

 Travel and Tourism in Malaysia to 2017 Page 1

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

Travel and Tourism in Malaysia

to 2017

Government Initiatives, Growing Number of LCCs and

Competitive Prices will Continue to Drive Tourism

Report Code: TT0086MR

Publication Date: May 2013

www.timetric.com

John Carpenter House

7 Carmelite Street

London

EC4Y 0BS

United Kingdom

Tel: +44 (0)20 7936 6400

Fax: +44 (0)20 7336 6813

http://www.timetric.com/

EXECUTIVE SUMMARY

 Travel and Tourism in Malaysia to 2017 Page 2

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

1 EXECUTIVE SUMMARY

Malaysia enjoys a strong position in global tourism and was ranked the ninth most visited

country in the world by the United Nations World Tourism Organization (UNWTO) in 2011. The

growth in Malaysian tourism was driven by government initiatives which aim to promote

tourism in the country and increase investments in tourism infrastructure development.

Malaysia’s tourism sector has been important in driving the country’s economic and social

development since the late 1990s and has emerged as the second-largest foreign exchange

earner after manufacturing for the country. According to the World Travel and Tourism Council

(WTTC), the direct contribution of the sector to the country’s GDP stood at XX.XX% in 2012,

and is forecast to increase to XX.XX% by 2017.

 Domestic tourist volume increased from XX.XX million trips in 2008 to XX.XX million trips in 2012,

at a CAGR of XX.XX%.

 Inbound arrivals increased from XX.XX million in 2008 to XX.XX million in 2012, rising at a CAGR

of XX.XX %. Over the forecast period, inbound tourist arrivals are expected to reach XX.XX million

by 2017, expanding at a CAGR of XX.XX %.

 Outbound tourism rose from XX.XX million in 2008 to XX.XX million in 2012, at a CAGR of XX.XX

% during the review period. Outbound tourism is expected to increase at a CAGR of XX.XX % over

the forecast period.

 The number of seats available on airlines increased from XX.XX million in 2008 to XX.XX million in

2012, rising at a CAGR of XX.XX % during the review period.

 The number of hotel establishments increased from XXXX in 2008 to XXXX in 2012, after

expanding at a CAGR of XX.XX % during the review period. Total revenues increased at a CAGR

of XX.XX % during the review period.

EXECUTIVE SUMMARY

 Travel and Tourism in Malaysia to 2017 Page 3

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

Figure 1: Malaysia – Tourism Expenditure (US$ Million), 2008–2017

Source: Timetric analysis © Timetric

Figure 2: Malaysia – Key Ratios (%), 2008–2017

Source: Timetric analysis © Timetric

TABLE OF CONTENTS

 Travel and Tourism in Malaysia to 2017 Page 4

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

TABLE OF CONTENTS

1 Executive Summary ... 2

2 Market Overview .. 13

2.1 The Domestic Economy ...13

2.2 Travel and Tourism Trends and Issues ..14

2.3 Key Travel and Tourism Indicators ..15

2.4 Tourism SWOT ..16
2.4.1 Strengths .. 16
2.4.2 Weaknesses ... 17
2.4.3 Opportunities .. 17
2.4.4 Threats .. 17

2.5 Country Fact Sheet ..18

2.6 Demographic Profile...19

3 Tourism Flows ... 20

3.1 Domestic Tourism ..20
3.1.1 Performance outlook .. 20
3.1.2 Key issues and trends .. 20

3.2 Inbound Tourism ..21
3.2.1 Performance outlook .. 21
3.2.2 Key issues and trends .. 21

3.3 Outbound Tourism ...22
3.3.1 Performance outlook .. 22
3.3.2 Key issues and trends .. 22

3.4 Tourism Flows Forecast Highlights ..23

4 Airlines... 24

4.1 Performance Outlook ...24

4.2 Key Issues and Trends ..24

4.3 Airlines Forecast Highlights..25

5 Hotels ... 26

5.1 Performance Outlook ...26

5.2 Key Issues and Trends ..26

5.3 Hotels Forecast Highlights ...27

6 Car Rental .. 28

6.1 Performance Outlook ...28

6.2 Key Issues and Trends ..28

6.3 Car Rental Forecast Highlights ..29

7 Travel Intermediaries ... 30

7.1 Performance Outlook ...30

7.2 Key Issues and Trends ..30

7.3 Travel Intermediaries Forecast Highlights ..31

8 Company Profiles - Airlines ... 32

8.1 Company Profile: Malaysian Airline System Berhad ..32
8.1.1 Malaysian Airline System Berhad – company overview ... 32
8.1.2 Malaysian Airline System Berhad – business description .. 32
8.1.3 Malaysian Airline System Berhad – main services and brands.. 33
8.1.4 Malaysian Airline System Berhad – history ... 34
8.1.5 Malaysian Airline System Berhad – SWOT analysis .. 35
8.1.6 Malaysian Airline System Berhad – strengths... 35

TABLE OF CONTENTS

 Travel and Tourism in Malaysia to 2017 Page 5

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

8.1.7 Malaysian Airline System Berhad – weaknesses ... 36
8.1.8 Malaysian Airline System Berhad – opportunities... 36
8.1.9 Malaysian Airline System Berhad – threats .. 37
8.1.10 Malaysian Airline System Berhad – key competitors .. 38
8.1.11 Malaysian Airline System Berhad – key employees ... 39

8.2 Company Profile: AirAsia Berhad ...40
8.2.1 AirAsia Berhad – company overview ... 40
8.2.2 AirAsia Berhad – business description .. 40
8.2.3 AirAsia Berhad – main services and brands ... 41
8.2.4 AirAsia Berhad – history... 41
8.2.5 AirAsia Berhad – SWOT analysis .. 42
8.2.6 AirAsia Berhad – strengths .. 42
8.2.7 AirAsia Berhad – weaknesses ... 43
8.2.8 AirAsia Berhad – opportunities .. 43
8.2.9 AirAsia Berhad – threats .. 44
8.2.10 AirAsia Berhad – key competitors.. 45
8.2.11 AirAsia Berhad – key employees ... 45

8.3 Company Profile: FlyFirefly Sdn Bhd ...46
8.3.1 FlyFirefly Sdn Bhd – company overview ... 46
8.3.2 FlyFirefly Sdn Bhd – main services ... 46
8.3.3 FlyFirefly Sdn Bhd – key competitors .. 46
8.3.4 FlyFirefly Sdn Bhd – key employees ... 46

8.4 Company Profile: AirAsia X Sdn Bhd ...47
8.4.1 AirAsia X Sdn Bhd – company overview ... 47
8.4.2 AirAsia X Sdn Bhd – main services ... 47
8.4.3 AirAsia X Sdn Bhd – key competitors .. 47
8.4.4 AirAsia X Sdn Bhd – key employees ... 48

8.5 Company Profile: MASwings Sdn Bhd ...49
8.5.1 MASwings Sdn Bhd – company overview ... 49
8.5.2 MASwings Sdn Bhd – main services ... 49
8.5.3 MASwings Sdn Bhd – key competitors ... 49
8.5.4 MASwings Sdn Bhd – key employees ... 50

9 Company Profiles - Hotels ... 51

9.1 Company Profile: Tune Hotels Sdn Bhd...51
9.1.1 Tune Hotels Sdn Bhd – company overview .. 51
9.1.2 Tune Hotels Sdn Bhd – main services .. 51
9.1.3 Tune Hotels Sdn Bhd – key competitors ... 51
9.1.4 Tune Hotels Sdn Bhd – key employees .. 52

9.2 Company Profile: CITITEL Hotel Management Sdn Bhd ...53
9.2.1 CITITEL Hotel Management Sdn Bhd – company overview .. 53
9.2.2 CITITEL Hotel Management Sdn Bhd – main services .. 53
9.2.3 CITITEL Hotel Management Sdn Bhd – key competitors ... 54
9.2.4 CITITEL Hotel Management Sdn Bhd – key employees .. 54

9.3 Company Profile: Grand Hyatt Malaysia ..55
9.3.1 Grand Hyatt Malaysia – company overview .. 55
9.3.2 Grand Hyatt Malaysia – main services .. 55
9.3.3 Grand Hyatt Malaysia – key competitors... 55
9.3.4 Grand Hyatt Malaysia – key employees .. 55

9.4 Company Profile: YTL Hotels & Properties Sdn Bhd ...56
9.4.1 YTL Hotels & Properties Sdn Bhd – company overview... 56
9.4.2 YTL Hotels & Properties Sdn Bhd – main services... 56
9.4.3 YTL Hotels & Properties Sdn Bhd – key competitors ... 56

TABLE OF CONTENTS

 Travel and Tourism in Malaysia to 2017 Page 6

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

9.4.4 YTL Hotels & Properties Sdn Bhd – key employees .. 57

9.5 Company Profile: Four Seasons Malaysia ...58
9.5.1 Four Seasons Malaysia – company overview ... 58
9.5.2 Four Seasons Malaysia – main services ... 58
9.5.3 Four Seasons Malaysia – key competitors.. 58
9.5.4 Four Seasons Malaysia – key employees ... 59

10 Company Profiles – Car Rental ... 60

10.1 Company Profile: ORIX Car Rentals Sdn Bhd ...60
10.1.1 ORIX Car Rentals Sdn Bhd – company overview... 60
10.1.2 ORIX Car Rentals Sdn Bhd – main services... 60
10.1.3 ORIX Car Rentals Sdn Bhd – key competitors ... 60
10.1.4 ORIX Car Rentals Sdn Bhd – key employees... 61

10.2 Company Profile: Europcar Malaysia ...62
10.2.1 Europcar Malaysia – company overview ... 62
10.2.2 Europcar Malaysia – main services ... 62
10.2.3 Europcar Malaysia – key competitors.. 62
10.2.4 Europcar Malaysia – key employees ... 63

10.3 Company Profile: Avis Malaysia ...64
10.3.1 Avis Malaysia – company overview ... 64
10.3.2 Avis Malaysia – main services ... 64
10.3.3 Avis Malaysia – key competitors.. 64
10.3.4 Avis Malaysia – key employees ... 64

10.4 Company Profile: Mayflower Car Rental ..65
10.4.1 Mayflower Car Rental – company overview .. 65
10.4.2 Mayflower Car Rental – main services .. 65
10.4.3 Mayflower Car Rental – key competitors... 66
10.4.4 Mayflower Car Rental – key employees .. 66

10.5 Company Profile: Hertz Car Rental Malaysia ...67
10.5.1 Hertz Car Rental Malaysia – company overview .. 67
10.5.2 Hertz Car Rental Malaysia – main services .. 67
10.5.3 Hertz Car Rental Malaysia – key competitors ... 67
10.5.4 Hertz Car Rental Malaysia – key employees .. 67

11 Company Profiles – Travel Intermediaries .. 68

11.1 Company Profile: Malaysian Harmony Tour & Travel ..68
11.1.1 Malaysian Harmony Tour & Travel – company overview ... 68
11.1.2 Malaysian Harmony Tour & Travel – main services ... 68
11.1.3 Malaysian Harmony Tour & Travel – key competitors .. 68
11.1.4 Malaysian Harmony Tour & Travel – key employees ... 69

11.2 Company Profile: Forever Travel Service Sdn Bhd ..70
11.2.1 Forever Travel Service Sdn Bhd – company overview ... 70
11.2.2 Forever Travel Service Sdn Bhd – main services ... 70
11.2.3 Forever Travel Service Sdn Bhd – key competitors.. 70
11.2.4 Forever Travel Service Sdn Bhd – key employees ... 71

11.3 Company Profile: Golden Deluxe Travel Service Agency Sdn Bhd ...72
11.3.1 Golden Deluxe Travel Service Agency Sdn Bhd – company overview.. 72
11.3.2 Golden Deluxe Travel Service Agency Sdn Bhd – main services .. 72
11.3.3 Golden Deluxe Travel Service Agency Sdn Bhd – key competitors .. 72
11.3.4 Golden Deluxe Travel Service Agency Sdn Bhd – key employees.. 73

11.4 Company Profile: Reliance Shipping & Travel Agencies Sdn Bhd ...74
11.4.1 Reliance Shipping & Travel Agencies Sdn Bhd – company overview ... 74
11.4.2 Reliance Shipping & Travel Agencies Sdn Bhd – main services ... 74
11.4.3 Reliance Shipping & Travel Agencies Sdn Bhd – key competitors .. 75

TABLE OF CONTENTS

 Travel and Tourism in Malaysia to 2017 Page 7

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

11.4.4 Reliance Shipping & Travel Agencies Sdn Bhd – key employees ... 75

11.5 Company Profile: Mayflower Acme Tours Sdn Bhd ...76
11.5.1 Mayflower Acme Tours Sdn Bhd – company overview .. 76
11.5.2 Mayflower Acme Tours Sdn Bhd – main services .. 76
11.5.3 Mayflower Acme Tours Sdn Bhd – key competitors ... 77
11.5.4 Mayflower Acme Tours Sdn Bhd – key employees .. 77

12 Market Data Analysis ... 78

12.1 Tourism Output ..78
12.1.1 Total tourism output.. 78
12.1.2 Direct tourism output .. 79
12.1.3 Indirect tourism output.. 80
12.1.4 Tourism output per employee .. 81
12.1.5 Direct tourism output per employee... 82
12.1.6 Indirect tourism output per employee .. 83

12.2 Tourism Employment ...84
12.2.1 Total tourism employment.. 84
12.2.2 Direct tourism employment .. 85
12.2.3 Indirect tourism employment .. 86
12.2.4 Tourism employee compensation .. 87
12.2.5 Total gross income generated by total tourism employment .. 88

12.3 Domestic Tourism ..89
12.3.1 Domestic trips by purpose of visit .. 89
12.3.2 Number of overnight stays ... 90
12.3.3 Total domestic tourist expenditure ... 91
12.3.4 Average expenditure per domestic tourist by category... 92

12.4 Inbound Tourism ..93
12.4.1 International arrivals by region... 93
12.4.2 International arrivals by purpose of visit .. 94
12.4.3 Total inbound tourism expenditure by category .. 95
12.4.4 Average international tourist expenditure by category.. 96

12.5 Outbound Tourism Flows ...97
12.5.1 International departures by region ... 97
12.5.2 International departures by purpose of visit .. 98
12.5.3 Number of overnight stays ... 99
12.5.4 Total outbound tourism expenditure by category .. 100
12.5.5 Average outbound expenditure per resident by category ... 101

12.6 Airlines ...102
12.6.1 Seats available ... 102
12.6.2 Seats sold by carrier type – business travel.. 103
12.6.3 Seats sold by carrier type – leisure travel ... 104
12.6.4 Load factor by carrier type ... 105
12.6.5 Passenger kilometers available by carrier type... 106
12.6.6 Revenue-generating passenger kilometers by carrier type .. 107
12.6.7 Revenue per passenger by carrier type .. 108
12.6.8 Total revenue by carrier type ... 109

12.7 Hotels ...110
12.7.1 Establishments by hotel category .. 110
12.7.2 Available rooms by hotel category ... 111
12.7.3 Room occupancy rate by hotel category ... 112
12.7.4 Room nights available by hotel category... 113
12.7.5 Room nights occupied by hotel category .. 114
12.7.6 Average revenue per available room by hotel category ... 115

TABLE OF CONTENTS

 Travel and Tourism in Malaysia to 2017 Page 8

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

12.7.7 Revenue per occupied room by hotel category .. 116
12.7.8 Total revenue per available room by hotel category ... 117
12.7.9 Total revenue by hotel category and customer type ... 118
12.7.10 Guests by hotel category and customer type .. 119

12.8 Car Rentals ..120
12.8.1 Market value by customer type and rental location... 120
12.8.2 Fleet size .. 121
12.8.3 Rental occasions and days .. 122
12.8.4 Rental length .. 123
12.8.5 Average rental length ... 123
12.8.6 Utilization rate ... 124
12.8.7 Average revenue per day... 125

12.9 Travel Intermediaries ...126
12.9.1 Market value by product type ... 126
12.9.2 Online revenues by type of intermediary or provider .. 127
12.9.3 Online revenues by type of tourist ... 128
12.9.4 In-store revenues by type of intermediaries .. 129
12.9.5 In-store revenues by type of tourist ... 130
12.9.6 Travel agent revenues from domestic tourism by sales channel ... 131
12.9.7 Travel agent revenues from international tourism by sales channel .. 132
12.9.8 Tour operator revenues from domestic tourism by sales channel ... 133
12.9.9 Tour operator revenues from international tourism by sales channel .. 134
12.9.10 Other intermediaries revenues from domestic tourism by sales channel .. 135
12.9.11 Other intermediaries revenues from international tourism by sales channel ... 136

13 Appendix.. 137

13.1 What is this Report About? ..137

13.2 Definitions ..137

13.3 Methodology ..142

13.4 Contact Us ...144

13.5 About Timetric ..144

13.6 Our Services ..144

13.7 Disclaimer ..145

LIST OF TABLES

 Travel and Tourism in Malaysia to 2017 Page 9

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

LIST OF TABLES

Table 1: Malaysian Airline System Berhad, Key Facts ... 32
Table 2: Malaysian Airline System Berhad, Main Services and Brands .. 33
Table 3: Malaysian Airline System Berhad, History .. 34
Table 4:Malaysian Airline System Berhad, Key Employees ... 39
Table 5: AirAsia Berhad, Key Facts ... 40
Table 6: AirAsia Berhad, Main Services and Brands .. 41
Table 7: AirAsia Berhad, History .. 41
Table 8:AirAsia Berhad, Key Employees... 45
Table 9: FlyFirefly Sdn Bhd, Key Facts ... 46
Table 10: FlyFirefly Sdn Bhd, Main Services .. 46
Table 11: FlyFirefly Sdn Bhd, Key Employees .. 46
Table 12: AirAsia X Sdn Bhd, Key Facts ... 47
Table 13: AirAsia X Sdn Bhd, Main Services .. 47
Table 14: AirAsia X Sdn Bhd, Key Employees .. 48
Table 15: MASwings Sdn Bhd, Key Facts ... 49
Table 16: MASwings Sdn Bhd, Main Services .. 49
Table 17: MASwings Sdn Bhd, Key Employees ... 50
Table 18: Tune Hotels Sdn Bhd, Key Facts .. 51
Table 19: Tune Hotels Sdn Bhd, Main Services ... 51
Table 20: Tune Hotels Sdn Bhd, Key Employees ... 52
Table 21: CITITEL Hotel Management Sdn Bhd, Key Facts .. 53
Table 22: CITITEL Hotel Management Sdn Bhd, Main Services ... 53
Table 23: CITITEL Hotel Management Sdn Bhd, Key Employees ... 54
Table 24: Grand Hyatt Malaysia, Key Facts .. 55
Table 25: Grand Hyatt Malaysia, Main Services ... 55
Table 26: Grand Hyatt Malaysia, Key Employees... 55
Table 27: YTL Hotels & Properties Sdn Bhd, Key Facts .. 56
Table 28: YTL Hotels & Properties Sdn Bhd, Main Services .. 56
Table 29: YTL Hotels & Properties Sdn Bhd, Key Employees ... 57
Table 30: Four Seasons Malaysia, Key Facts ... 58
Table 31: Four Seasons Malaysia, Main Services .. 58
Table 32: Four Seasons Malaysia, Key Employees ... 59
Table 33: ORIX Car Rentals Sdn Bhd, Key Facts... 60
Table 34: ORIX Car Rentals Sdn Bhd, Main Services .. 60
Table 35: ORIX Car Rentals Sdn Bhd, Key Employees ... 61
Table 36: Europcar Malaysia, Key Facts ... 62
Table 37: Europcar Malaysia, Main Services .. 62
Table 38: Europcar Malaysia, Key Employees ... 63
Table 39: Avis Malaysia, Key Facts ... 64
Table 40: Avis Malaysia, Main Services .. 64
Table 41: Avis Malaysia, Key Employees.. 64
Table 42: Mayflower Car Rental, Key Facts .. 65
Table 43: Mayflower Car Rental, Main Services ... 65
Table 44: Mayflower Car Rental, Key Employees... 66
Table 45: Hertz Car Rental Malaysia, Key Facts .. 67
Table 46: Hertz Car Rental Malaysia, Main Services ... 67
Table 47: Hertz Car Rental Malaysia, Key Employees ... 67
Table 48: Malaysian Harmony Tour & Travel, Key Facts ... 68
Table 49: Malaysian Harmony Tour & Travel, Main Services .. 68
Table 50: Malaysian Harmony Tour & Travel, Key Employees .. 69
Table 51: Forever Travel Service Sdn Bhd, Key Facts ... 70
Table 52: Forever Travel Service Sdn Bhd, Main Services .. 70
Table 53: Forever Travel Service Sdn Bhd, Key Employees ... 71
Table 54: Golden Deluxe Travel Service Agency Sdn Bhd, Key Facts.. 72
Table 55: Golden Deluxe Travel Service Agency Sdn Bhd, Main Services ... 72
Table 56: Golden Deluxe Travel Service Agency Sdn Bhd, Key Employees .. 73
Table 57: Reliance Shipping & Travel Agencies Sdn Bhd, Key Facts ... 74
Table 58: Reliance Shipping & Travel Agencies Sdn Bhd, Main Services .. 74
Table 59: Reliance Shipping & Travel Agencies Sdn Bhd, Key Employees .. 75
Table 60: Mayflower Acme Tours Sdn Bhd, Key Facts .. 76
Table 61: Mayflower Acme Tours Sdn Bhd, Main Services.. 76
Table 62: Mayflower Acme Tours Sdn Bhd, Key Employees ... 77
Table 63: Malaysia – Total Tourism Output by Category (MYR Billion), 2008–2017 .. 78
Table 64: Malaysia – Direct Tourism Output by Category (MYR Billion), 2008–2017 ... 79
Table 65: Malaysia – Indirect Tourism Output by Category (MYR Billion), 2008–2017 .. 80
Table 66: Malaysia – Total Tourism Output Generated per Employee by Category (MYR Thousand), 2008–2017 ... 81

LIST OF TABLES

 Travel and Tourism in Malaysia to 2017 Page 10

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

Table 67: Malaysia – Direct Tourism Output Generated per Employee by Category (MYR Thousand), 2008–2017 .. 82
Table 68: Malaysia – Indirect Tourism Output Generated per Employee by Category (MYR Thousand), 2008–2017 ... 83
Table 69: Malaysia – Total Tourism Employment by Category (Thousand), 2008–2017 ... 84
Table 70: Malaysia – Total Tourism Employment as a Percentage of Total Employment by Category (%), 2008–2017.. 84
Table 71: Malaysia – Direct Tourism Employment by Category (Thousand), 2008–2017 .. 85
Table 72: Malaysia – Direct Tourism Employment as a Percentage of Total Employment by Category (%), 2008–2017 .. 85
Table 73: Malaysia – Indirect Tourism Employment by Category (Thousand), 2008–2017.. 86
Table 74: Malaysia – Indirect Tourism Employment as a Percentage of Total Employment by Category (%), 2008–2017.. 86
Table 75: Malaysia – Average Salary per Employee by Category (MYR), 2008–2017 ... 87
Table 76: Malaysia – Total Gross Income Generated by Total Tourism Employment by Category (MYR Billion), 2008–2017 .. 88
Table 77: Malaysia – Number of Trips by Purpose (Million), 2008–2017 .. 89
Table 78: Malaysia – Overnight Stays (Million), 2008–2017 .. 90
Table 79: Malaysia – Total Domestic Tourism Expenditure by Category (MYR Billion), 2008–2017 ... 91
Table 80: Malaysia – Average Expenditure per Domestic Tourist by Category (MYR), 2008–2017 .. 92
Table 81: Malaysia – International Arrivals by Region (Thousand), 2008–2017 ... 93
Table 82: Malaysia – International Arrivals by Purpose of Visit (Thousand), 2008–2017 ... 94
Table 83: Malaysia – Total Inbound Tourism Expenditure by Category (MYR Million), 2008–2017... 95
Table 84: Malaysia – Average Expenditure per Inbound Tourist by Category (MYR), 2008–2017 .. 96
Table 85: Malaysia – International Departures by Region (Thousand), 2008–2017 ... 97
Table 86: Malaysia – International Departures by Purpose of Visit (Thousand), 2008–2017 ... 98
Table 87: Malaysia – Overnight Stays (Million), 2008–2017 .. 99
Table 88: Malaysia – Total Outbound Tourism Expenditure by Category (MYR Million), 2008–2017.. 100
Table 89: Malaysia – Average Outbound Expenditure per Resident by Category (MYR), 2008–2017 .. 101
Table 90: Malaysia – Seats Available by Carrier Type (Thousand), 2008–2017... 102
Table 91: Malaysia – Seats Sold by Carrier Type – Business Travel (Thousand), 2008–2017 .. 103
Table 92: Malaysia – Seats Sold by Carrier Type – Leisure Travel (Thousand), 2008–2017... 104
Table 93: Malaysia – Load Factor by Carrier Type (%), 2008–2017.. 105
Table 94: Malaysia – Passenger Kilometers Available by Carrier Type (Billion), 2008–2017 .. 106
Table 95: Malaysia – Revenue Generating Passenger Kilometers by Carrier Type (Billion), 2008–2017 ... 107
Table 96: Malaysia – Revenue per Passenger by Carrier Type (MYR), 2008–2017 .. 108
Table 97: Malaysia – Total Revenue by Carrier Type (MYR Million), 2008–2017 ... 109
Table 98: Malaysia – Establishments by Category (Actual), 2008–2017 ... 110
Table 99: Malaysia – Available Hotel Rooms by Hotel Category (Thousand), 2008–2017... 111
Table 100: Malaysia – Room Occupancy Rate by Hotel Category (%), 2008–2017 ... 112
Table 101: Malaysia – Room Nights Available by Hotel Category (Million), 2008–2017 .. 113
Table 102: Malaysia – Room Nights Occupied by Hotel Category (Million), 2008–2017 .. 114
Table 103: Malaysia – Average Revenue per Available Room by Hotel Category (MYR), 2008–2017 ... 115
Table 104: Malaysia – Revenue per Occupied Room by Hotel Category (MYR), 2008–2017 ... 116
Table 105: Malaysia – Total Revenue Per Available Room by Hotel Category (MYR), 2008–2017 .. 117
Table 106: Malaysia – Total Revenue by Hotel Category and Customer Type (MYR Million), 2008–2017 ... 118
Table 107: Malaysia – Guests by Hotel Category and Customer Type (Thousand), 2008–2017... 119
Table 108: Malaysia – Market Value by Customer Type and Rental Location (MYR Million), 2008–2017 .. 120
Table 109: Malaysia – Fleet Size (Thousand), 2008–2017 .. 121
Table 110: Malaysia – Rental Occasions (Million), 2008–2017.. 122
Table 111: Malaysia – Rental Days (Million), 2008–2017 .. 123
Table 112: Malaysia – Average Rental Length (Days), 2008–2017 ... 123
Table 113: Malaysia – Market Utilization Rate (%), 2008–2017... 124
Table 114: Malaysia – Car Rental Average Revenue per Day (MYR), 2008–2017 .. 125
Table 115: Malaysia – Travel Intermediaries Market Value by Product Type (MYR Million), 2008–2017 .. 126
Table 116: Malaysia – Travel Intermediaries Online Revenues by Provider (MYR Million), 2008–2017 ... 127
Table 117: Malaysia – Travel Intermediaries Online Revenues by Type of Tourist (MYR Million), 2008–2017 .. 128
Table 118: Malaysia – Travel Intermediaries In-Store Revenues by Provider (MYR Million), 2008–2017 ... 129
Table 119: Malaysia – Travel Intermediaries In-Store Revenues by Type of Tourist (MYR Million), 2008–2017 .. 130
Table 120: Malaysia – Travel Agent Revenues from Domestic Tourism by Sales Channel (MYR Million), 2008 2017 .. 131
Table 121: Malaysia – Travel Agent Revenues from International Tourism by Sales Channel (MYR Million), 2008–2017 .. 132
Table 122: Malaysia – Tour Operator Revenues from Domestic Tourism by Sales Channel (MYR Million), 2008–2017 ... 133
Table 123: Malaysia – Tour Operator Revenues from International Tourism by Sales Channel (MYR Million), 2008–2017 .. 134
Table 124: Malaysia – Other Intermediaries Revenues from Domestic Tourism by Sales Channel (MYR Million), 2008–2017 .. 135
Table 125: Malaysia – Other Intermediaries Revenues from International Tourism by Sales Channel (MYR Million), 2008–2017.................................... 136
Table 126: Timetric Travel and Tourism Sector Definitions .. 137

LIST OF FIGURES

 Travel and Tourism in Malaysia to 2017 Page 11

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

LIST OF FIGURES

Figure 1: Malaysia – Tourism Expenditure (US$ Million), 2008–2017 ... 3
Figure 2: Malaysia – Key Ratios (%), 2008–2017 ... 3
Figure 3: Malaysia – Economic Outlook, 2003–2017 ... 13
Figure 4: Malaysia – International Arrivals (Thousand), 2007–2012 .. 15
Figure 5: Malaysia – Travel Services Account (MYR Million), 2007–2012 .. 15
Figure 6: Malaysia – Travel and Tourism Prices (Index), 2010–2013 .. 15
Figure 7: SWOT Analysis of the Travel and Tourism Sector in Malaysia .. 16
Figure 8: Malaysia – Population, 2008–2017 .. 19
Figure 9: Malaysia – Domestic Tourism Expenditure (MYR Million), 2008–2017.. 23
Figure 10: Malaysia – International Arrivals by Purpose of Visit (Thousand), 2008–2017 .. 23
Figure 11: Malaysia – International Departures by Destination (Thousand), 2008–2017 ... 23
Figure 12: Malaysia – Seats Sold vs. Seats Available (Thousand), 2008–2017 ... 25
Figure 13: Malaysia – Available Passenger Kilometers (Million), 2008–2017 ... 25
Figure 14: Malaysia – Load Factor (%) and Revenue per Passenger (MYR), 2008–2017 ... 25
Figure 15: Malaysia – Room Nights Available (Million) and Revenue Per Available Room (MYR), 2008–2017 ... 27
Figure 16: Malaysia – Room Occupancy Rates (%), 2008–2017 .. 27
Figure 17: Malaysia – Total Hotel Revenue (MYR Million), 2008–2017 .. 27
Figure 18: Malaysia – Fleet Size (Actual) and No. of Rentals (Million), 2008–2017 ... 29
Figure 19: Malaysia – Car Rental Value by Rental Type and Location (MYR Million), 2008–2017 .. 29
Figure 20: Malaysia – Average Revenue per Day (MYR), 2008–2017 .. 29
Figure 21: Malaysia – Travel Intermediaries Market Value by Product (MYR Million), 2008–2017 .. 31
Figure 22: Malaysia – Market Value through Online Channel (MYR Million), 2008–2017 .. 31
Figure 23: Malaysia – Travel Agents Market Value (MYR Million), 2008–2017 .. 31
Figure 24: Malaysia – Total Tourism Output by Category (MYR Billion), 2008–2017 ... 78
Figure 25: Malaysia – Direct Tourism Output by Category (MYR Billion), 2008–2017.. 79
Figure 26: Malaysia – Indirect Tourism Output by Category (MYR Billion), 2008–2017 ... 80
Figure 27: Malaysia – Total Tourism Output Generated per Employee by Category (MYR Thousand), 2008–2017 .. 81
Figure 28: Malaysia – Direct Tourism Output Generated per Employee by Category (MYR Thousand), 2008–2017... 82
Figure 29: Malaysia – Indirect Tourism Output Generated per Employee by Category (MYR Thousand), 2008–2017 .. 83
Figure 30: Malaysia – Total Tourism Employment by Category (Thousand), 2008–2017 .. 84
Figure 31: Malaysia – Direct Tourism Employment by Category (Thousand), 2008–2017 ... 85
Figure 32: Malaysia – Indirect Tourism Employment by Category (Thousand), 2008–2017 .. 86
Figure 33: Malaysia – Average Salary per Employee by Category (MYR), 2008–2017 ... 87
Figure 34: Malaysia – Total Gross Income Generated by Total Tourism Employment by Category (MYR Billion), 2008–2017 ... 88
Figure 35: Malaysia – Number of Trips by Purpose (Million), 2008–2017 ... 89
Figure 36: Malaysia – Overnight Stays (Million), 2008–2017 ... 90
Figure 37: Malaysia – Total Domestic Tourism Expenditure by Category (MYR Billion), 2008–2017 .. 91
Figure 38: Malaysia – Average Expenditure per Domestic Tourist by Category (MYR), 2008–2017 ... 92
Figure 39: Malaysia – International Arrivals by Region (Thousand), 2008–2017 .. 93
Figure 40: Malaysia – International Arrivals by Purpose of Visit (Thousand), 2008–2017 .. 94
Figure 41: Malaysia – Total Inbound Tourism Expenditure by Category (MYR Million), 2008–2017 ... 95
Figure 42: Malaysia – Average Expenditure per Inbound Tourist by Category (MYR), 2008–2017 ... 96
Figure 43: Malaysia – International Departures by Region (Thousand), 2008–2017 .. 97
Figure 44: Malaysia – International Departures by Purpose of Visit (Thousand), 2008–2017 .. 98
Figure 45: Malaysia – Overnight Stays (Million), 2008–2017 ... 99
Figure 46: Malaysia – Total Outbound Tourism Expenditure by Category (MYR Million), 2008–2017 .. 100
Figure 47: Malaysia – Average Outbound Expenditure per Resident by Category (MYR), 2008–2017 ... 101
Figure 48: Malaysia – Seats Available by Carrier Type (Thousand), 2008–2017 ... 102
Figure 49: Malaysia – Seats Sold by Carrier Type – Business Travel (Thousand), 2008–2017... 103
Figure 50: Malaysia – Seats Sold by Carrier Type – Leisure Travel (Thousand), 2008–2017 ... 104
Figure 51: Malaysia – Load Factor by Carrier Type (%), 2008–2017 .. 105
Figure 52: Malaysia – Passenger Kilometers Available by Carrier Type (Billion), 2008–2017 ... 106
Figure 53: Malaysia – Revenue Generating Passenger Kilometers by Carrier Type (Billion), 2008–2017 .. 107
Figure 54: Malaysia – Revenue per Passenger by Carrier Type (MYR), 2008–2017 ... 108
Figure 55: Malaysia – Total Revenue by Carrier Type (MYR Million), 2008–2017.. 109
Figure 56: Malaysia – Establishments by Category (Actual), 2008–2017.. 110
Figure 57: Malaysia – Available Hotel Rooms by Hotel Category (Thousand), 2008–2017 ... 111
Figure 58: Malaysia – Room Occupancy Rate by Hotel Category (%), 2008–2017.. 112
Figure 59: Malaysia – Room Nights Available by Hotel Category (Million), 2008–2017 ... 113
Figure 60: Malaysia – Room Nights Occupied by Hotel Category (Million), 2008–2017... 114
Figure 61: Malaysia – Average Revenue per Available Room by Hotel Category (MYR), 2008–2017 .. 115
Figure 62: Malaysia – Revenue per Occupied Room by Hotel Category (MYR), 2008–2017 .. 116
Figure 63: Malaysia – Total Revenue per Available Room by Hotel Category (MYR), 2008–2017.. 117
Figure 64: Malaysia – Total Revenue by Hotel Category and Customer Type (MYR Million), 2008–2017 .. 118
Figure 65: Malaysia – Guests by Hotel Category and Customer Type (Thousand), 2008–2017 ... 119

LIST OF FIGURES

 Travel and Tourism in Malaysia to 2017 Page 12

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

Figure 66: Malaysia – Market Value by Customer Type and Rental Location (MYR Million), 2008–2017 ... 120
Figure 67: Malaysia – Fleet Size (Thousand), 2008–2017 ... 121
Figure 68: Malaysia – Rental Occasions (Million), 2008–2017 .. 122
Figure 69: Malaysia – Rental Days (Million), vs. Average Rental Length (Days), 2008–2017.. 123
Figure 70: Malaysia – Market Utilization Rate (%), 2008–2017 ... 124
Figure 71: Malaysia – Car Rental Average Revenue per Day (MYR), 2008–2017 ... 125
Figure 72: Malaysia – Travel Intermediaries Market Value by Product Type (MYR Million), 2008–2017... 126
Figure 73: Malaysia – Travel Intermediaries Online Revenues by Provider (MYR Million), 2008–2017 .. 127
Figure 74: Malaysia – Travel Intermediaries Online Revenues by Type of Tourist (MYR Million), 2008–2017 ... 128
Figure 75: Malaysia – Travel Intermediaries In-Store Revenues by Provider (MYR Million), 2008–2017 .. 129
Figure 76: Malaysia – Travel Intermediaries In-Store Revenues by Type of Tourist (MYR Million), 2008–2017 ... 130
Figure 77: Malaysia – Travel Agent Revenues from Domestic Tourism by Sales Channel (MYR Million), 2008–2017 .. 131
Figure 78: Malaysia – Travel Agent Revenues from International Tourism by Sales Channel (MYR Million), 2008–2017 ... 132
Figure 79: Malaysia – Tour Operator Revenues from Domestic Tourism by Sales Channel (MYR Million), 2008–2017 .. 133
Figure 80: Malaysia – Tour Operator Revenues from International Tourism by Sales Channel (MYR Million), 2008–2017 ... 134
Figure 81: Malaysia – Other Intermediaries Revenues from Domestic Tourism by Sales Channel (MYR Million), 2008–2017 ... 135
Figure 82: Malaysia – Other Intermediaries Revenues from International Tourism by Sales Channel (MYR Million), 2008–2017 136

APPENDIX

 Travel and Tourism in Malaysia to 2017 Page 13

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

13 APPENDIX

13.1 What is this Report About?

This report is the result of extensive research on the travel and tourism sector in Malaysia, covering its

dynamics and competitive landscape. It provides insights on the market size and forecast for the travel

and tourism sector. The report also includes analysis and insight on relevant airports, tourism

destinations and tourist boards. This report also provides an overview of the leading companies in the

travel and tourism sector, along with details of strategic initiatives undertaken by them.

13.2 Definitions

For the purposes of this report, the following timeframes apply:

 Review period: 2008–2012

 Forecast period: 2013–2017

 Base year for forecasting: 2012

All data is collected in local currency. To avoid distortions due to currency fluctuations, all conversions

into US dollars, of current, historical and forecast data alike, are made with a yearly average exchange

rate. All values in tables, with the exception of compound annual growth rate (CAGR) are displayed to

one decimal place. Growth rates may, therefore, appear inconsistent with absolute values due to this

rounding method.

The key market categories featured in the report are defined below:

Table 1: Timetric Travel and Tourism Sector Definitions

Term Definition

Tourism demand factors Factors which influence time and money spent on tourism. Typical factors
include the amount of holiday leave available to the average employee in

the country and mean household income.

Annual employee holiday entitlement The number of days the average resident of a country will accrue annually

through entitled holidays, including annual leave and public holidays.
Public holidays are statutory holidays to which a country’s residents are

entitled.

Domestic trip A trip taken to a destination within the traveler’s country of residence.

International trip A trip taken to a destination outside the traveler’s country of residence.

Trips taken by season The number of trips undertaken by the residents of a country (both
domestic and international), segmented into four quarters: January–

March, April–June, July–September and October–December.

Number of trips by residents The number of trips undertaken by the residents of a country, segmented

by domestic and international trips.

Average length of trip The average number of nights spent by the residents of a country,

segmented by domestic and international trips.

Tourism flow factors Factors which influence the f low of tourists from one location to another.

Number of overnight stays The total number of nights spent by the residents of a country on all

tourism trips during a given year.

International arrivals The number of foreign nationals entering a country. For example, a
person from Canada who visits France would be an international arrival to

France.

Leisure trips Trips for holidaying, recreation, or visits to friends and relatives.

APPENDIX

 Travel and Tourism in Malaysia to 2017 Page 14

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

Business trips Trips involving business as the primary purpose. It includes trips for

meetings, incentives, conventions and exhibitions (MICE) purposes,

events and conferences.

Other trips Trips for purposes other than leisure or business, such as education,

sports or pilgrimage.

International departures The total number of citizens leaving their home country and arriving in

other countries. This will be higher than the total number of citizens

leaving their home country, as a traveler might travel to more than one

country.

Domestic tourist expenditure Expenditure on tourism commodities during trips within national borders

by citizens of the country. This spending is categorized into

accommodation, sightseeing and entertainment, food service, retail

transportation, travel intermediation and others, which include travel

insurance and equipment rental.

Accommodation The total direct spending on accommodation by inbound, domestic and

outbound tourists within a single economy.

Sightseeing and entertainment The total direct spending on sightseeing and entertainment by inbound,

domestic and outbound tourists within a single economy

Foodservice The total direct spending on food and beverages from foodservice outlets

by inbound, domestic and outbound tourists within a single economy.

Retail The total direct spending in retail outlets by inbound, domestic and

outbound tourists within a single economy.

Transportation The total direct spending on transportation by inbound, domestic and

outbound tourists within a single economy.

Travel intermediation The total direct spending via travel intermediaries by inbound, domestic

and outbound tourists within a single economy.

Other categories The total direct spending within all other categories by inbound, domestic

and outbound tourists within a single economy.

Inbound tourist expenditure Expenditure on travel and tourism commodities by international visitors

within a country. This spending is categorized into accommodation,

sightseeing and entertainment, food service, retail, transportation, travel

intermediation and others, which include travel insurance and equipment

rental.

Outbound tourist expenditure The total expenditure by the residents of a country for the purpose of, and

during, international tourism trips, irrespective of whether these

transactions involve domestic or international providers. This spending is

categorized by various categories such as accommodation, sightseeing

and entertainment, food service, retail, transportation, travel

intermediation and others which include travel insurance and equipment

rental.

Tourism balance of payments The difference between the expenditure of a country’s inbound and

outbound tourists with international tourism commodities providers.

Direct tourism output The total direct spending by inbound, domestic and outbound tourists

within a single economy, segmented by categories such as

accommodation or sightseeing and entertainment. Direct tourism output

represents all output consumed directly by visitors.

Indirect tourism output Indirect tourism output includes all output used as inputs in the process of

producing direct tourism output. Examples include toiletries for hotel

guests and local entertainment for hotels.

Indirect tourism employment Includes all jobs where workers are engaged in the production of indirect

tourism-related output, for example, output which is used as an input in

the process of producing direct tourism output. For example, people

employed for local entertainment in hotels generate an indirect output

which will be used as an input for the accommodation industry, a direct

tourism output.

Direct tourism employment Includes all jobs where workers are engaged in the production of direct

tourism output.

Total tourism output The sum of the value of goods and services purchased by tourists and

output which is used as an input in the process of producing these goods

APPENDIX

 Travel and Tourism in Malaysia to 2017 Page 15

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

and services.

Total tourism employment All employees engaged in generating tourism output within a country, both

directly and indirectly.

Total tourism employment as a percentage of

total employment

The percentage of people employed in the tourism industry, both directly

and indirectly, of the total employed population.

Average salary by category Average remuneration per year for employees working within tourism-

related categories.

Total national tourism expenditure The total spending by residents on both domestic and outbound trips

within categories such as accommodation and transportation.

Average national tourism spend per day of trip

– domestic

The average daily expenditure of a country’s residents during domestic

trips.

Average national tourism spend per day of trip

– International

The average daily expenditure of a country’s residents during international

trips.

Percentage of total resident income spent on

tourism

The percentage of total annual income that a country’s residents spend on

travel and tourism activities.

Average expenditure per international tourist The average expenditure on travel and tourism activities by an

international tourist within a country. This spending is categorized by

accommodation, entertainment and sightseeing, food service, retail

transportation, travel intermediation and others which include travel

insurance and equipment rental.

Average expenditure per domestic trip The average expenditure on domestic travel and tourism activities by

residents of a country, segmented by categories such as accommodation

and foodservice.

Average overseas tourism expenditure The average expenditure on travel and tourism activities by outbound

tourists of a country, segmented by categories such as accommodation

and food service.

Domestic, outbound and inbound tourist

expenditure on transportation

Expenditure on all modes of transport within a country by domestic,

outbound and inbound tourists.

Direct tourism output on transportation The total direct spending on transportation by inbound, outbound and

domestic tourists within a single economy. Direct tourism output

represents all output consumed directly by visitors.

Indirect tourism output on transportation Indirect tourism output on transportation includes all output used as inputs

in the process of producing direct tourism output on transportation.

Indirect tourism employment on transportation Includes all jobs where workers are engaged in the production of indirect

tourism-related output, for example, output which is used as an input in

the process of producing direct tourism output.

Direct tourism employment on transportation Includes all jobs where workers are engaged in the production of direct

tourism output in the transportation category of a country.

Total tourism output on transportation The sum of the value of goods and services (directly or indirectly related

to transportation) purchased by tourists and output which is used as an

input in the process of producing these goods and services.

Total tourism employment All employees engaged in generating tourism output within a country, both

directly and indirectly.

Total national tourism expenditure on

transportation

The total spending by residents on transportation in domestic trips.

Average expenditure per international tourist

on transportation

The average expenditure on transportation by an international tourist

within a country.

Average expenditure per domestic trip on

transportation

The average expenditure by residents of a country on transportation

during domestic trips.

Passenger airlines An airline whose primary business is the transport of passengers.

Low-cost airlines Airlines that generally offer lower fares by eliminating many traditional

services. To recover the revenue lost in reduced ticket prices, the airlines

may charge for additional facilities such as priority boarding, seat

allocation, food and baggage.

Full-service airlines Full-service airlines generally have higher fares, operate long-distance

routes and offer a complete range of in-flight services.

APPENDIX

 Travel and Tourism in Malaysia to 2017 Page 16

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

Charter airlines An airline which is hired by a group or single customer for leisure or

business purposes, or as an air ambulance, and flies outside normal

schedules. Airlines classified as non-scheduled by civil aviation

organizations fall into this category.

Number of seats available The number of seats available for purchase on all the airlines operating in

a country, for example, both national and foreign carriers operating on

domestic and international routes.

Number of seats sold The number of seats sold to revenue passengers by all the airlines

operating in a country in a year.

Hotels Establishments that provide paid lodging and full guest services, typically

with a continuous staff presence. In the case of motels, this includes off -

street parking facilities but not necessarily meal services.

Budget hotels Includes hotels that are considered to be budget accommodation, or have

a one or two-star rating, providing accommodation on a short-term basis

at relatively low prices.

Midscale hotels Includes hotels with a three star rating. These hotels provide more

facilities and comfort than budget hotels, and their services are charged at

higher prices.

Luxury hotels Includes hotels with a four and five-star rating or higher. Luxury hotels

provide comfortable accommodation, with a combination of facilities and

style, typically at higher prices than standard hotels.

Number of rooms The total number of rooms available in all hotel accommodation

establishments in a country in a year.

Room occupancy rate The percentage of available rooms sold during a given period.

Revenue per available room A measure of financial performance in the hospitality industry. It is the

ratio of total room revenue to total rooms available. Average room rates

and occupancy can also be used to calculate revenue per available room.

Total room revenue The room rent that a guest pays for the occupied room.

Total non-room revenue Revenue earned by hotels other than the room rent. It includes revenue

from food and beverages, telecommunications, health and leisure

operations, and car rentals.

Number of guests Guest numbers in all hotel accommodation establishments in a country in

a year.

Business guests The annual number of guests arriving in hotel accommodation

establishments for business purposes.

Leisure guests The annual number of guests arriving in hotel accommodation

establishments for leisure purposes.

Car rental Car rental is the hiring of a motor vehicle from one party to another.

Business rentals Annual revenue generated through car rentals under negotiated

contractual agreements between businesses and a rental company,

Leisure rentals Annual revenue generated through car rentals directly to customers.

Airport rentals by leisure customers Annual car rental revenue generated through direct customer rentals to

and from an airport.

Airport rentals by business customers Revenue generated through car rentals by business customers from an

airport under negotiated contractual agreements between the employers

and the rental company.

Non-airport rentals Annual car rental revenue generated through direct customer rentals at

locations other than airports.

Non-airport rentals by business customers Revenue generated through car rentals by business customers at

locations other than airports under negotiated contractual agreements

between the employers and the rental company.

Insurance replacement The revenue generated by car rental firms through customers hiring

vehicles through insurance and leasing companies, repair shops or

dealerships with which car rental companies have a contractual

relationship.

Fleet size The number of vehicles available for rent in one year.

APPENDIX

 Travel and Tourism in Malaysia to 2017 Page 17

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

Number of rental occasions The number of times rental cars are rented out.

Rental days The total number of days all cars in the fleet are rented. It is calculated by

multiplying the total fleet size by the average number of days per year

during which a car is rented.

Average rental length The average duration of a car rental.

Utilization rate The ratio of the number of rental days to total number of days for which

cars could be actually rented during the year.

Average revenue per day The ratio of car rental revenue to the total number of rental days in a year.

Travel intermediaries Part of a business that assists in selling travel products and services to

customers. The products may include airline tickets, car rentals, hotels,

railway tickets and package holidays that may combine several products.

Accommodation only Total revenue generated by intermediaries exclusively through

accommodation bookings.

Travel only Total revenue generated by intermediaries exclusively through travel

bookings.

Car rental only Total revenue generated by intermediaries exclusively through car rental

bookings.

Tourism packages A combination of tourism products or services, such as accommodation,

travel bookings and car rental bundled together by a tour operator.

Experiential travel Travel packages offering a holistic experience for travelers who want to go

beyond the beaten tourist paths and learn about cultural and social

aspects of a country or a place.

Other products Revenue generated by travel intermediaries from travel products and

services that are not classified above.

Travel agents Businesses that sell travel-related products and services to both leisure

and business customers on behalf of suppliers such as tour operators.

These may include package holidays, sightseeing tours, airline tickets,

hotel accommodation, cruise bookings, car rentals, rail travel and travel

insurance. Some travel agents also serve as sales agents for international

travel companies.

Tour operators

Tour operators typically combine two or more travel services, such as

transport, sightseeing, accommodation, food and entertainment, and sell

them either directly to customers or through travel agents as a single

product, called a package tour, for one price.

Other providers

Any part of the value chain between the direct supplier and traveler

(customer), which is not classified as a travel agent or a tour operator.

Online Revenue generated by travel intermediaries by selling travel-related

products or services over the internet.

In-store Revenue generated by travel intermediaries by selling related products or

services to a customer over the counter.

Source: Timetric analysis © Timetric

APPENDIX

 Travel and Tourism in Malaysia to 2017 Page 18

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

13.3 Methodology

Timetric’s dedicated research and analysis teams consist of experienced professionals with an

industry background in marketing, market research, consulting and advanced statistical expertise.

Timetric adheres to the Codes of Practice of the Market Research Society (www.mrs.org.uk) and the

Society of Competitive Intelligence Professionals (www.scip.org).

All Timetric databases are continuously updated and revised.

All travel and tourism reports are created by following a comprehensive, four-stage methodology. This

includes market study, research, analysis and quality control.

1) Market Study

A. Standardization

Definitions are specified using recognized industry classifications. The same definition is used for

every country. Annual average currency exchange rates are used for the latest completed year. These

are then applied across both the historical and forecast data to remove exchange rate fluctuations.

B. Internal Audit

Review of in-house databases to gather existing data:

o Historic market databases and reports

o Company database

C. Trend monitoring

 Review of the latest travel and tourism companies and industry trends

2) Research

A. Sources

 Collection of the latest market-specific data from a wide variety of industry sources:

o Government statistics

o Industry associations

o Company filings

o International organizations

o Travel and tourism agencies

B. Expert opinion

 Collation of opinion taken from leading travel and tourism industry experts

 Analysis of third-party opinion and forecasts:

o Broker reports

o Media

o Official government sources

C. Data consolidation and verification

 Consolidation of data and opinion to create historical datasets

 Creation of models to benchmark data across categories and geographies

http://www.scip.org/

APPENDIX

 Travel and Tourism in Malaysia to 2017 Page 19

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

3) Analysis

A. Market forecasts

 Feeding forecast data into market models:

o Macroeconomic indicators

o Industry-specific drivers

 Analysis of travel and tourism industry database to identify trends:

o Latest travel and tourism trends

o Key drivers of the travel and tourism industry

B. Report writing

 Analysis of market data

 Discussion of company and industry trends and issues

 Review of financial deals and travel and tourism trends

4) Quality Control

A. Templates

 Detailed process manuals

 Standardized report templates and accompanying style guides

 Complex forecasting tool used to ensure forecast methodologies are consistently applied

 Quality control checklists

B. Quality control process

 Peer review

 Senior-level QC

 Random spot checks on data integrity

 Benchmark checks across databases

 Market data cross-checked for consistency with accumulated data from:

o Company filings

o Government sources

APPENDIX

 Travel and Tourism in Malaysia to 2017 Page 20

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

13.4 Contact Us

If you have any queries about this report, or would like any further information, please contact

info@timetric.com.

13.5 About Timetric

Timetric is a leading provider of online data, analysis and advisory services on key financial and

industry sectors. Timetric provides integrated information services covering risk assessments,

forecasts, industry analysis, market intelligence, news and comment.

Timetric helps over 1,500 financial services institutions and their partner companies around the world

benefit from better, timelier decisions and improve their competitive edge. This is done by providing:

High quality data including proprietary, specialised industry data, survey-based research, social media

monitoring, macroeconomic data and forecasts

Expert analysis from experienced economists and analysts, who use robust proprietary models,

indices and forecasts

Powerful proprietary visualisation and workflow technologies developed over years of extensive

investment

Timetric has office locations in London, New York, San Francisco, Hyderabad, Seoul, Singapore and

Sydney, in which it employs 500 people including 150 analysts and economists and 200 professional

researchers.

13.6 Our Services

Intelligence Centers

Timetric’s industry Intelligence Centers are premium web-based services that provide access to

interactive tools, comprehensive research and expert analysis in key sectors. They provide invaluable

decision support presented in an easily digestible format and grounded in deep research.

Timetric offers Intelligence Centers covering the following industries:

 Banking

 Insurance

 Wealth

 Construction

 Travel & Tourism

Briefing Services

Timetric offers a range of briefing services, which offer cutting-edge thought leadership and expert

commentary on and for the financial services industries. Driven by influential and respected editorial

teams with years of experience in their respective fields, these services deliver need-to-know insight

and analysis to decision makers across the financial services value chain.

Timetric offers briefing services covering the following financial sectors:

 Accountancy

 Asset Finance

 Banking

 Cards & Payments

 Insurance

file:///C:\Users\danny.richards\AppData\Local\Microsoft\Windows\Temporary%20Internet%20Files\Content.Outlook\YPX9UPXP\info@timetric.com

APPENDIX

 Travel and Tourism in Malaysia to 2017 Page 21

 © Timetric. This product is licensed and is not to be photocopied Published: May 2013

Consultancy

Timetric specializes in the development and delivery of innovative research solutions that are

designed to provide competitive advantage and profitability to our clients.

Timetric’s dedicated industry analysts and economists provide expert advice and actionable

recommendations underpinned by Timetric’s market and country knowledge, experience and

proprietary databases, panels and research infrastructure.

For projects requiring quantitative data, Timetric undertakes special research projects using its in-

house panels and survey technology providing ready access to an extensive source of specialist

business executives and consumers.

Core capabilities include:

Economic Research and Consulting

Timetric’s highly experienced economists provide a number of bespoke research services covering

subjects ranging from macroeconomic forecasting to sector outlooks, business presentations and

workshops.

Industry Analysis and Consulting

Whether you’re looking for information and analysis, independent expert opinion and advice, facilitated

decision or strategic support, Timetric will leverage our extensive body of proprietary data and analysis

and provide expertise-based consulting to deliver the solution that best suits your requirements.

Quantitative Research

Timetric connects with thousands of potential customers every single day. Using sophisticated,

interactive and highly engaging graphical surveys Timetric helps to speed up and reduce the cost of

your research, whilst ensuring that respondents are highly motivated to deliver the insight you need.

Qualitative Research

Timetric’s Qualitative Research service helps you understand the emotional and cultural behaviours of

your target audience. Timetric provides unique access through our market-leading publications and

information services to decision makers specifically brought together to discuss the topics that are

important to you.

Technology Solutions

Timetric has built a unique technological platform to collect mine and visualise data and employs some

of the world’s leading experts on data collection and visualisation. Through technology and software

consulting services, Timetric can provide you with the solutions to gather and visualise the data you

already have or want to collect.

13.7 Disclaimer

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form

by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior

permission of the publisher, Timetric.

The facts of this report are believed to be correct at the time of publication but cannot be guaranteed.

Please note that the findings, conclusions and recommendations that Timetric delivers will be based

on information gathered in good faith from both primary and secondary sources, whose accuracy we

are not always in a position to guarantee. Timetric will accept no liability whatsoever for actions taken

based on any information that may subsequently prove to be incorrect.

