

Developing Marine and Coastal-based Sport Tourism on the Waterfront: The Case of Manado Waterfront, Indonesia

Bet El Silisna Lagarens^{1*}, Agustinus Walansendow²

¹Department of Tourism, Manado State Polytechnic, Manado, Indonesia *

²Department of Business Administration, Manado State Polytechnic, Manado, Indonesia

Abstract

There are many marine-based sports that have become universally popular as tourist attraction on waterfronts. This study aimed to examine the existence of marine and coastal-based sport tourism on the waterfront. They are dependent on certain types of coastal environment or condition including surfing, windsurfing, fishing, scuba diving, snorkeling, water-skiing and sailing and parasailing. Each of these activities has millions of regular participants. Tourism communities realize the value of marine sports attached to waterfront and marine sport events continue to grow in size and number. This study uses on-site observation and interviews to the people at and around Manado waterfront. The results show that a number of benefits can be realized by communities of all sizes that have developed a strategic marine sports tourism plan such as 1) economic development for the city with increased benefits to host community and to the city in general; 2) marine sports system development by hosting events that are strategically planned leading to increased capacity within the city's marine sport system; 3) social and community development with trained volunteers increases community pride and the opportunity to enrich facility infrastructure. The community needs to be well equipped with a high standard of knowledge, skills and attitude to be employed in marine sports tourism sectors.

Keywords: marine and coastal-based sport tourism, waterfront.

INTRODUCTION

Tourism plays a role in the use of waterfront areas with new uses such as marine sport tourism. It refers to marine and coastal-based sports presented as tourist attractions around the waterfront. It can be defined as the attractions providing tourists with marine and coastal-based activities as their principal focus. Such attractions can occur in a diversity of settings. The nature and significance of both marine sports and waterfronts are integrated for commercial activities. The globalization of markets and industries has fundamentally changed the competitive conditions in the sport tourism events. Marine sport tourism is a growing industry that continues to develop [1]. Sport tourism event globalization has influenced product diversification strategies of marine and coastal-based sport tourism issues to overlook in both the strategic management and international sport tourism industries. This paper develops a theoretical framework to understand how waterfront related to marine and coastal-based sport tourism that may influence the globalization and its degree of development and scope of its international promotional market.

Marine and coastal-based sport tourism refers to marine and coastal-based sports presented as tourist attractions. This paper highlights a product diversification of marine and coastal-based sport tourism especially in the waterfront. Development and the future trends of such kinds of sport tourism have been growing rapidly in Indonesia for few last years. It can be seen through the annual event of International Festival of Youth and Marine Sport sponsored by the Youth and Sport Ministry of Indonesia where marine sport tourism will always be the main event.

This study enhances knowledge and understanding on how marine and coastal-based sport tourism in the waterfront as sports industry gives economic benefits to the regional development. This opens a wide opportunity to expand the roles of tourism for marine and coastal-based sports in the waterfront. This paper will provide communities with an awareness of the diversity of marine and water-based sport tourism as a leisure activity and at the same time introduce a wide range of marine sports tourism development within a marine sporting context and within a tourism context in the waterfront. It will develop an understanding of the opportunities and demands for both marine sports tourism and the responses of both marine sport and tourism providers. The purpose of this study are to: 1) introduce community to the nature and signifi-

* Correspondence address:

Bet El Silisna Lagarens

Email : bet_lagarens@yahoo.com

Address : Campus of Manado State Polytechnic, DS Buha,
Manado 95252.

cance of both sport science and tourism that can be integrated to become a variety of marine and coastal-based sport tourism both for leisure and commercial purposes; 2) identify potentials and opportunities of product diversification of marine and coastal-based sport tourism in the waterfront; 3) increase the contribution of marine and coastal-based sport tourism events to local community and economy; 4) enhance and strengthen the roles of marine and coastal-based tourism in the sport industry development; 5) enhance the integration of two theoretical backgrounds on the concept of tourism and sport on the waterfront urban setting and tourist destination.

WATERFRONT

In spite of debates concerning waterfront development in the city planning literature, few clear definitions of waterfront exist. Few scholars have defined waterfronts precisely. Waterfront is defined as the bay, canal, lake, pond and river including man-made. It is in the area of a city, such as a harbor or dockyard, alongside a body of water. It is also a developed area that is densely populated and is being used for, or has been used for urban residential, recreational, commercial, shipping or industrial purposes [1,2].

The multiple uses of waterfront have affected numbers of people who are beginning to aware that their waterfronts can bring positive impacts to their communities. The waterfront development has multiple uses by encouraging local people to innovate a new economic way in attaining profits, refurbishing areas, restoring and protecting natural resources and improving waterfront recreation including sport tourism. A study of Singapore waterfront developments is undertaken. It is for attracting tourists and positioning the city as a global hub, while providing leisure sites for locals [4]. Core waterfront development objectives have been traced in the literature. There are various motivations for waterfront development, such as to: 1) achieve public access to the waterfront; 2) improve the image of neglected waterfront areas; 3) achieve economic regeneration to such areas; 4) open the city to the sea for people and leisure uses; 5) preserve historic buildings; 6) create a waterfront residential community; 7) increase city visitors and attendant facilities and accommodations; 8) strengthen the city's economic base, attract private investment, increase employment and increase municipal revenues [5,6]. For example, a study of waterfront in Philadelphia is situated at

the edge of the central city and adjacent to a refurbished historic district and serves as a centre of commerce, tourism and recreation [7].

Waterfronts have unique characteristics and, therefore, provide special opportunities for urban development. Specific element of the waterfront is its nature which encourages the vision for it provides unique characteristics for urban development [8]. Waterfront development has been explained as an investment in a time that gives the expansion of finance capital and global economy [9]. Waterfront as an important part for marine and coastal-based sport tourism requires an acknowledgement that the sport and tourism development program should be prepared in accordance with ongoing physical, social and economic changes.

SPORT TOURISM

Sport tourism has been defined as all participations in sport activity both casual and organised ways for both commercial and noncommercial reasons that performed during travel away from work and locality [10]. Sport tourism all around the world has become a need and drawn a great attention for a few past years due to increased need of physical health and to attract sport tourists through sport events. Sport tourist consisting of individuals who attend sport events during holiday which categorized into 3 groups as follows: 1) Event participants who are travelling and get involved in organized sport events; 2) Event spectators who are travelling for watching a sport event; and 3) Sport lovers who are travelling on their own and taking self-arrangement sports [11]. The Travel Industry Association of America estimated that in a year's time, over 50 million adults in the United States traveled 50 miles or more to attend organized sport events, competitions, or tournaments as either spectators or participants [12]. Such approach enhances mindset in increasing the marine sports to be a tourist attraction.

Good management and development of marine and coastal-based sport tourism could made a significant contribution to both tourism and sport development for the region. The study of marine and coastal-based sport tourism in this study focuses on the product development and diversification of wide ranges of marine and coastal-based sport tourism issues on the waterfront. It also targets the local community acceptance which refers to the ideas and opinions to develop and designed marine and

coastal-based sport as both recreational and commercial activities in the waterfront.

As tourist attractions, marine and coastal-based sport tourism can be included in the calendar of events in which they may attract tourists visiting the regions as it offers multiple opportunities for increasing marketing strategies including product diversification in the city as tourist destination. To implement such concept, a good plan and collaborative approach implemented by stakeholders is urgently required to meet the need for high standards facilities and services available for tourists. The supply of opportunities for marine and coastal-based sport in the waterfront is designed as tourist attractions that can be categorized as marine and coastal-based activities referring to natural, cultural and social attractions and special events.

MARINE AND COASTAL-BASED SPORT TOURISM IN THE WATERFRONT

At the beginning of 21st century, a variety of tourism experiences such as sport and leisure, and recreation activities offer tourists a range of choices and good opportunities on how to spend their holiday [13]. Marine and coastal-based sport tourism activities offer several choices. To add the diversity of such sport recreational tourism, it can be undertaken in various environments including waterfront environments. Diversity of such activities refers to various roles for engaging these activities. The people ranges from participants, spectators, referees, coaches, service providers, organization and association officials or volunteers. The reasons to participate in tourism, leisure and sport and recreation is affected by the aspects of family lifestyle, finances, time, the perception on skill, novelty, risk, challenge and adventure [13].

Marine and coastal-based sport tourism has become universally popular for tourist attractions. They are dependent on certain types of waterfront environment and condition and each of these activities has millions of regular participants. It has both competitive and recreational aspects in the waterfront setting where a professional sporting competition is developed. In addition, each of these sports has developed an image or series of images and could be termed a city waterfront culture.

The city's waterfront as tourist destination, as a tourism product and as recreational space has significantly contributed to the development of marine and coastal-based sport tourism. It can be seen from the marketing potential value of

water-based sport tourism through the notion of the spirit of environmental setting. Such sport tourism is dedicated to the geographical factors; the waterfront setting and its potential as a tourist attraction combined with its importance as a leisure and recreational functions. This also portrays the crucial role of marine and coastal-based sport tourism on the waterfront on the socio-economic development of the region. Examples include surfing, windsurfing, fishing, scuba diving, snorkeling, water-skiing and sailing, cruising, motorized, fishing and big-game fishing, whitewater rafting, kayaking, and one-day boating adventures. Each of these activities has millions of regular participants.

Water-based sports reflect the lifestyle that has being developed around the activity of marine and coastal-based sport tourism. Thus, such recreational sports or activities as tourist attraction have an influence that extends far beyond an enthusiasm for the activity itself. For many participants, and even for non-participants, the image and lifestyle associated with the marine and coastal-based sport activities in the waterfront are attractive for tourism development. Recognition of the community development potential of sport tourism has resulted in heightened interest in demonstrating the economic impact of sport events [14]. Different form of marine and coastal-based sports for tourism attraction that can be developed in terms sport leisure or recreational activities such as follows [13]:

Scuba Diving, Snorkeling and Free Diving

Scuba diving, snorkeling, and free diving are three water-based experiences that access the marine environment using different approaches, equipment, and techniques. Snorkeling and free diving use less equipment, as they only require the assistance of a mask to see clearly underwater, a snorkel to breathe on the water surface, and fins to enable propulsion. Free divers might use a small amount of weight to assist descent. Snorkelers primarily swim on the water surface facedown, searching and discovering the marine world below.

Free diving is sometimes described as "breath-hold diving" and was traditionally called "skin diving" [13]. It involves taking a breath before plunging below to swim immersed for a short time in the underwater realm. With practice, free divers develop the ability to remain submerged for some minutes before needing to surface for air [13].

Diving is a famous and commercial marine and coastal based sport tourism in North Sulawesi that has growing rapidly for the last few years. Diving offers a wide range opportunity to explore magnificent coral gardens of Bunaken Marine Park and Bangka Strait to the walls of fishes and underwater volcanoes of the Sangihe Islands to the unusual and rarely seen critters of Lembeh Strait. The coral reefs which ring the islands of Bunaken are among the most spectacular in Indonesia and have been rated by internationally experienced divers with some of the great reefs of the world.

Snorkeling is one interesting sport to experience beautiful corals and abundance of small, colorful reef fish. The islands in North Sulawesi are both beautiful and dramatic due to the combination of its exotic beaches. With an abundance of colorful marine life, warm waters and easy access, the islands are ideal for snorkeling.

Sailing and boating

One of the traditional forms of water-based experiences is boating. Historically, the use of boats for transportation, exploration, trade, and warfare predates boating as a recognized tourism, sport, leisure, and recreation experience. Over time, however, societal, cultural, political, and economic changes as well as technological developments have provided both the opportunity and encouragement for the development of a wide range of water-based activities related with boats. These experiences range from sailboating to motorboating in all their various forms. In addition, there has been growth in a number of boating-related experiences [13]. This emphasizes the multiplicity of sailing related leisure and sport tourism activities in which tourists, sports persons, and people at leisure, and recreationists may engage.

Sailing and Cruising

Sailing as an activity may be undertaken in a variety of physical locations; over varying time periods; for different reasons; with differing participant skill levels; by various numbers of participants; via formal or informal organizational structures; and using differing vessel designs or constructions, and materials drawn from a wide array of technology and corresponding levels of expenditure [13]. This multiplicity of options offer sailing as sport, recreation, and leisure including serious leisure, touristic experience or lifestyle pursuit that tend to exist in the

waterfront. These activities incorporate elements of sailing as a sport, recreation, leisure, touristic experience, and lifestyle.

Motorboating

Motorboating is boating that uses a motor as the key or only means of propulsion. Motors may be outboard or inboard. Despite the passage of time, boating continues to maintain its popularity as a sport, leisure, and recreational experience across a number of countries such as the United Kingdom, France, the Netherlands, Germany, the United States, Australia, New Zealand, and Canada. In Asia, recreational boat ownership is a more recent phenomenon. For instance, boating in Japan only became an emerging market during the late twentieth century. In addition to sport, leisure, and recreation, boating has also become a key part of the varied suite of touristic experiences offered at destinations associated with water resources [13]. In fact, rejuvenation of some ports, harbors, and waterfronts has been associated with a refocusing on recreational boating and related business enterprises, such as marina developments.

Kayaking

There are a number of trends that can be identified within kayaking as sport, recreation, and tourism. The first is an exploratory or journeying dimension across a range of water environments based on lightness and maneuverability and linked to a kayaking history in the developed world. As kayaking became established, further trends became evident. An important second trend concerns kayak design and manufacture. This began to evolve, and innovative technologies were applied to the production of kayaks and ancillary kits such as paddles, spray decks, and buoyancy aids. Each stage in this process emphasized the kayak's lightness and maneuverability while adding strength and robustness to the craft [13].

Surfing and Windsurfing

The beaches on the waterfront and islands offer windsurfing opportunities. Windsurfing in the coastal areas and in the waterfront become potential tourist attraction in a city destination both for windsurfing enthusiasts and for tourists. By comparison, windsurfing is a comparatively young sport in a history for four decades [13].

Sport Fishing and Big Game Fishing

Fishing in its various guises has long been a favored form of water-based recreation and, for some, a necessary means of subsistence. As with many survival activities, fishing has become a popular sport motivated by the challenges of competition [13].

One-day Boating Adventures

A broad definition of one-day boating adventures includes both commercial one-day boating tours as well as recreational activities undertaken on one-day boat trips. This latter category consists of many of the specific activities, such as fishing, sailing, diving, and motorboating. One-day boat tours run as commercial tour operations. Although the focus is on one type of one-day boating adventure, many of the issues identified also apply to other forms [13].

METHODS

The research questions were explored through a case study of Manado, North Sulawesi, Indonesia. Case studies are a qualitative strategy through which the researcher explores in-depth a program, event, activity, process, or one or more individuals. The advantage of a case study approach is that it permits a particular case to be explored in depth.

This research focuses on the case of waterfront in Manado, Indonesia. The case was bounded by time and activity and the researcher collects detailed information using a variety of on-site observation data collection procedures at and around Manado waterfront. The study examines that opportunity for sport tourism development on the waterfront is high. It is relevant with the program of city governments of Manado who have introduced waterfront development to the public over a period of almost two decades.

RESULT AND DISCUSSION

Since 1992, a vision has existed to establish Manado as a waterfront city to attract tourists and visitors to the area. As a part of that program, the city government declared the vision for Manado to become a world-class tourism city in 2010. The city development program was reinforced by the achievement of the green and clean city award in 2002 and 2007 from the central government. It is an attempt to put together a study on marine and coastal-based sport and tourism which selects waterfront as

important based on their given geographical settings and special characteristics. The results are generally emphasizing the urgent need to study marine and coastal-based sports in a tourism context since the demand for marine and coastal based sport is growing on Manado waterfront.

How Marine and Coastal-Based Sport Relates to Tourism on Manado Waterfront

On-site observation identified marine and coastal-based sports tourism on Manado waterfront as a growing industry that continue to develop in the city (Fig. 1 and 2). Communities are realizing the value of interacting with both the marine and coastal-based sport and tourism industries as multisport events and tourism conferences that continue to grow. The benefits of well-developed strategic marine and coastal-based sport tourism include: 1) Economic development for the city with increased benefits to host community and to the city in general as tourist destination; 2) Marine and coastal-based sport system development by hosting events that are strategically planned leading to increased capacity within the city's marine sport system; 3) Social and community development with trained volunteers increases community pride and the opportunity to enrich facility infrastructure; 4) Economic development in increasing economic development to the host community and to region as tourist destination.

Figure 1. Jet sky on Manado waterfront
(Personal documentation, 2015)

Next to the mall area there is a floating restaurant called 'Wisata Bahari' which serves sea food for tourists and other visitors. This is one of the favourite restaurants for city visitors.

Culinary tourism combined with sport tourism within the area offers multiple opportunities for enhancing the marketing of North Sulawesi's tourism. Collaboration with a well planned program implemented by tourism stakeholders is urgently required to meet the need for a high standard of facilities and services for tourists.

Figure 2. Parasailing competition on Manado Waterfront
(Personal documentation, 2015)

Sport Tourism on Manado Waterfront

Data collection from the interview with people at and around Manado waterfront shown that Manado has the potential to attract tourists to the urban area (Fig. 3). The future plan for Manado Waterfront introduces a justification used in the establishment of Marine Protected Areas (MPA) for local uses and tourist attraction. There is an evidence to suggest that marine tourism experiences by local fishermen before the reclamation can be recaptured to prompt people involved in the Manado tourism development become more environmentally responsible and to become active in marine conservation along the Manado bay.

Figure 3. Plan for Snorkeling Areas at Coral Reefs
(Development concept, 2015)

This has led to an increase in its tourism profile through product development based on tourists' demands. Tourism is considered by local

government as a significant sector to generate economic growth. This has led to an increase in planning for tourism in the city based on existing resources and the creation of new products. Tourism in Manado is in an expansion phase and tourism is being used as a development catalyst. At the same time, there is a need to invest in other tourism resources, such as heritage and/or historical attractions, and also in infrastructure, in order to enhance the tourism image leading to competitive advantages for the city. However, urban tourism development provides many challenges for Manado City if urban tourism is to be planned and developed in a sustainable manner. Urban tourism in Manado has emerged as a result of intensive development of tourism infrastructure and product development that has required a process of tourism planning. However, further studies are needed in order to understand the phenomenon and the complexity of urban functions which will influence tourism development in the area.

This research suggests that the Manado waterfront should be designated for pedestrians. This introduction of the pedestrian paths relatively facilitates comfortable access for tourists, city visitors and city residents. The introduction of the variety recreation activities surrounding Manado waterfront are suggested. The increasing accessibility to Manado waterfront will offer another opportunity to cyclists to enjoy nature while doing sports within the area (Fig. 4).

Figure 4. Cycling areas at Manado Waterfront
(Development concept, 2015)

Waterfront development, as a part of urban tourism, has been adopted to support the growth of the city. Heavy investment by the local authority in infrastructure for tourism, including the development and redevelopment of the waterfront, requires integrated planning for the overall urban tourism development in the area and integration with broader urban development concerns [15].

CONCLUSION

Manado Waterfront Development (MWD) has greatly influenced the coastal areas and environmental modification was unavoidable in such a project. Tourism has been taken seriously by the Manado City authorities and this can be seen in the initiative to promote Manado as a waterfront city. This effort has provided significant momentum for further development of the waterfront as a part of urban tourism.

Marine and coastal-based sport tourism in the Manado waterfront has increased the reputation of the city as a major tourist destination. Product diversification of marine and coastal-based sport tourism brings benefits to community developers, sport event planners and tourism professionals through economic impacts that reveal the impact of tourist spending on host residents' income where the events are taking place.

An integrated approach between sport science and tourism create the economic value of marine and coastal-based sport tourism in the waterfront as one of extreme importance. This is due to their physical requirements as they are predominantly concentrated on marine and along the coasts of an urban waterfront setting. Therefore, the nature of participation in sport and tourism is affected by several issues for example time, finances, family life style and participants' perceptions of skill, risk, adventure and challenge. This opens a wide range of opportunities for marine and coastal-based sport tourism to diversify its products in terms of types of activities and services.

Sustainability and future directions of marine and coastal-based sport tourism need to become an important issue both for sport science and tourism industry. Therefore, sustainability in product diversification of marine and coastal-based sport for tourism attraction in the waterfront should call the attention of numerous researchers, practitioners, community members, stakeholder groups, authorities at local and regional levels, state, national, and international levels. While such kinds of sport tourism utilized the waterfront as its physical environmental setting, sustainable development should be taken into consideration that is development that meets the needs of the present without compromising the ability of future generations to meet their own needs. In addition, there is a need for further study and research on the marine and coastal-based sport tourism for the sake of sport science and tourism industry developments especially in the less developed

countries where the resources are abundantly available but lack of capacity both human and capital resources. Therefore, ability to secure funds for high management practices for product diversification of marine and coastal-based sport tourism from several sources of funding, including central government subventions and donor funding and through sponsorship and partnership are strongly encouraged. This will become truly successful and economically sustainable when such sport tourism events reach a self-financing status.

ACKNOWLEDGEMENTS

This article is published as the results of a research which is fully funded by The Ministry of Higher Education of Indonesia under the scheme of *Hibah Bersaing*, a multi-year research. The author thanks to the government of Indonesia who has supported this research. It is hoped that this research will give a great impact and contribution to the implementation of tourism development in Indonesia.

REFERENCES

- [1]. Orams, M. B. 1999. Marine tourism: development, impacts and management. Routledge, New York and London.
- [2]. Breen, A. and Rigby, D. 1996. The new waterfront: A worldwide urban success story. McGraw-Hill, New York.
- [3]. Goodwin, R. F. 1999. Redeveloping deteriorated urban waterfronts: The effectiveness of U.S. coastal management programs. *Coastal Management* 27, 239–269.
- [4]. Chang, T. C., S. Huang and V. R. Savage. 2004. On the waterfront: Globalization and urbanization in Singapore. *Urban Geography* 25(5), 413–436.
- [5]. Wrenn, D. M. 1983. Urban waterfront development. The Urban Land Institute. Washington.
- [6]. Craig-Smith, S. J. and M. Fagence. 1995. Recreation and tourism as a catalyst for urban waterfront redevelopment. Praeger. London.
- [7]. McGovern, S. J. 2008. Evolving visions of waterfront development in postindustrial Philadelphia: The formative role of elite ideologies. *Journal of Planning History* 7(4), 295–326.
- [8]. Malone, P. 1996. City, capital and water. Routledge. London and New York.
- [9]. Amin, A. and N. Thrift. 1992. Neo-Marshallian Nodes in Global Networks.

- International Journal of Urban and Regional Research 16, 571-587.
- [10]. Standeven, J. and P. DeKnop. 1999. Sport tourism. Champaign IL: Human Kinetics.
 - [11]. Herstein, R. and E. D. Jaffe. 2008. Sport hospitality as a business strategy. Journal of Business Strategy 29(6), 36-43.
 - [12]. Daniels, M. J., W. C. Norman and M. S. Henry. 2004. Estimating income effects of a sport tourism event. Annals of Tourism Research 31(1), 180-199.
 - [13]. Jennings, G. 2007. Water based tourism, sport, leisure, and recreation experiences. Butterworth-Heinemann. New York.
 - [14]. Doshi, K., K. Schumacher and K. Snyder, 2001. Report on Economic Impact. National Association of Sports Commissions. San Diego
 - [15]. World Commission on Environment and Development. 1987. Our Common Future (The Brundtland Report). Oxford University Press, Oxford.