumbang. Kisah tersebut berlaku pada awal kurun ke-18 dimana

semasa hembusan nafas terakhir beliau bersumpah Langkawi tidak akan aman dan menjadi

padang jarak padang terkukur selama tujuh keturunan. Kemunduran Langkawi sebelum ini

kononnya banyak dikaitkan dengan sumpahan beliau. Bagi memperingati beliau, Kota

Mahsuri dibina di kampung Mawat iaitu kampung asal beliau dan di situlah terdapat sebuah

makam tempat persemadian jasad beliau dan merupakan salah satu tempat yang mesti di

kunjungi oleh pelancong sebelum meninggalkan Langkawi.
63

E. Kilim Karst Geoforest Park

Kilim Karst Geoforest Park merupakan satu produk baru yang terdapat di Langkawi.

Kawasan tersebut merupakan hutan simpan paya bakau di samping berdapat pelbagai jenis

batuan yang unik dan beberapa gua yang menarik untuk diterokai.
64

 Hasil kajian yang

dijalankan oleh para penyelidik, kawasan Kilim Geoforest Park mengandungi batu kapur

62

James N. Naidu (2002), Langkawi The Complete Guide : The Mystical Islands Of Malaysia, Anugerah

Mutiara Publishing House Sdn Bhd, h. 36-38.
63

Ibid., h 16-20.
64

Temubual bersama En Ikwan bin Mohd Said, Pegawai Penerangan Bahagian Geopark LADA pada 8. Sept

2011 jam 2.30pm di Pejabat Bahagian Geopark, Bangunan LADA Langkawi.

64

yang unik dan pembentukan batu-batu yang menarik berusia jutaan tahun di samping gua

batu kapur yang unik.
65

 Kawasan tersebut merupakan salah satu daripada taman Geopark

yang telah diiktiraf oleh UNESCO (United Nations Educational Scientific and Cultural

Organization) pada 2007. Terletak hanya 14km daripada Bandar Kuah, Para pelancong

yang ingin menerokai kawasan tersebut perlu menyewa sebuah bot laju menyusuri sungai

dan paya bakau di samping menghayati keindahan dan keunikkan alam ciptaan Ilahi yang

terdapat di situ.
66

F. Taman Hidupan Laut Pulau Payar

Pulau Payar merupakan salah satu pulau yang diwartakan sebagai Taman Laut Malaysia

pada tahun 1989. Perwartaan Taman Laut Malaysia di bawah peruntukan seksyen 41

hingga seksyen 45 akta perikanan 1985 dengan bertujuan untuk melindungi, memulihara

dan mengurus ekosistem marin daripada pencerobohan dan kerosakan.
67

 Keindahan

semulajadi dan terdapat pelbagai jenis spesis batu karang dan hidupan yang menarik di

Pulau payar menjadikan ia tempat tumpuan pelancong yang gemar melakukan aktiviti

menyelam dan Snorkling. Ia terletak sejauh 55km di selatan pulau besar Langkawi

menjadikan ia menjadi satu tempat yang terasing dan menarik untuk diterokai.
68

65

Ibrahim Abdullah & Marilah Sarman (2003), “Geopelancongan Kepulauan Langkawi” dalam Warisan

Geologi Langkawi, Bangi, Universiti Kebangsaan Malaysia, h 44.
66

Temubual bersama En Ikhwan bin Mohd Said, op.cit.
67

Jabatan Taman laut Malaysia, http://www.dmpm.nre.gov.my/1-sejarah_penubuhan.html akses pada 20 Sept

2011.
68

James N. Naidu (2002), op.cit., h 50-52.

http://www.dmpm.nre.gov.my/1-sejarah_penubuhan.html

65

G. Tasik Dayang Bunting

Tasik tersebut terletak di Pulau Dayang Bunting merupakan tasik air tawar terbesar di

Langkawi. Kawasan tersebut juga merupakan salah satu daripada taman Geopark Langkawi

yang mengandungi batu kapur yang unik dan menarik berusia jutaan tahun. Pergerakan ke

pulau tersebut hanya 30 minit dari Pulau besar Langkawi dengan menaiki bot laju.
69

 Pulau

dan tasik berkenaan juga dikaitkan dengan lagenda tersendiri di mana dikatakan seorang

Dayang istana yang sedang mengandung telah melahirkan anak di tepi tasik berkenaan dan

anaknya telah terjatuh ke dalam tasik dan bertukar menjadi buaya berwarna putih.

Penduduk setempat percaya jika meminum air tasik berkenaan boleh mendatangkan

kesuburan kepada wanita.
70

2.5.3 Statistik Kedatangan Pelancong Ke Produk Pelancongan

Jumlah kedatangan pelancong ke tempat-tempat dan produk pelancongan utama di

Langkawi dilihat memakin meningkat selaras dengan peningkatan kemasukan pelancong ke

Langkawi.
71

69

Temubual bersama En Ikhwan Bin Mohd Said, op.cit.
70

James N. Naidu (2002), op.cit., h 22.
71

Lembaga Pembangunan Langkawi (2009), op.cit., h 59.

66

Jadual 2.4 : Statistik kedatangan pelancong ke produk pilihan tahun 2008. 2009 dan

2010

Produk Pelancongan 2008 2009 2010

Kereta kabel 638,852 614,547 689,867

Underwater World 450,029 453,682 480,244

Wildlife Park 66,024 117,002 126,186

Galeria Perdana 136,900 111,190 120,431

Taman Laut Pulau Payar 96,063 104,916 95,959

Laman Padi 101,108 103,120 107,194

Kompleks Kraf 97,591 102,149 115,052

Taman Buaya 53,242 56,992 41,887

Sumber : Lembaga Pembangunan Langkawi (LADA)

Jadual 2.4 di atas menunjukan kedatangan pelancong ke beberapa produk pilihan tahun

2008, 2009 dan 2010. Kedatangan pelancong ke produk-produk tersebut telah mengalami

peningkatan dari tahun 2008 hingga tahun 2010 kecuali produk pelancongan Taman Buaya,

Taman Laut Pulau Payar dan Galeria Perdana yang mengalami sedikit penurunan

kedatangan pelancong. Manakala produk pelancongan Kereta Kabel dan Underwater World

merupakan produk yang paling ramai menerima kunjungan dari para pelancong.

2.5.4 Bilangan Hotel Dan Penginapan Di Langkawi

Seiring dengan peningkatan kemasukan pelancong ke Langkawi, penginapan untuk para

pelancong seperti hotel, resort, motel, chalet mahupun penginapan berbentuk homestay juga

67

mengalami peningkatan dan pertambahan pesat. Menurut Lembaga Pembangunan

Langkawi (LADA), sehingga penghujung tahun 2010 jumlah penginapan di Langkawi

adalah sebanyak 94 buah merangkumi hotel, resort, hotel bajet, chalet dan juga motel.
72

Penginapan tersebut merangkumi 10 buah hotel dan Resort bertaraf lima bintang, 6 buah

Hotel/Resort bertaraf empat bintang, 17 buah penginapan bertaraf tiga bintang, 9 buah

penginapan bertaraf dua bintang dan 2 buah penginapan bertaraf satu bintang. Manakala 49

buah penginapan yang lain merupakan penginapan bajet atau murah untuk golongan yang

berpendapatan rendah.
73

Jadual 2.5 : Senarai Penginapan di Langkawi Bertaraf 3 Bintang dan ke atas

BIL HOTEL/RESORT RATING

1 Four Season Resort 5

2 Meritus Hotel & Resort 5

3 Rebak Island Resort 5

4 Sheraton Langkawi Beach Resort 5

5 Tanjung Sanctuary Langkawi 5

6 Berjaya Langkawi Resort 5

7 Tanjung Rhu Resort 5

8 The Andaman Langkawi 5

9 The Datai Langkawi 5

10 The Westin Langkawi Resort And Spa 5

11 Awana Porto Malai Langkawi 4

12 Bayview Hotel 4

13 Casa Del Mar 4

14 Frangipani Langkawi Resort 4

15 Holiday Villa 4

72

Lembaga Pembangunan Langkawi, http://lada.gov.my/tourism/index.php/accommodation/ akses pada 4

Ogos 2011.
73

Ibid.

http://lada.gov.my/tourism/index.php/accommodation/

68

16 Langkawi Lagoon Resort 4

17 AB Motel 3

18 Aseania Resort Langkawi 3

19 Bella Vista 3

20 De Baron Resort 3

21 Federal Villa 3

22 Grand Continental Langkawi 3

23 Hotel Bahagia 3

24 Helang Hotel Langkawi 3

25 Tok Senik Resort 3

26 Lancons Holiday Hotel 3

27 Langkasuka Beach Resort 3

28 Langkawi Boutique Resort 3

29 Langkawi Seaview Hotel 3

30 Mutiara Burau Bay Beach Resort Langkawi 3

31 The Lanai Langkawi Beach Resort Langkawi 3

32 Tm Resort Langkawi 3

Sumber :Lembaga Pembangunan Langkawi

2.5.5 Aktiviti-Aktiviti Dan Penganjuran Acara Pelancongan

Lembaga Pembangunan Langkawi telah melakukan kerjasama dengan pihak Tourism

Malaysia dan pengusaha-pengusaha industri pelancongan di Langkawi telah mengadakan

beberapa acara untuk menarik lebih ramai pelancong dalam dan luar negara berkunjung ke

Langkawi. Antara acara-acara yang telah dijalankan sepanjang tahun 2009 ialah seperti

berikut :
74

74

 Lembaga Pembangunan Langkawi (2009), op.cit., h 60.

69

Jadual 2.6 : Aktiviti-Aktiviti Dan Penganjuran Acara Pelancongan di Langkawi

Tahun 2009.

AKTIVITI

TARIKH

Royal Langkawi International Regatta

4-10 Jan

Tahun Baru Cina

10 Januari

Chap Goh Mei

9 Febuari

Langkawi International Golf Festival 2009 14-15 Mac

Malaysia ITF Future Circuit F1-Langkawi

15-21 Jun

Pertandingan Kereta Kawalan Jauh Langkawi Geopark

21 Mac

Langkawi International Fishing Tournament (LIFT)- Sauk Sotong 6-7 Mac

International Golf Festival 2009 13-14 Mac

Pesta Air 2009 9-10 April

Langkawi Adang Satun International Fishing Chalenge (LASIFC) 3-5 April

Langkawi International Master 2009 (Golf) 17-19 April

Kejohanan Tower Cup Beach Soccer d’Langkawi 20-22 Mac

Mini Half Marathon 2009 9 Mei

World Amateur Golf

4 Jun

Langkawi Geopark Malaysia Freestyle Fullcontact Kickboxing

3-5 Julai

Junior Tenis International Championship

24-28 November

IODA Asian Sailing Championship

12-20 Disember

Sail Malaysia Yachting Event

30 Okt-1 Disember

Program Merakyatkan Seni & Budaya di Kilim 11-12 Disember

Sumber : Lembaga Pembangunan Langkawi

70

2.6 KESIMPULAN

Sektor pelancongan merupakan satu industri yang mampu menjana pertumbuhan ekonomi

negara. Ia merupakan satu sektor yang penting bagi meningkatkan hasil pendapatan negara

melalui peningkatan jumlah pelancong yang berkunjung. Pergerakan dan perbelanjaan para

pelancong mampu meningkatkan pendapatan negara melalui cukai membeli belah, cukai

penginapan, cukai makanan dan juga melalui pertukaran matawang asing. Di samping itu,

sektor pelancongan juga dilihat mampu menjana pendapatan dan ekonomi penduduk

setempat dengan penyertaan mereka dalam industri tersebut. Kerajaan Persekutuan telah

melakukan pelbagai pelaburan dengan jumlah peruntukan dana yang tinggi bagi

membangunkan sektor pelancongan negara. Perkembangan sektor pelancongan di

Langkawi merupakan salah satu daripada usaha kerajaan membangunkan indusrti

berkenaan dan ia mampu memberi pulangan yang positif kepada negara. Peningkatan

jumlah pelancong ke Langkawi dilihat satu perkembangan positif. Kemudahan infrastruktur

yang lengkap seperti hotel dan tempat penginapan yang baik, jaringan pengangkutan,

penganjuran acara-acara bertaraf antarabangsa serta mempunyai banyak produk

pelancongan yang menarik mampu menjadikan Langkawi sebagai salah satu destinasi

percutian terkenal di dunia.

