

Perception of Tourist towards the Potential Development of Tumpa Mountain Area as Integrated Ecotourism, Manado, North Sulawesi Province

Benny Irwan Towoliu^{*}, Mita Erdiaty Takaendengan

Department of Tourism, State Polytechnic of Manado, Indonesia

Abstract

Tumpa is the name of mountain located at the northern part of the Manado City region which bordering The National Park of Bunaken. As a mountainous region with a height of $\pm 623\text{m}$ (asl), it occupies a strategic position. In addition to being adjacent to the park, it is also part of uplands owned by the city of Manado. It serves as buffer zone (green belt) of water, horticultural and agricultural areas with mangrove coastal areas. Master Plan of Tourism Development Region in Manado City used as part of ecotourism products from mountain and forest, but so far there has been no in-depth study to assess the holistic perception of tourist in the development potency of the region as an integrated tourism in Tumpa Mountain area. This study was purposed to determine the tourist perception toward the potential development as integrated ecotourism. This research involved a qualitative research approach, described by using figures on the percentage. Fieldwork was used as a questionnaire survey. The analysis measurement using Likert Scale, scoring and analysis combined with the analysis of the interest rate (level of importance). This study result shows that the average respondent answered good with the score range between 3.5 until 4.2. It means the respondents have argued that every indicator; natural, social-cultural and infrastructure that exists in the region Tumpa Mount area is still in good condition. In the level of interest the respondents answered between 3.6 until 4.6 with category important. This means respondents expect that good environmental circumstances will be always maintained and linked with the development of tourist attraction which is very suitable to be developed as ecotourism. In conclusion, the indicators are considered good and important to be developed as an integrated ecotourism area.

Keywords: Ecotourism, Integrated, Perception, Tourist, Tumpa Mount.

INTRODUCTION

Ecotourism is a form of alternative tourism replacing mass tourism types that are considered to over exploit the natural environment and social culture. Ecotourism is currently developed by many countries around the world. In addition, eco-tourism is considered as a form of tourism that does not damage the ecological environment and social culture, and nature to conserve a life that degraded or threatened with extinction.

Ecotourism, in contrast to nature, requires additional requirements for nature conservation. Thus ecotourism is natural tourism with mild impact that caused to require maintenance of species and their habitats directly with its role in the preservation and or indirectly by giving a viewpoint to the local community. It was aimed to the local community to be able to put a value, and protect the nature and lives as a source of income.

Besides that, ecotourism also increase the awareness of visitor to conserve the natural

environment [1]. The International Ecotourism Society [2] defines ecotourism as responsible for travelling to nature areas that conserve the environment and improves the well-being of local people. It is also defined as traveling in charge with the conservation of the environment and the welfare of the host community.

The viewpoint on ecotourism is not just limited on visiting the nature but also responsible for the sustainability of the region [3-9]. Damanik and Weber [10] states that ecotourism perspective consists of three parts: 1. Ecotourism as a product; 2. Ecotourism as market, ecotourism development support local businesses that provide benefits to the local community [11]; and 3. Ecotourism acts as development approach. Furthermore Damanik and Weber [10] describe that as a product; ecotourism is all the attractions based on natural resources. Ecotourism market is a journey that is directed at environmental conservation efforts as well as the approach to development, ecotourism is a method of resource utilization and management of eco-friendly tourism.

Manado is the capital of North Sulawesi province and part of the Republic of Indonesia. In 2010, Manado has set the vision of region as a Model of Ecotourism City. But the emphasis is on

^{*} Correspondence address:

Benny Irwan Towoliu

Email : benny.tourism@gmail.com

Address : Campus of Polytechnic. JL. Politeknik Ds Buha
Manado PO BOX 1256

marine ecotourism as the main base; Bunaken National Park as a tourist icon. The strategic position of Manado is located on the bay facing the Pacific Ocean. However, the existence of Manado cannot be separated from the mainland element of mountains and hills that form the topography of the city which is also located between the hills. Tourism development focus has been in the maritime sector, caused the land (terrestrial) sector does not get a priority to be developed. It can be seen from the profile tourists visiting North Sulawesi which almost 95% [12] aimed to Bunaken National Park. This trend is also seen in the flow of tourists who visit in Manado every year, the highest in May to October [13], then decreased from November to April. The flow of tourists is mainly influenced by weather conditions in the sea of Manado and surrounding areas. Travelers had only intended to go to Bunaken Marine Park and there are no other alternative tourist sites that can be visited. Due to the uneven deployment, it motivates the government of Manado to create a plan development of mainland area.

Manado City Government in 2012 has planned to encourage the development of tourism sector by relying on mainland natural planned areas surrounding mountains in the city of Manado. The Master Plan of Regional Tourism Development (RIPPDA) of Mount Tumpa is prioritized as an area of ecotourism product development on mountains and forests. This location is actually a water buffer zone in Manado City and surrounding areas. This location is the highest plateau in the city of Manado and the surrounding lowland which serves as plantation areas and the community agriculture, due to its adequate soil fertility. Soil fertility levels of 432.24 ha is relatively fertile and the rest (251 ha) was moderate, with a depth of up to 50 cm soil solum. Solum depth level is very useful for the development of agriculture because it has an adequate thickness of top soil to plant roots [14]. Based on the earlier study of city government in 2009, this region would serve as agro-tourism area, by looking at the crops plantation and agriculture such as rambutan, mango and papaya as well as potatoes and corn to be produced from this region. However, further study showed that this region has the core advantage to be developed as an integrated tourism area based on ecotourism. The uniqueness of such potential areas of forest, mountain and coastal mangrove forests are integrating, with proper development could

become another alternative tourism besides the Bunaken area.

The tourists perception on tourism development area is considered very important, considering how strong the appeal of tourist attraction. In addition, the site should have value of sale to be marketed and tourists are interested in visiting the region in the future. Examined tourist perceptions, experiences and argues that tourist perception is positive and their experiences are beyond expectations based on cultural enrichment and local people friendliness plus local hospitality facilities. Consumers embrace tourism as an activity which personal identity can be constructed autonomously and authentically [15]. Henderson points out that setting appropriate infrastructure and political instability, security and safety greatly affect the perception of tourists to visit to tourism destination [16].

This suggest that unique factors of tourist attractions, accessibility, ancillary, and available amenities in a tourist destination would be meaningless without the rating assessment by tourists. Thus the perception of tourists is the experience of a tourist attraction, events, or relationships obtained by inferring information and give a message.

However, they did not do in-depth study of ecotourism as an attraction. It is implied in the development of tourist area, which neglected the importance of tourists or visitor's perception who have been visited the region. The perception is in the form of comments about the potential area to be developed into an integrated tourist area, which is based on the advantages indicator of Tumpa Mountain area. Therefore, the purpose of this study assessed the perception of tourists to the potential development of the Tumpa mountain region as an integrated ecotourism in the city of Manado, North Sulawesi Province.

MATERIALS AND METHODS

Study Area

Tumpa Mountain located in the Province of North Sulawesi, with ¼ of its location is included in the administrative area of Manado City and the other part of North Minahasa Regency. There are 4 villages around the area namely Pandu, Molas, Meras and Tongkaina. These villages are part of Manado administrative while Tiwoho is administratively part of the North Minahasa Regency.

The height of Mount Tumpa is 400 to 600 m above sea level (asl) with the highest peak 623 m

asl with most hilly topography. The northern part of the mainland leads to the sea thus it is adjacent to the Bunaken National Park, ± 15 minutes from the entrance of the park on the island of Bunaken.

Tumpa Mountain area has a few natural potentials, ranging from the potential of the mountain, protected forests, smallholders, beaches and mangrove forests. This potencies form a single (integrated) unit which is mutually inseparable. In their Master Plan Tourism [17], Manado Government established this area as an area of forest and mountain ecotourism products.

Data Collection

This research involved a qualitative approach research method. The results were described by using figures of the percentage. Fieldwork used a questionnaire survey. The sampling method is accidental sample [18] with the number of samples 25 respondents who provide recommendations for the development of eco-tourism sites. The questionnaire consists of 13 indicators that provide overall picture of the main potential, two potential support, 3 social and cultural attractions, 6 indicators of accessibility, 5 indicators of facilities, and 4 indicators of ancillary.

Data Analysis

In the measurement, we used Likert Scale in the form of scoring criteria [19]. The following explanations are: very good (5), good (4), fairly good (3), bad (2) and very bad (1). Scores range

categories are: 1.0-1.7 (very bad), 1.8 - 2.5 (bad), 2.6 - 3.3 (medium), 3.4 - 4.1 (good) and 4.2 - 5.0 (very good). Then compared with the analysis of interest rate (level of importance) to measure how important each indicator in condition to be maintained and developed in a tourist location.

RESULTS AND DISCUSSION

Main Potential Tourism Attraction

The results showed the majority of respondents stated that the potential main attractions of Mount Tumpa area are good, only a small proportion considered as 'fairly good'. In more detail, the respondents' assessment on the potential tourism attraction showed in Table 1.

Potential amazing nature in Tumpa Mount region was assessed as *very good* by 40% of respondents and *good* by 28% of respondents, and the other 4% is very bad. The total score for this question amounted to 100 with an average real score of the the item is 4.0, considered as *good*.

As many as 64% of respondents expressed that potential comfortable temperature and humidity is good, while 32.2% of respondents stated *fairly good*. The remaining 4% is bad with a total score of 89 and the average real score for the item is 3.6, included as *good*.

Respondents expressed *very good* of 4% for normal rainfall, 64% for *good*, followed by 20% fairly good, while the remaining 4% said bad, and 8% said it is very bad. The total score for this question amounted 88, with average real score 3.5 which is in *good* criteria.

Table 1. The Value of Tourist Perception towards the Main Potential Tourism Attraction in Tumpa Mount Area

Main Attraction Indicator	Tot		VB		B		FG		G		VG	
	(N)		%	Tot	%	Tot	%	Tot	%	Tot	%	
Amazing Nature	25	1	4.0	0	0.0	7	28.0	7	28.0	10	40.0	
Comfortable temperature and humidity	25	0	0.0	1	4.0	8	32.2	16	64.0	0	0.0	
Normal rainfall	25	2	8.0	1	4.0	5	20.0	16	64.0	1	4.0	
Seeing the sunrise and sunset	25	1	4.0	0	0.0	5	20.0	10	40.0	9	36.0	
Unique flora	25	0	0.0	0	0.0	8	32.2	12	48.0	5	20.0	
Unique fauna	25	1	4.0	0	0.0	7	28.0	12	48.0	5	20.0	
Trekking location	25	2	8.0	0	0.0	5	20.0	15	60.0	3	12.0	
Hiking location	25	1	4.0	1	4.0	8	32.0	7	28.0	8	32.0	
Fun bike location	25	1	4.0	2	8.0	5	20.0	13	52.0	4	16.0	
Camping location	25	1	4.0	1	4.0	6	24.0	9	36.0	8	32.0	
Spiritual location	25	2	8.0	0	0.0	3	12.0	11	44.0	9	36.0	
Coastal beach	25	5	20.0	7	28.0	7	28.0	6	24.0	0	0.0	
Mangrove forest area	25	2	8.0	1	4.0	3	12.0	10	40.0	9	36.0	

Note: Tot = Total, N = Number, VB = Very Bad, B = Bad, FG = Fairly Good, G = Good, VG =Very Good

A panoramic view of the sunrise and sunset from the top of Tumpa Mount was assessed. The results showed that 36% perceived *very good* and 40% good. While respondents considered fairly good by 20% and only 4% of respondents perceived *very bad*. The total score is 101, with average score 4, stated as *good*.

Unique potential of flora rated as *good* by 48% respondents and *very good* by 20% respondents. The remaining 32% of respondents expressed as *fairly good* and no respondents expressed *bad*. The total score is 97 averaged 3.9, thus stated as *good*.

Total of 48% respondents expressed that the potential uniqueness of fauna is *good*, 20% said *very good*, 28% expressed *fairly good* while the remaining 4% said it was *very bad*. The total score is 95, average score is 3.8, included in *good*.

Potential trekking site assessed as *good* by 60% respondents, and 12% *very good*, 28% *fairly good*, while the remaining 4% said *very bad*. With total score of 95 and averaged for 3.7, it is included in *good*.

As many as 32% of respondents stated that potential hiking location is *very good*, 28% respondents said *good*, 32% respondents expressed *fairly good*. The other was 4% respondents expressed *bad* and *very bad*. The total score is 95 with average score of the real for the item is 3.8 which are *good*.

Potential location for fun bike was expressed by 52% of respondents as *good*, while 16% of respondents expressed *very good*, followed by 13% expressed *fairly good*. The remaining 8% of respondents stated *bad* and 4% said it was *very bad*. Total score is 96 with an average score of 3.7 is *good*.

As many as 36% of respondents said *good* and 32% expressed *very good* as a camping site and followed by 24% of respondents expressed *fairly good*. The other was 4% said *bad* and *very bad*. Total score 97, averaged 3.9 considered as *good*.

As spiritual locations, 44% respondents declared as *good*, 36% said *very good* and 12% expressed good enough. While the remaining 8% said it was

very bad. The total score of 100 with an average score of 4 is *good*.

Coastal areas that have aesthetic value and suitable for swimming location were assessed good of 24% respondents, followed by 28% *fairly good* and *bad*, and the other 20% said it was *very bad*. The total score was 64 with an average 2.6 which is *fairly good*.

Mangrove forests serve as ecotourism area, assessed by 40% respondents as *good*, 36% *very good* and 12% followed by *fairly good*, 4% *bad* and 8% *very bad*. The total score is 98 with an average score of 3.9 which is *good*.

Assessment by traveler perception towards the potential tourist attraction indicates that the highest value is the amazing nature; see the sunrise and sunset; and spiritual location with real value of a score is 4.0. However, the average value of the overall score at the level of 3.72 is included as *good*. Thus it can be concluded that nature is main potencies to be developed as tourist attractions in Tumpa Mount area.

Supporting Potential Tourism Attraction

The supporting potential attractiveness regarded as espousal for the potential inherent core nature in the main natural elements (Table 2). Assessment on the potential supporting found two elements of the attractions that appeal are plantations (coconut and fruit) and cropping patterns of people who settled in the area surround Mount of Tumpa.

Potential of agriculture in the region of Tumpa Mount were expressed as *good* by 56% of respondents, 20% for *very good* and *fairly good*, while the remaining 4% is *very bad*. The total score for this question is 101 with real average score 3.9 considered as *good*.

Total of 48% respondents expressed that the potential farming model of community is *good*, followed by 28% respondents stated *very good*. The others 20% said *fairly good* while the remaining 4% said *bad* with a total score of 100 and an average score 4, included as *good*.

Table 2. The Value of Tourist Perception towards the Supporting Potential of Tourism Attraction in Tumpa Mount area

Indicator of Supporting attraction	Table 2: The value of farmer's perception towards the Supporting Standard of Youthful Attraction in Tempurmei area												
	Tot			VB		B		FG		G		VG	
	(N)	Tot	%	Tot	%	tot	%	tot	%	tot	%		
Agriculture	25	1	4.0	0	0.0	5	20.0	14	56.0	5	20.0		
Farming model	25	0	0.0	1	4.0	5	20.0	2	48.0	7	28.0		

Note: Tot = Total, N = Number, VB = Very Bad, B = Bad, FG = Fairly Good, G = Good, VG =Very Good

Overall assessment of supporting factors by respondents averaged for 3.94 that included as *good*. It can be concluded that the factors which supporting the main component of a tourism attraction should always be maintained, not to be marginalized, because they have uniqueness attraction in ecotourism scheme.

Socio-cultural Potential Tourism Attraction

Assessment of respondents toward socio-cultural community attraction surrounding the Tumpa Mount is *good* (Table 3). Livelihoods systems around Mount Tumpa are farmers and fishermen. As 40% respondents included as *good*, 8% rate as *very good* and 48% *fairly good*, while the remaining 4% rate as *bad*. The total score for this question amounted to 88 with an average score of the real for the item is 3.5 which is *good*.

As many as 40% of respondents rate as *good* for the spiritual life of the community, and 36% rate as *very good* and 20% *good enough*. Otherwise, the remaining 4% rate as *bad*. The total score for the question is 102 with average rating scores for 4.1, which is *good*.

Local wisdom of people living in the region perceived 32% of respondents as *very good*. Followed by 16% respondents expressed *good* and 40% *fairly good* while the remaining 4% is *bad* and 8% is *very good*. The total score is 90, average score was 3.6 considered as *good*.

From the assessment on the socio-cultural tourism attraction, we obtained that historical relic such as traditional values lead to a better life to be maintained, followed by local wisdom and spiritual

life. But in general, the average overall score for the indicators is 3.53 (*good*). This means socio-cultural attraction needs to be maintained and developed, regards to the community-based ecotourism.

Accessibility in Tumpa Mount area

In tourism development, the availability of infrastructure such as transportation modes, mileage, condition and road safety, and others affect tourist's decision on their destination. Factor of speed, comfort, safety and convenience are needed for a destination that deemed fit for sale. The following Table 4 showed tourist ratings to the existence of accessibility to Tumpa Mount area.

Availability of transportation mode to the locations assessed 44% as *very good*, 32% *good* and 24% *fairly good*. No respondents stated *bad* or *very bad*. The total score is 105, with average value 4.2, it is included as *good*.

Distance from the airport or harbor to the location assessed 24% as *very good* and 28% *good* followed by 24% *fairly good*. While 20% rate is *bad*, and 4% is *very bad*. The total score amounted to 87, with an average score 3.5, which is *good*.

Total of 56% respondents rate *good*, 32% rate as *very good* and 8% is *fairly good* for assessing on road conditions. While the remaining 4% rate *bad*. Total score is 104, with an average value of 4.2, considered as *good*.

For safety road, 36% respondents rate *good*, 28% rate *very good* and 20% *fairly good*. While 8% rate *bad*, and 4% is *very bad*. Total score of 94 with average 3.8, categorized as *good*.

Table 3. The Value of Tourist Perceptions towards the Social-culture Potential in Tumpa Mount Area

Social-culture attraction	Tot	VB		B		FG		G		VG	
Indicator	(N)	Tot	%	Tot	%	tot	%	tot	%	tot	%
Livelihood	25	0	0.0	1	4.0	12	48.0	10	40.0	2	8.0
Spiritual living	25	0	0.0	1	4.0	5	20.0	10	40.0	9	36.0
Local-wisdom	25	2	8.0	1	4.0	10	40.0	4	16.0	8	32.0

Note: Tot = N = Number, Total, VB = Very Bad, B = Bad, FG = Fairly Good, G = Good, VG =Very Good

Table 4. The Value of Tourist Perception towards Existed Accessibility in Tumpa Mount area

Table 4. The value of Tourist Perception towards Existed Accessibility in Tumipa Mount area											
Accessibility	Tot	VB		B		FG		G		VG	
Indicator	(N)	Tot	%	Tot	%	Tot	%	Tot	%	Tot	%
Transportation mode	25	0	0.0	0	0.0	6	24.0	8	32.0	11	44.0
Distance of site to airport, harbor, etc	25	1	4.0	5	20.0	6	24.0	7	28.0	6	24.0
Existing road	25	0	0.0	1	4.0	2	8.0	14	56.0	8	32.0
Safety of road	25	1	4.0	2	8.0	6	24.0	9	36.0	7	28.0
Telecommunication system	25	0	0.0	0	0.0	5	20.0	7	28.0	13	52.0
Terminal	25	2	8.0	4	16.0	7	28.0	5	20.0	7	28.0

Note: Tot = N = Number, Total, VB = Very Bad, B = Bad, FG = Fairly Good, G = Good, VG =Very Good

Telecommunications systems rated 52% as *very good*, 28% *good* and 20% *fairly good*. No respondents felt the telecommunications is *bad*. The total score on the indicator is 108, with an average 4.3, which categorized as *good*.

As many as 28% respondents rate as *very good*, 20% *good* and 16% *fairly good* for the condition of traditional terminal. While the 16% rate as *bad* and 8% *very bad*. The total score is 86 with average value 3.4, which is *fairly good*.

Based on the perception of tourists towards accessibility above, it is implied that the system of telecommunications and transportation modes rated highly by respondents. The five indicators Assessment towards the accommodation sur-round the site showed 60% respondents answered *very good*, 16% *good* and 20% *fairly good*. Otherwise, 4% respondents are *very bad*. The total score for this indicator is 107, with average value of 4.3, which is *good*.

For restaurants, 48% of respondents rate *good*, 32% rate as *very good* and 20% *fairly good*. None of respondents perceived the restaurants as *bad*. The total score for the restaurants are 103, with average value of 4.1, which categorized as *good*.

Availability of clean water in the area was 76% as *very good*, 20% *good* while 4% *fairly good*. Total scores for is 116 with average value of 4.6, which is *very good*.

For electricity, 72% respondents perceived *very good*, followed by 12% rate *good* and 12% other is *fairly good*. No respondents expressed *bad* on the electrical system. The total score on the item is 114 with average value of 4.6, which is *very good*.

have average value of 3.89, which is categorized as *good*. Thus it can be concluded that the accessibility in the Tumpa Mount Area were assessed worthy and good. The government only needs to reorganize things that were deemed to be lacking.

Facilities Service

Service of facilities for tourists is a means of supporting factor that very important for tourism destination in order to meet the needs of tourists during the journey. The results of respondents' perceptions on service facilities in Tumpa Mount area showed in Table 5 below.

Tourist information center was rated by the respondents as 48% *very good*, 28% *good*, 20% *fairly good* and 4% *bad*. The total score is 104 with average value of 4.2, which categorized as *good*. Based on the survey, we can assume that the availability of clean water and electricity were rated highly by respondents. However, the average total value of 4.35 is generally *good*. This means that direct various facilities have been provided for the development of ecotourism in Tumpa Mount area.

Ancillary services

Ancillary services are often referred as a complement provided by local government on tourist destinations, both for tourists and tourism actors. Services provided include physical development and coordinate all sorts of activities with the legislation on tourist destination. Ancillary services in Tumpa Mount area can be seen in Table 6 below.

Table 5. The Value of Tourist Perception towards Tourism Facility Service in Tumpa Mount area

Tourism facility service	Tot	VB		B		FG		G		VG	
Indicator	(N)	Tot	%	Tot	%	Tot	%	Tot	%	Tot	%
Accommodation	25	1	4.0	0	0.0	5	20.0	4	16.0	15	60.0
Restaurant	25	0	0.0	0	0.0	5	20.0	12	48.0	8	32.0
Clean Water	25	0	0.0	1	4.0	0	0.0	5	20.0	19	76.0
Electrical System	25	0	0.0	0	0.0	3	12.0	3	12.0	18	72.0
Tourism Information Center	25	0	0.0	1	4.0	5	20.0	7	28.0	12	48.0

Note: Tot = Total, N = Number, VB = Very Bad, B = Bad, FG = Fairly Good, G = Good, VG =Very Good

Table 6. The Value of Tourist Perception towards Ancillary Service in Mount Tumpa area

Ancillary service	Tot	VB		B		GE		G		VG	
Indicator	(N)	Tot	%	Tot	%	Tot	%	Tot	%	Tot	%
Organizer	25	1	4.0	1	4.0	7	28.0	13	52.0	3	12.0
Guide	25	1	4.0	2	8.0	6	24.0	9	36.0	7	28.0
Regulation	25	3	12.0	2	8.0	5	20.0	9	36.0	6	24.0
Tour Travel	25	0	0.0	3	12.0	6	24.0	9	36.0	7	28.0

Note: Tot = Total, N = Number, VB = Very Bad, B = Bad, FG = Fairly Good, G = Good, VG =Very Good

Assessment on tour organizer for the region showed 52% respondents rate *good*, followed by 12% *very good* and 28% *fairly good*. Whereas the same score 4% assessed as *bad* and *very bad*. The total score is 91 with average value of 3.6, categorized as *good*.

Tour guides were assessed 36% as *good*, 28% as *very good* and 24% considered *fairly good*. While 8% respondents rate *bad* and 4% rate *very bad*. The total score is 94 with average value of 3.8, included as *good*.

Assessment of tourism regulation that apply on tour found that 36% of respondents rate as *good*, 24% *good* and 20% *fairly good*. While 12% perceived *bad* and 8% perceived *very bad*. Total score is 88, with average value of 3.5 considered as *good*.

Travel business activities within the area were perceived 36% as *good*, 28% as *very good*, 24% *fairly good* and 12% as *bad*. The total score is 94 with average value of 3.8, categorized as *good*.

The assessment of the tourists' perception towards ancillary service implied that the highest values found in business tour indicators, and followed by guide and tourism regulation. But overall average value for the availability of additional services in the area is 3.8, which included in *good* category. Although included in *good* category, the government needs to make improvements for additional facilities for tourist activities.

Level of Importance

Analysis on the level of importance of various indicators in diverse potential tourism in Tumpa Mount area showed in Table 7. The 13 indicators of the main attractions that exist in the Tumpa Mount area need to be developed as seen from scoring average respondent which amounted to 3.94. It is important to develop the area for tourism based on the perception that included in good indicator. In addition, respondent's perception on supporting attraction and socio-cultural attractions has essential predicate to be maintained and developed. This can be seen from the average score for the second assessment on the additional attraction; 4.16 for supporting attraction and 3.76 for socio-cultural attractions.

The local site area development was schemed as an alternative tourism attraction based on integrated ecotourism. This potential will become an integral part of its own appeal, support each other and are unique to the destination city of Manado.

Assessment on accessibility indicators for all road conditions implied that according to the predicate, telecommunication system is very important to be developed. Although the average value of all the important is 4.22. Tourism should provide comfort and ease in reaching the tourism location. Modes of transportation, proximity distance between the airport and port as well as safety and comfort of road will create a good image for tourists visiting a destination.

Table 7. The Tourist Perception towards the Level of Importance on Potential Tourism in Tumpa Mount area

Indicator of Potential Tourism Attraction	Tot N	Tot Sc	R	P
Main Attraction				
Amazing nature and landscape	25	104	4.2	Important
Comfortable temperature and humidity	25	94	3.6	Important
Normal rainfall	25	89	3.6	Important
Seeing the sunrise and sunset	25	101	4.0	Important
Unique flora	25	105	4.2	Important
Unique fauna	25	102	4.1	Important
Trekking location	25	98	3.9	Important
Hiking location	25	105	4.2	Important
Fun bike location	25	91	3.6	Important
Camping location	25	100	3.6	Important
Spiritual location	25	103	4.1	Important
Coastal beach	25	94	3.8	Important
Mangrove forest area	25	105	4.2	Important
Supporting Potential				
Agriculture	25	103	4.1	Important
Farming model	25	105	4.2	Important
Social-Culture Attraction				
Livelihood	25	90	3.6	Important
Spiritual Living	25	98	3.9	Important
Local wisdom	25	94	3.8	Important
Accessibility				
Transportation mode	25	109	4.4	Important
Distance from location to airport or port	25	96	3.8	Important
Existing road	25	110	4.4	Important
Road Safety	25	109	4.4	Important
Telecommunication System	25	112	4.5	Important
Terminal	25	97	3.9	Important
Tourism Facility Service				
Accommodation	25	115	4.6	Very Important
Restaurant	25	107	4.3	Important
Clean Water	25	115	4.6	Very Important
Electrical system	25	113	4.5	Important
Tourism Information Center	25	110	4.4	Important
Ancillary				
Organizer	25	96	3.8	Important
Guide	25	97	3.9	Important
Tourism Regulation	25	95	3.8	Important
Tour and Travel	25	105	4.2	Important

Note: Tot N= Total Number, Tot Sc = Total Score, R = Rating, P = Predicate

In accordance with the mission of making the city of Manado convenient for residents and visitors, the government should also give attention to the development of local area attractiveness into a convenient tourism destination for anyone.

The tourism service facilities that were ranked very important are accommodation, restaurants, electricity and clean water. This assessment implied that the tourists are very concerned with the presence of food and beverage services

provider during their trip. The availability of accommodation, water, electricity and information centers received the predicate of *very important*, in addition to the restaurant which was considered *important*. The total average score for overall indicator on the facilities' availability is 4.48 with predicate *very important*. Governments and stakeholders must concern on the needs of tourist for supporting facilities in the area.

The predicate to the ancillary/additional facilities – managers, guides, tools and rules of travel business – is considered *important* by the respondents (Table 7) with an average score of overall value of 3.93 (important). Tour actors should pay attention to the additional facilities that tourists needed in order to develop the tourism attraction surround the Tumpa Mount area.

The results from tourists' perception showed positive values, i.e. *good* and *important* in the development of ecotourism destinations. Positive perceptions on destination will give good image [20] and facilitate the development of marketing strategies [21]. Level of importance on the development of ecotourism destination [22], will help improve and manage ecotourism as well as useful resources for planning integrated tourism development.

CONCLUSION

The assessment of each indicator component has average value as follows: 3.72 for main attraction, 3.94 for supporting attraction, 3.52 for socio-cultural attraction, 3.89 for accessibility and 3.8 for ancillary. Each of these values is at the level of > 3.5 which means *good* indicator to be developed. Otherwise, the importance level of potencies to be developed showing the average value of 3.94 for the main potential, 4.16 for supporting attractions, 3.76 for socio-cultural attractions, 4.22 for accessibility, 4.48 service facilities and 3.93 for ancillary. Based on these two assessments, the potential for ecotourism in the Tumpa Mount area are 'good' and 'important' to be developed as an integrated tourism area. The tourist perception matched the plan of integrated ecotourism development will facilitate the management consideration for decision making and form a positive image for the tourism destination in Tumpa Mount area.

ACKNOWLEDGEMENTS

The author regards to Directorate General of Higher Education via Research Institution in State Polytechnic of Manado which funded this research.

REFERENCES

- [1] Rattan, J. K., P.F.J. Eagles, and H.L. Mair. 2012. Volunteer tourism: Its role in creating conservation awareness. *Journal of Ecotourism* 11(1), 1-15.
- [2] TIES. 2000. Ecotourism statistical fact sheet. The International Ecotourism Society.
- [3] Boo, E. 1990. Ecotourism: the potential and pitfalls (2 Vols). World Wildlife Fund, Baltimore.
- [4] Lascurian, C. 1996. Tourism ecotourism and protected areas. Papers of Tourism Workshops. The World Congress IV on National Park and Protected Areas. Caracas, Venezuela.
- [5] Weaver, B. D. (Ed). 2001. The encyclopedia of ecotourism. CAB International. Wallington Oxon, UK.
- [6] Weaver, B. D. 2001. Ecotourism. John Wiley & Sons Limited. Australia.
- [7] Weaver, B. D. 2008. Ecotourism, 2nd Edition. John Wiley & Sons Limited. Australia.
- [8] Peggy, J. P. 2005. Ecotourism. Kid Haven Press. New York.
- [9] Singh, J. 2010. Ecotourism. I.K. International Publishing House Pvt Ltd. New Delhi.
- [10] Damanik J., H.F. Weiber. 2006. Ecotourism planning: from theory to application. Yogyakarta. Andi Offset 10, 37-38.
- [11] Pegas, F., A. Coghlan, and V. Rocha. 2012. An exploration of a mini-guide programme: Training local children in sea turtle conservation and ecotourism in Brazil. *Journal of Ecotourism* 11(1), 48-55.
- [12] Statistical Central Office of North Sulawesi. 2013. North Sulawesi statistical data. Statistical Central Office of North Sulawesi. Manado.
- [13] Bunaken National Park Management Board. 2010. Final Report: formulation study of potential tourism and culture, Manado City. PT. Megumi Abadi.
- [14] Agribusiness Department of Manado. 2009. Development of agrotourism area in Mount Tumpa to Manado World Tourism City. Agribusiness Department Office of Manado.
- [15] Rahman, M.S. 2012. Exploring tourists' perception: the case of Bangladesh Tourismus: An International Multidisciplinary Journal Of Tourism 7 (1), 81-98.
- [16] Henderson, J.C. 2011. Tourism development and politics in the Philippines. Tourismus: An International Multidisciplinary Journal Of Tourism 6 (2), 159-173.
- [17] Government of Manado City. 2012. Regional tourism master plan of Manado City (RIPPDA). Government of Manado City. Manado.
- [18] Antara, M. 2009. Research methodology of tourism in Bali. Graduate Program of Udayana University. Denpasar.

- [19] Riduwan. 2009. Measurement scale of research variables. Alfabeta. Bandung.
- [20] Coban, S. 2012. The effects of the image of destination on tourist satisfaction and loyalty: the case of Cappadocia. *European Journal of Social Science* 29(2), 222-232.
- [21] Rajesh, R. 2013. Impact of tourist perceptions, destination image and tourist satisfaction on destination loyalty: a conceptual model. *Revista de Turismo y Patrimonio Cultural* 11 (3), Special Issue, 67-78.
- [22] Yacob, M.R., A. Radam, Z. Zamdin. 2011. Tourists perception and opinion towards ecotourism development and management in Redang Island Marine Parks in Malaysia. *International Business Research* 4(1), 62-73.