

 Volume 1/Number 1/2007

Asian Sport Management Review

Published by Taiwan Society for Sport Management�

Asian Sport Management Review, 2007, 1

1

� � � � � � �	 �
 � � � �
**

The first edition means the birth of ASMR.

The process of editing first edition of ASMR is long, more than 3 years, but
memorable. There are lots of discussions, exchanges among professional
members of AASM. Most of AASM members do not use English as their
main language, but English is the common language we choose to
communicate.

The contents of each paper in this edition show the development, important
issues, strategies, goals or performance of sport management in its society.
They are the impact of SARS on Thailand’s sport development, the historical
development description of Taiwan, Mongolia, Malaysia, Japan, and the
fitness industry in Vietnam. I believe that readers will perceive originality,
diversity, and fruitfulness from reading these six papers.

The process of birth is long but worth of waiting. Editing papers for ASMR is
challenging but worth of trying. The exchanges among me and authors,
reviewers, assistant editors, Chiwen and Cathy, make the birth of ASMR
memorable. The fruit of ASMR cannot be realized without support from
AASM members, reviewers, authors, TASSM and readers.

The feedback and commitment from you, I believe, will make ASMR
sustainable.

Joe Chin-Hsung Kao, Ph. D

Editor

Professor/ Dean, National College of PE and Sports (NCPES)

President, Taiwan Society for Sport Management (TASSM)

**

Asian Sport Management Review, 2007, 1

2

� �
 � �
 � �
**

Editor’s Note .. p1

Sport and Recreation Activities and Economic Crisis in Thailand

Nilmanee Sriboon ... p2

The Development of Sport Management in Taiwan

Yeh, Kong-Ting ... p7

Current Situation of the Development Sport Mmanagement in Mongolia

Nasanbat Oyunbat ... p15

Sport Management Movement in Malaysia

Megat Ahmad Kamaluddin Megat Daud .. p21

Exercise & Fitness: Ho Chi Minh City Style

Thanh Lam Quang, Thuan Nguyen Hoang Minh M.Sc, Katy Tran p32

Progression of Sport Management in Japan

Hirotaka Matsuoka .. p42

Review Members .. p48

Call for papers ... p50

* ***

Asian Sport Management Review, 2007, 1

3

Sport and Recreation Activities and Economic Crisis
in Thailand

Asst. Professor Nilmanee Sriboon

Ph.D. in Sport Administration

Rajabhat Chandrakasem University, Bangkok, Thailand

Many things can be learned from history through different perspectives, times, and

situations. All these have changed society. Eventually, insights can be drawn from these

consequences of these changes. This article discusses economic and societal changes and

their impacts on human behavior, particularly in terms of sport and recreation.

Thailand is supposedly seen as one big organization, consisting of 65 million people.

This organization has many subsystems-- human-social-cultural subsystem, technological

and economic subsystem, organizational and managerial subsystem, and goals. All of

these subsystems are related and equally important, especially the goals of the

organization. The goals of Thai society, indeed, should include happiness, prosperity, well

being of the citizen, and good citizenship. Societal goals are expected to be achieved only

by the people in the organization pursuing and striving in accordance with climate and

situational changes.

Looking back in 1997, most countries perhaps must have considered Thailand to be

the origin of the economic turmoil. Eventually, many countries in the same region had

been victimized by the surges of the economic crisis. The collapse of the economies

caused a rapid change of money exchange rate, bankruptcy of many financial institutes,

and business decline throughout Thailand. More importantly, the consequences of

economic disaster have affected the society in many different ways. Millions of people

were laid off and became jobless. Money was only spent for the basic physical needs of

people. Sport and recreational activities had been ignored and forgotten. People had

nothing to do during their spare time according to being unskillful in sport and recreation

participation. It caused an increase in drug trafficking and crimes. However, though the

lives of Thai people were in danger, they still struggled and managed to recover their

normal lives.

Looking Through the Thai People

Thais are generally considered as shy, joyful, and peace-loving people. Majority of

its population, around 70-80 percent, is in farming and agriculture. Industrialization has

led to a rapid growing number of industrial workers. Thus, outdoor work and labor are the

Asian Sport Management Review, 2007, 1

4

main working activities for Thai people. Approximately, three-fourths is of Thai and

one-fourth of Chinese origin. Ninety-five percent of the population is Buddhist and the

rest is Islamic and Christian.

Regarding to social environment, classes and gaps between the rich and the poor

were randomly found in Thai society. People are increasingly becoming materialistic and

urbanized, gradually losing their simplicity and focus on agriculture. Because of this shift

in culture from agriculture to industry, the Thai society has become more competitive and

materialistic.

Most Thai people are influenced by Buddhist doctrine – moderate living life style or

economic sufficiency, humility, individualism, and society of seniority. Thais are good at

individual sports rather than team sports as reflected by the culture of individualism. In the

same token, some of them are likely to be fighters, gamblers, and risk takers.

Sport and Recreational Behaviors

Though Thai people are aware that sport and recreational activities are useful in

improving and developing their physical, mental, emotional, and social abilities, most of

them do not get involved in such activities. Efforts in utilizing of sport and recreational

activities in the Thai society were not successful and effective the way it should have been.

Sport and recreational activities do not interest most Thai. They prefer to watch TV at

home and attend parties in several occasions during their leisure time. These were their

favorite activities.

People may not realize the values of sport and recreational activities. This might be

due to the failure of physical education program in schools, which barely influenced and

attracted most students. Likewise, sport management in different areas - community

acknowledgement about sport and recreation, time availability for exercise and

recreational activities, accessibility of places and sport equipment, sport personnel

producing, and sport facilities-were not systematic.

 In terms of sport businesses, most sport activities dealt with only the rich people

and elite sports, like luxury fitness clubs, golf course, tennis clubs, and swimming pools.

This left some sports, like boxing, Takraw, soccer, and other team sports, for poor people

and the minority to play.

Concerning the reasons, Thai people’s lives may be at risk as they engage in various

forms of inappropriate and unproductive activities. They become reckless and unskillful in

surviving any hard situation. Consequently, Thai people’s tolerance to most social

critical problems and prevention from harm remains too weak.

Asian Sport Management Review, 2007, 1

5

Social changes due to the crisis

During the collapse of the Asian economics, the Thai society became even worse.

People were in catastrophe. They were depressed and stressed, and they did not know how

to relieve all pressures. This led to excessive use of alcoholic beverages among the Thais.

Likewise, the loss of employment resulted to physical and moral deterioration. Thai

people also faced growing incidences of crimes, suicides, alcoholism, drug dependence

and substance abuse.

The changes in social behaviors spontaneously led to an increase in problems among

individuals, families, and society. Broken families, drunk driver accidents, drunkenness,

domestic violence, child abuse, and sexual harassment grew up statistically. A number of

unexpected behaviors were found among teenagers and youngsters apparently, such as

motor cycle and car racing on public roads, child prostitution, fighting and brawling, drug

addiction and so on.

It is assumed that the weakness in sport and recreational participation helped

accelerate these problems, making them more critical and difficult to solve. Every social

unit, big or small, had experienced these critical impacts. Time, money, and manpower

were used to relieve the problems. All Thai people had learned these lessons well.

Recovery of society

Upon alleviation from the darkness of economic turmoil, most people realized the

importance of sport and recreational activities. There was a serious need to restructure the

society and simultaneously improve economy. Sport and recreational activities were

implemented along with arresting and suppressing drug traffickers. These were used to put

an end to drug trafficking and bring back good people to the society. Aside from using

different strategies and money to recover from the downfall of the economy, a huge

amount of money was spent to heal and rehabilitate people from drug addiction.

Convincing and encouraging people to use their spare time to participate in sport activities,

such as aerobic dance and jogging, were the main concept for human resource

development. Fortunately, battling with drug trafficking was submissive in a short period

of time. Moreover, people themselves started to think of getting fit. Therefore, people’s

interest in aerobics and different types of exercises was easily received.

At present, things are gradually getting better. The growth of sport and fitness

activities increased through the participation of different types and classes of people. Elite

sports like golf, tennis, and swimming are booming again. Paradon fever touched all

hearts of most Thai people. All these drew so much attention from people to sport.

Asian Sport Management Review, 2007, 1

6

International sport events have come back to the town after the ASIAN GAMES

1998. Sport businesses are growing in all segmentations, especially in endorsement,

sponsorship, and advertising.

What have we learned from history?

It could be concluded that the weakness of the Thai society resulted from the lack of

participation in sport and recreational activities. People did not have the skills and the will

to get involved in useful activities during their leisure time. Juvenile delinquency,

suicide, and excessive use of alcoholic beverages reflected the inability of people to

release, relax, and recreate properly.

The term “Sport for All” should be considered as one important key to reconstruct

the society. It is imperative to promote and encourage of all people to perform and

participate in sport and recreational activities. Through this, changes in people’s behaviors

will occur and the societal goals of happiness and well being of citizens will be achieved.

It is obvious that the ignorance to promote and to cultivate citizens to participate in

sport and recreation activities results to many social problems and to wastage of money if

problems were inappropriately solved. This is a good reminder that “prevention is better

than cure” .

In conclusion, human society has to learn how to integrate and apply any of sport

and recreational activities into the human daily life so that all of the people in the society

can improve, become skillful, and can then prepare to confront any social critical problem.

All professors, scholars, and researchers in the area of physical education, sport, and

recreation management and everyone here are urged to play and participate in sport and

recreational activities to be a good role model. Gather more people regardless if they are

rich or poor, and whether or not they profit it, into the sport society to let them learn and

understand the true values of sport and recreation. This is the only way to achieve your

organizational goals of well-being and happiness.

Asian Sport Management Review, 2007, 1

7

The Development of Sport Management in Taiwan

Yeh, Kong-Ting

Secretary General, Taiwan Society for Sport Management

Professor, National College of PE and Sports, Taiwan

Introduction

The sport related professional disciplines have been existed in Taiwan for over 50

years. However, sport management is still a new field and had not been well developed

during the pass 40 years. The purpose of this article was to describe the history of sport

management in Taiwan in the past 50 years as well as to analyze its development in the

future.

The history of sport management in Taiwan in the past 50 Years

The history of sport management in Taiwan within these 50 years can be divided

into the following 4 stages:

1. The stage of sport and PE promotions as public affairs (from 1950s to 1980s):

 Taiwanese people did not pay much attention to sport and PE activities during this

period. The majority of Taiwanese people deemed these tasks should be promoted by the

government as well as educators in school system, it indicated that sport and PE

promotions were public affairs with non-profit oriented. Under this circumstance,

academic scholars analyzed related issues by using the viewing point of public

administration. Some managerial concepts, such as economics, marketing, or financial

management, were not well adopted by researchers in this field.

 Therefore, from the point of sport management, the development within these 30

years can be referred as the period of desert.

2. The stage of starting applying the concepts of management sciences (from 1980s to

1990s):

During this period, sport and PE event promotions were still neglected by the

government and the public in Taiwan. On the contrary, the establishment of sport facilities

(mainly were public stadiums) increased tremendously in many cities/counties during this

period for the purpose of hosting Taiwan Games.

Asian Sport Management Review, 2007, 1

8

In the later of 1980s, inspired by the successful marketing of 1984 LA Olympic

Games organizers and introduced by international scholars (such as Dr. Brasie and Dr.

Stotlar), Taiwanese professionals of sport began to aware the importance and commercial

potentials of sport industries. Meanwhile, due to the poor management of the public

stadiums, the Taiwanese government officials were argued by the lawmakers then realized

the importance of applying the managerial concepts to administrate their public sport

facilities.

In 1989, commercial groups set up the professional baseball league in Taiwan. From

then on, spectator sport industry began to run on this island, and the academic research

related to sport management issues started publishing in various journals by scholars.

Because of the lake of instructors of sport management in higher educational

institutions in Taiwan, Taiwanese scholars started studying overseas (mainly were the

USA) to enrich their professional competences in the field of sport management.

Therefore, in Taiwan, the period from 1980s to 1990s can be referred as the newly

born stage for sport management.

3. The stage that sport management became a professional field (from 1990s to 2000s):

In the last decade of the 20th Century, according to the changes of higher education

regulations, many sport related higher educational institutions were set up thus created

many sport and recreational management related departments and academic teaching job

offerings. In this time, sport marketing and sponsorship issues were the main concerns by

the academic researchers.

At the same time, compared with before, to find a PE teaching job position became

a challenge for the Taiwanese sport and PE professionals when they graduate from

universities/colleges by degrees. On the other hand, due to the two-day-off policy enforced

by the Taiwanese government, the social demands related to sport and recreational

physical activities increased. This change made the field of sport management more

popular then before in Taiwan, as well as encouraged more Taiwanese students to apply

and enter the sport management related departments to seek for their career developments.

In 2000, Taiwan Society for Sport Management (TASSM) was established. It is the

unique professional organization specific in integrating and serving public/private sectors

as well as academic/practical professionals related to the sport management field in

Taiwan. For the past 6 years, TASSM has successfully hosted various

international/domestic conferences, projects, and international cooperation among

countries, which had made great contributions to sport management professionals not only

in Taiwan, but also world widely.

Asian Sport Management Review, 2007, 1

9

Within these 10 years, the development of sport management in Taiwan can be

referred as the stage of take-off.

4. The stage of managing sport industries becomes an important subject (from the year of

2001 up to today):

In 2004, two Chinese Taipei Olympic athletes won the historically first two gold

medals of Taiwan from Athens Olympic Games, in additions, pro-baseball here becomes

more popular in Taiwan. Therefore, sport industry has good potential right now. This

situation makes sport professional human resource education units becomes more popular

here. According to Chou (2004), there are 106 sport related departments in different

universities/colleges in Taiwan right now as follows:

Table 1 The Sport Related Departments in Taiwan

 Year

Classifications
Before
1987

1987-
1990

1991-
1995

1996-
2000

After
2000 Total

Sport Athletics 2 0 0 0 3 5

Sport Sciences 0 2 2 6 2 12

Sport and Recreation
Management

0 0 4 26 15 45

Pedagogy 8 2 1 14 6 31

Dancing 2 0 3 6 1 12

Total 12 4 10 52 27 105

Source: Chou, H. H., September 2004. The Development of Sport Related Departments in

Taiwan. Presented at the 2004 National Sport Management Department Development

Conference. Tainan, Taiwan.

In this period, the studies that academic researchers conducted are tended to meet the

demands of sport industries practioners, such as pro-sports, fitness clubs, facilities,

sporting good, event promotion, etc. Many sport management professional textbooks

generated by the ideas from Taiwanese scholars are published.

Under the efforts of sport management promoters, the field of sport management

becomes an essential discipline in Taiwan right now. Therefore, this period can be referred

as the stage of skyrocket.

Asian Sport Management Review, 2007, 1

10

The meanings of changes

There are several meanings behind the changes of sport management within these 50

years in Taiwan:

1. The changes of sport professionals education process and philosophy:

Due to the traditional PE teaching oriented philosophy, the sport professionals were

not so identified by the non-school sport industries organizers in Taiwan, which limited

the career development of the sport related professionals when they left their campus and

try to go into the commercial sector in Taiwan. However, recently many higher educators

related to sport management field have switched their teaching strategies from PE

teaching to commercial market oriented, which has improved this situation. This

revolution makes their alumni more popular by the profit-making bosses.

2. The changes of rigid promotion system

Due to their own education background, the sport academic researchers and

government officials did not contact sport industries very often, consequently it is hard for

them to realize and analyze the management situations about the real world of sport

industries. Under this circumstance, when compared with the situations in western

countries and some Asian nations such as Japan, Korea, and China, it is hard to integrate

those people as mentioned above to set up policies, regulations, or find good ways to solve

problems then improve the Taiwan sport industry organizers’ competition abilities with

their international counterparts.

3. The changes of policies and their implementations:

Good policy can create effectiveness and efficiency in the field of physical education

and sport, in addition, private sector may substitute public sector thus social resources can

be injected to promote physical activities. Therefore, the way of using professional sport

management ideas to modify, establish, as well as to execute good public regulations

becomes an important issue to Taiwanese government officials.

4. The changes of social demands:

The increasing of social demands also stimulus the development of sport industry in

Taiwan, such as physical fitness clubs, aquatic sport, etc. This situation makes sport

management professional knowledge pay attention by the practioners.

5. The impact from overseas

Many good research generated by international scholars are also impacted

Taiwanese researchers, such as sport event economic impact assessment method, sport

Asian Sport Management Review, 2007, 1

11

laws, sport agent system, sport lottery, facility management, etc. It may assist local

scholars in Taiwan to refer new ideas then develop their further studies.

6. The demand changes from sport industry practioners

Newly developed industry organizations need the support from sport management

professionals to maintain their long-term development, which is another reason that makes

the field of sport management become more important.

The development in the future

1. Multi-dimension academic researches are suggested.

The productivities of sport industry organization cannot be increased unless the

research and development workers can provide the practioners new ideas or technologies,

such as the ways of cost controlling, revenue adding, market extension, etc. Therefore,

there are various issues need to be discussed by sport management researchers, such as

economic, financial management, legal and regulations problems, even information

technology application.

On the other hand, new issues need to be created according to the anticipation of the

future development, which may also make contribution to academic research works.

In short, the practice approach research tends to be in-depth to solve problems in the

real world, while the creative approach research tends to be logically and widely.

2. Practical and commercial oriented instruction strategy are recommended.

Since the sport management is a new field in Taiwan. Therefore the educators in this

field have to promote themselves as well as demonstrate their professional abilities to win

their reputations and identities from the practitioners, then create the job opportunities for

their students.

In order to be identified by the businesspersons and reinforce their marketability, the

students’ graduating diploma is suggested to BBA (Bachelor of Business Administration),

MBA (Master of Business Administration), or DBA (Doctor of Business Administration).

3. The cooperation among the commercial, public, and academic sectors to generate more

social values.

In order to create corporate incentives, government officials should modify

laws/regulations or provide financial subsidizing to encourage the cooperation between

practioners and academic professionals. Therefore, the quality of products can be

improved, the outputs can be increased, and job offerings can be generated. Finally, the

social status of sport management professionals can be raised and welcome by the public.

Asian Sport Management Review, 2007, 1

12

4. Seeking for the social identify of the sport management professional values.

There are several strategies are suggested such as, to demonstrate the professional

competence to the public (for example, sport management education units can invite

neutral evaluation groups to assess their professional performances). Promote successful

cases of good sport management professional organizations to the public to change their

concrete opinion as well as to increase sport industry social value.

5. Aware of the international development tendency.

For example, Taiwanese businesspersons may be impacted by 2008 Beijing Olympic

Games, WTO regulations, the changes of international demands, international competitors,

then change their global business policies.

Therefore, the public policy decision makers, academic researchers may pay

attention to the international changes all the time and find good ways to make good

decision as well as to develop good research works to higher the international competition

ability of Taiwanese sport management professionals.

6. Keep on creating the social demands.

In order to create more social demands of sport products as well as to attend the

long-term managerial goals of sport industry organizations, the promoters in this field

need to make more efforts in all aspects of marketing works in the future.

Conclusion

As reviewing the historical trail, the development of sport management in Taiwan can

be divided into several stages. Many senior experts both in academic and practice worlds

have made contributions to this professional field in Taiwan. However, there are still many

issues and challenges need to be deal with, which becomes a vital task for the

professionals to take into account and solve in the future.

References

Audition Department of Execute Yuan. 2004. National Incomes Statistics Summary.

Taipei: Execute Yuan.

Chen, F. X. 1990. A Study of Relationships among Organizational Structure,

Employee Characteristics and Morale in Stadiums. Taoyuan: Unpublished Master Thesis

of National College of Physical Education and Sports.

Cheng, S. T. etc. 2002. Sport Management. Taipei: Hwa-Tai Publishing.

Cheng, C. F. etc. 2004. Sport Administration. Taipei: Hwa-Tai Publishing.

Asian Sport Management Review, 2007, 1

13

Chiou, J. S., 1977. Introduction of Sport Management. Taipei: Chung-Jing Book

Store Publisher.

Chiou, etc. 1987. A Study of Taipei County Public Stadium Managerial Strategy.

Taipei County: Taipei County Government.

Chiou, etc. 1988. A Study of Taiwan Province Public Stadiums Management.

Taichung: Taiwan Province Government.

Chiou, 2001. An analysis of Taiwanese Sport Professional Policy. Tan-Sui: 2001

New Century Sport Management Development Conference.

Chou, etc. 1985. Sport Administration. Taipei: Jan-Shing Publisher.

Chou, H. S. 2004. An Overview of the Unique of National Sport and Recreation

Related Departments. Conference of National Sport and Recreation Management related

Departments Development.

Hong, J. W. 2003. The Practices of School Physical Education. Taipei:

Huang, Y. T. 2002. The Professional Supply of Taiwan Sport and Recreation Related

Departments. Sport Management Quarterly, 2. Taipei: Taiwan Society for Sport

Management.

Kao, C. H. 2000. Principles and Practice of Sport Service Management. Taoyuan:

Zhi- Xuan Enterprise Ltd.

Lin, etc. 2004. A Study of the Demands and Supply of Sport and Recreation

Management Human Power Resources in Taiwan. Taipei: National Council of Physical

Fitness and Sports.

Lin, R. T. 2002. Making Contracts by Following the Lawyers in the Field of Sport

and Recreation. Taipei: Yung_Jeng Culture Publisher Ltd.

Liu, C. C. 1999. The Cultivation, Supply and Demand and Management System of

Physical Education Professionals in the Future in Taiwan. The Thought of Physical

Education and Administration. Taipei: Shta Book Store and Publisher Co.

Lu. 2002. An Overview of Sport Management in Taiwan. In the book of: Sport

Management. Edited by Pong. Taichung: Wargernar Enterprise Ltd.

Lu and Wang. 2002. The Employment Preparation of Sport Management. In the book

of: Sport Management. Edited by Pong. Taichung: Wargernar Enterprise Ltd.

National Science Council of Execute Yuan, 2004. Social Science Research Center:

Introduction of TSSCI Data Bank. Taipei: Execute Yuan.

North America Society for Sport Management, and National Association of Sport and

Physical Education. 2001. NASSM/NASPE Sport Management Curriculum Criteria.

Tai, W. L. 1998. A Research of I-Lan County Stadium Managerial Performance

Indicator. Taoyuan: Unpublished Master Thesis of National College of Physical Education

and Sports.

Asian Sport Management Review, 2007, 1

14

Taiwan Society for Sport Management, 2002, Sport Industry Bulletin of Taiwan.

Taipei: Taiwan Society for Sport Management.

Taiwan Society for Sport Management, 2002, Elite Sport Industry Cases of Taiwan.

Taipei: Taiwan Society for Sport Management.

Wang, M. R. 1993. A Study of Public Stadium Information Management in Taiwan.

Wu, W. J. 1976. Sport Administration. Taipei: Chung-Chong Book Store Publisher.

Taoyuan: Unpublished Master Thesis of National College of Physical Education and

Sports.

Yeh, K. T. 2001. The Scope and Category of Sport Industry. Sport Management

Quarterly, 1. Taipei: Taiwan Society for Sport Management.

Yeh, Y. Z. & Yeh, K. T. etc. 2002. E-Business Service Plan of Sporting Goods

Industry. Small and Medium Enterprise Administration, Ministry of Economic Affairs.

Asian Sport Management Review, 2007, 1

15

Current Situation of the Development Sport Management
in Mongolia

Nasanbat Oyunbat

Mongolian Association for Sport Management

Key words: central-planned economy, market economy, social reforms, economic

reforms, sport management curriculum

Introduction

1. General review of the economic situation

Chinggis Khaan, Mongolian emperor and famous leader of last Millennium said

that it is easy to capture the world on the horse back but it is not easy to manage State after

dismounting from a horse.

But how about the successors of Chinggis Khaan! Do we take well our historical

responsibility managing the country in our own?

Let us just compare with your neighbor, China. Chinese are more diplomatic or

they do what they told and instructed. But Mongolians are very individual…

Mongolia is a land-locked country in Central Asia, situated between Russia and

China. With its broad territory up to 604.250 sq. ml (1.565.000 sq. km) and few population

about 2 million 475.4 thousand Almost 90% of Mongolia is pasture, desert and mountains.

10% of the land is covered by forests. About 1% of the land is sustainable for agriculture.

Mongolia is a unitary state with a parliamentary type of government. Almost every

Mongolian learned in secondary school that any society goes according to the life cycle

theory. But the big question for the country’s economy is whether that life cycle is open or

sealed.

Before 1990 Mongolia had a fully state-owned economy and 70 years of

communist one-party rule.

Mongolia has moved into the new Millennium with ten year’s experience of social

and economic reform and major concerns about the direction in which the economy is

heading.

Mongolian social and economic reform, which started in 1990, has been focused

on an open country, an open economic policy, the protection of the right of private

property, privatization of social and economic sectors, and encouragement of competition

Asian Sport Management Review, 2007, 1

16

aimed at building and developing a market economy.

The process, speed and results of economic reform have been different in each of the last

fifteen years, and can be divided into five stages.

1. 1990-1993 Starting point: Crises and supply shock.

2. 1994-1995 Policy failures lead to stagnation.

3. 1997-1998 Move to economic stabilization

4. 1999-2000 Limited aggregate demand

5. 2001-nowadays Stability economic situation

An annual growth of GDP of 3 % and GDP growth per capita of 1%, plus rapid

change in the GDP structure revealed a tendency towards economic stabilization. (Source:

National statistics office, 2004)

2. Description of the sport management situation

Sports business nowadays is booming. With the intervention of commerce theories

and modern business management tools, modern sports industry is springing up

vigorously.

Sports business in Mongolia has not yet developed long before, and the sports

commerce activities according remained behind and disorder, however, the huge volume

of Mongolia’s sport market and undergoing social reform provides us with sufficient

commercial opportunities. Sports industry is not solely developing; it always gets many

other industries involved and whereby makes up a business circle chain.

The thriving of Mongolian sport is mainly attributed to government’s effort.

From 1921, in which year republic of Mongolia was founded, the project to keep civilian

“own a healthy body so us to fully contribute to the social modernization process” has

been manipulated. Mongolian government spent energy to grown national sports and

propagate the advantage of sports.

However the prevalence of the sports did not breed a well-designed organization.

Under the dominating of central-plan economy, Mongolian’s sports industry was

controlled completely by government, and the Mongolian Committee of Physical Culture

and Sports, which is the top administration and consists of different functional

departments, The main responsibilities of the Mongolian State Committee of Physical

Culture and Sports is related with implementation of the state policies and decisions for

the development of physical culture and sports, strengthening the management and

organization in the field of physical culture and sports, and providing conditions for

building up people©s health and fitness through sports and physical culture.

Asian Sport Management Review, 2007, 1

17

Consequently, the magnitude of the sports relied on government’s financial support;

moreover, all the athletes were paid by government, sports facilities were installed

according the general array budget. Under this circumstance, once the national economy

promoted, the system could not confront the increasing demands. The protrusive weakness

has been appeared: lacking of enough financial support, the committee have to cut some

sports items which needs big capital investment whereas less profits. Instead, the

committees gradually shrink the sports category in order to concentrate pursuing some

high profitably and less invested item, or some advantage items. The drawbacks of

Mongolian’s central decision economy are serious, it directly affect the most nation sports

lever, even has no chance to participant in the international competition in abroad. As a

results the of this restructure lack of financial support from

The government and restricted financial possibilities for the providing training, the

national team, all sportsmen, coaches, trainers also face with financial constraints and

unable to made a good training. In this transition period the sport sector became a one the

backward and neglected sector in Mongolia.

Figure 1. Results of the Mongolian Olympic team by ranking total medals in each Olympic Game

(Source: Mongolian National Olympic Comminute, report for year 2004)

Asian Sport Management Review, 2007, 1

18

Figure 2. The structure of the sports system in Mongolia.

(Source: Bordukh “ Sport Management” 2002, page 80)

3. Current trends in sport management studies in higher education in Mongolia.

 During last 40 years the Physical Culture Institute of State Pedagogical University

has been expended for its structure and organization and the number of teacher having

scientific degrees and titles increased. Besides training many specialist having ability to

convert in many scientific areas, the University became large source of education, which

trained thousands of teachers, educators, specialist of physical education, scientists having

o lot experience of science and research work and many outstanding athletes, who make

the country’s name known at international level.

Government of Mongolia

M inistry of Health

-Ministries

-Agencies

-Bureau

-Local

representative

-local

-state and
private
enterprises and
organizations

Government

organization,

NGO, NOC,

International

-Sport clubs

-Fitness and

health centers

Mass media,
radio, TV,
newspapers and
etc.

Province’s, locals,

district’s sport

committee

Mongolian State

Committee of

Physical Culture

and sport

Citizen

Asian Sport Management Review, 2007, 1

19

 Since 1990’s the fundamental innovation has occurred in the educational sector of

Mongolia and private Institute were established in many numbers, as statistical data base

if national statistical office of 2005 year they are 5 institutes of physical education have

been preparing professional trained staff, according to the profession of teacher, trainer,

physical culture treatment, massaging, methodology of culture and sports management,

carrying out training.

The terminology “ sport management” it is very newly field in our country. And

there are lots of research task to solve. Sport management means both theoretical and

practical regulations for effective and efficient management and arrangements of relations

for sport institutions and clubs. Nowadays the higher education in Mongolia is lacking of

practical and theory research of sport management. They giving only basic foundation of

the management, therefore the graduates of the sports institute could not correspond to the

needs of the market economy. Today the most sports institutes are constructing program

designed to instruct student how to become a certified “sports teachers or teachers of

physical education” . But market economy do not stopped in one way and development of

the sports services; industry could be various and is closely related to the development of

social and economic environment. And the fist step what we should do it is to develop

sport management curriculum in education system in Mongolia and implement it with

cooperative studying among educational system.

Conclusion

The sport management is really very new field in our country. Many issues must be

integrated into future sport management curriculum.

 The economic situations are established in recent years. The market economy needs more

qualified sports specialist with ability of the facilities, sport club and athlete management.

People have begun to understand the necessary of the sports activities and this

understanding, in particular has significantly broadened the scope of interest in sport

management including sports sponsorship, issues surrounding how images of athletes can

be used and team marketing. Sport management curriculum should be developed at first in

a way takes into consideration the needs of the local market and needs the schools,

students, and teachers.

References:

Bordukh “Sport management” 2002

Perevizin “Sport management issues in Russian Federation” 2001

Asian Sport Management Review, 2007, 1

20

Mongolian National Olympic Comminute, national report for year 2004

Ministry of Economic and Finance, annual report 2004

National Statistic Office, annual report 2004

Asian Sport Management Review, 2007, 1

21

Sport Management Movement in Malaysia

Megat Ahmad Kamaluddin Megat Daud

University of Malaya

Introduction

In Asia, sports have always been viewed as an important tool in social integration

(Megat Daud, 2000). Additionally, sport has also becomes a means to develop national

identities. This is so because people generally equate their national team with their country

in international sports competition, and outstanding performances by a national team lead

to an increase in the nation’s international status (Hak Lae, 2001). Asia provide an

interesting backdrop for the inquiry into the sport management movement as it is the

largest continent in the world, with the most diverse in experiences ethnically, culturally,

religiously, sociologically, economically and politically (Mangan, 2003). To simplify

about the experience of sport in Asia from one single perspective would be futile and

counterproductive, and should the need arise, be done with extreme caution (Mangan,

2003).

In a multi-cultural, multi-ethnic and multi-religious Asian society such as in

Malaysia, the interest in sports transcend over the differences and the focus for sport

participation is more on the similarities of objectives. This is the gist of the National

Sports Policy promulgated in 1986 by the Ministry of Youth and Sports that aimed at

advocating for more involvement of the masses in local sport. The Policy stipulated that

the public should be able to freely participate in sports at various levels, to gain the

physical and emotional contentment from such participation and ultimately, in the spirit of

pure sportsmanship, to co-exists with other players and worked together towards an end

that would benefit the individual primarily and the nation as a whole.

The Background and Development of Sport in Malaysia

The history and development of Malaysian sport has a firm link with its political

past. Malaysia gained independence from the British in 1957. The British left a lasting

impression politically on what is to become Modern Malaysia. For instance, the English

legal system formed the backbone of the modern Malaysian legal system that in turn had a

trickle effect into other aspects of the Malaysian life. This is hardly surprising, as Malaya

was one of the most economically successful colonies of the British Empire (Brownfoot,

Asian Sport Management Review, 2007, 1

22

2003). Along with the Western legislation and other systems, the British also brought with

them a surplus of Western sports to the whole Empire;

…from football and cricket to tennis and swimming, indoor and outdoor,

played on field, track, court and in water, in teams and by individuals.

Malaya was no exception (Brownfoot, 2003:129).

As a result, sport as modern, organised and structured activities of today was a

legacy of the British colonial rule. However, before the introduction of the western

concept of team sports in pre-colonial Malaya, the Malays have their own version of

activities that are physical and sport-like in nature. The Malays are the indigenous people

of Malaya, working the lands and are master craftsmen of local vital living skills. The

sport related emphasis at this point of time is on the individual sporting talents as

Brownfoot (2003:130) further elaborates;

Malays admired the sporting talent of individuals such as hunters, elephant

tamers. Malay sports requiring crafts skills and manual dexterity were also

popular, including kite-flying, top-spinning, finger and arm-wrestling and

races on bamboo stilts. Boat racing, fishing and diving was also greatly

enjoyed since the Malay kampungs (villages) were usually located near

rivers or by the sea.

As Brownfoot (2003) explains, these sporting inclination were tributaries of the

Malays daily occupation. On the other hand, Western sports were introduced in Malaya as

early as the first white settlement in Penang from 1786 and in Singapore about 1819.

Initially horse-riding and board games such as chess and draughts were popular. The later

part of the 19th Century saw the introduction of organised, collective sports such as cricket,

football and lawn tennis. Khoo Kay Kim (1985) chronicled the first sporting institution in

Malaya, the Singapore Cricket Club that was established in 1852. During British Malaya,

Singapore was still a part of Malaya and only elected not to be part of Malaya soon after

Malaya gained independence and during the process of the formation of the Federation of

Malaysia in 1965. The Singapore Sport Club was however, a whites-only membership

club. More and more western sports were introduced to Malay States in rapid successions

through social clubs such as the Selangor Club in 1884 and the Lake Club in 1890 in

Kuala Lumpur, modern Malaysia’s capital. The steady increase of establishment of sport

clubs all over the peninsula allowed for matches to be held among the clubs with the first

ever inter-state event, a cricket match between Penang and Perak was played in 1884 (Kim,

1985). Subsequently the first athletics meet was held in 1887 and the first football

championship in 1889.

Asian Sport Management Review, 2007, 1

23

At this point of time sports that were played in the country were delineated by the

type of sports in relation to ethnic origins. For instance the Whites and Eurasians were

exclusively associated with sports within a social club context such as cricket while the

sians, namely the Malays were organising their own football clubs. According to Khoo

Kay Kim (1985) the appreciation and interests in football was due to the exposure of the

sport being played in the schools as part of the western educational package. Another type

of sport that gained popularity among the Malayan public is athletics. Initially athletics

championship were also reserved exclusively for the white members of the western clubs

although by the 1920s the Malayan Amateur Athletics Association, forced by many

oppositions began to accept memberships from all comers (Brownfoot, 2003).

With the increase of sport participation among the masses, the demand for reading

materials in sport also developed. After the First World War, many English-language

newspapers and magazines either dedicated entirely to sport or with sport segments in

them were published by Asians. In the late 1920s, the Malayan Sports Annual was

published, followed by other publications such as the Malayan Mirror, The Sportsman, the

Malayan Sports Pictorial and others (Kim, 1987). Some of the publication such as Sports

in Malaya (review) was intended not just to give an account of the sporting activities to the

reader but also to create a diversion for the public from the impending threat of the Second

World War.

The Second World War brought new changes to Colonial Malaya. The move towards

independence was the main agenda, with major transformation in political and legislative

spheres affecting the public at large. In the later part of the 1940s and into the 1950s mass

participation in sport grew, although participation in competitive sport decreased,

especially among the better educated (Rahman, 1996). Malaya’s were competing at

international levels albeit in a limited number of competitive sports such as football,

badminton, hockey and athletics. For instance Malaya won the Thomas Cup in 1949 for

the first time and a bronze in football at the Tehran Asian Games in 1974 as the Federation

of Malaysia. The period after the independence leading up to the formation of Malaysia

in 1965 saw renewed interests in both mass and competitive sports (Brownfoot, 2003).

The newly formed Malaysian government was enthusiastic about sports as a foundation to

develop the nation’s youth to be healthy and strong Malaysians that would in turn achieve

‘ the task of building a harmonious, unified nation’ (Kim, 1985). Nonetheless, from the late

1960s the interests and standards of sports, especially competitive sports were declining.

Khoo Kay Kim (1985) suggests that the reason behind this decline is that during British

Malaya, sport was regarded with ‘high esteem’ by the social western elitists. Sport not

only was associated with inherent health and social benefits, it could also open up

Asian Sport Management Review, 2007, 1

24

opportunities into the elite rank through a particular job or promotion. Brownfoot

(2003:147) further adds

…with the formation of a new indigenous Malaysian elite however, sports

were relegated to ‘a position of inconsequence’ , and educated Malaysians

become somewhat contemptuous about the benefits and rewards of

excelling in them.

The Malaysian government was keen to address the declining position of sport in the

national agenda by drawing up several measures that are directly related to sport.

Foremost of the measures is the setting up of the Ministry of Youth and Sport in 1972.

Other initiatives taken by the government in relation to sport development such as in 1967

the National Sport Foundation was established with an objective to further public

participation in sport as were the National Sport Council in 1972 which was aimed at

managing elite sport participation. Finally, as the government continues to find a solution

to the dismal sport condition locally, in 1988 the National Sport Policy was drawn up to

emphasise the importance of sport in achieving national development, unity and continued

stability (Brownfoot, 2003). Sport, as the policy points out is considered as beneficial to

the overall development of both an individual and the Malaysian society.

Sport in Malaysia, continues to play an important part in the development agenda, so

much so that in 1998, the Sports Development Act came into force. This is the first legal

provision specifically related to sports ever promulgated. This development is viewed as

both the recognition of the importance of the role sports has played in Malaysia and the

beginning of a new era in sport management, whereby sports are now being taken more

seriously as a significant industrial sector (Radzi, 2000).

Another milestone for modern Malaysian sport also occurred in the same year. Local

sport has now grown to global proportion. For the first time in local sport history,

Malaysia played host to the Commonwealth Games, the second biggest international

multisport event. The experience, confidence and success of hosting the 16th

Commonwealth Games Kuala Lumpur 98 had a major impact on the development of local

sports management. It served to remind Malaysians and proven to the world that Malaysia

has carved a niche for herself in the area of organizing and hosting major international

sports spectaculars. With this experience under their belt, Malaysians goes on to organise

other regional and international sport events such as the South East Asian (SEA) Games,

the World Cup Hockey, Formula 1 Grand Prix and Motorcycle GP, Le Tour de Langkawi

and many more events of international stature (Megat Daud, 2000). Some of the events are

annual events while others are one-off, time-specified spectacle. The 16th Commonwealth

Asian Sport Management Review, 2007, 1

25

Games Kuala Lumpur 98 was not just another mega-events on Malaysia soil. According to

Silk (2002)

…is an exemplar of the initiatives of various groups in Malaysia to

reposition, redefine and realign Malaysian cultures within contemporary

political, economic, technological and cultural spheres (2002:775)

The Games signifies to the world that Malaysia is on the sure path towards

modernisation and is now a major player in world leadership (Silk, 2002). With

globalisation and modernisation comes professionalisation. The concept of sports

being a professional endeavour in Malaysia follows a natural course in the global

phenomenon and trend of managing sports professionally. Its influence on the

lifestyle of Americans has been such that sport has significantly impacted the

economy (Lizandra, 1993). Jegathesan (1998) correctly observed that

Sports has evolved from being events where a few people got to gather to

the extravaganzas with casts of thousands that they have become today

(1998:11)

The development of national sports industry has unquestionably progresses in recent

years. It is more prominently evident in the sports primary industry structure such as the

actual game or event and players and the spill over effect is greatly felt in the secondary

industrial structure such as the management of sports facilities and arenas. There is an

underlying assumption that with the progress Malaysia is making in hosting sport events,

sport management as an area is developing parallel to the progress in terms of its human

capital. However, the management aspects of sport specifically in aspects such as planning,

organizing, leading and evaluating still have room for improvement, and would effectively

avoid issues such as under utility of sports facilities, lack of qualified human resources,

poor media skills and relations and many more. Some of the local sport leaders have

lamented over the fact. The Olympic Council of Malaysia’s general secretary goes on

further in identifying the problems in managing local sport (Kok Chi, 2002). Among

others, he lists;

1. Many managers lack knowledge on development, planning and public relations

2. Failure to understand and appreciate fully their roles, duties and responsibilities

3. Lack of time to devote to the post they have been elected to

4. Lack of knowledge, qualifications and experiences

5. Lack of clear direction and means to achieve their objectives

6. Lack of unity and solidarity within their associations

7. Excessive politics and lobbying for benefits

8. Insufficient implementation capacities due to lack of fund and human resource

Asian Sport Management Review, 2007, 1

26

Megat Najmuddin Megat Khas, President of the Malaysian Institute of Corporate

Governance quotes self-interests, corruption, nepotism, cronyism, and colliding state

agendas as the negative forces that weigh down the good governance of local sports

(Megat Khas, 2002). Additionally, the Director-General of the National Sports Council,

Datuk Wira Mazlan Ahmad asserts that there are three main issues when discussing about

good sport management in Malaysia (Hj. Deraman, 2000);

1. Leadership – many national federation presidents hold the positions for a

period of no less than ten years and some even more than twenty-five years.

2. No or lack of organizational direction

3. Lack of sport ethics

Although local sport management has on one hand made progress in some aspects

and levels of the sport industry, on the other hand, comments and criticisms (such as

mentioned above) indicates that the sport management is in need of significant

transformation.

The Need for and Future Direction of Sports Management in Malaysia

The implications of considering sports as an industry are manifold. Evidently in

operating and managing today’s sports industry efficiently requires extensive knowledge

and skill. The industry demanded that human resources are professionally prepared for the

job and academically educated to function effectively in a variety of sports settings.

Sports Management is generally defined as “any combination of skills related to

planning, organizing, directing, controlling budgeting, leading and evaluating within the

context of an organization or department whose primary product or service is related to

sports” (DeSensi, 1988). This definition had been applied extensively to the field in North

America. Comparable situation could be observable in Malaysia, where the development

of sport has grown steadily over the past few years and this occurrence place the need for

professionally qualified sports managers as the top priority prerequisite in every sectors of

the local sports industry. In a study by De Vries (de Vries, 2001), the present management

structure of many sports organisations in Malaysia in reality has not progresses very far

from the earlier objectives they were set out to achieve when the organisations were

founded in the 1960’s. This is peculiar and a contradiction, as there are evidences for the

demands for efficient management structures, which is more prevalent than ever today.

Parks & Zanger (Parks, 2003) believed that career paths associated with Sports

Management are not as well defined as in other vocational areas. Initially, sport managers

are almost always employed from very visible groups such as professional sports or

college athletics. This situation is typically exemplified by hiring a former professional

Asian Sport Management Review, 2007, 1

27

footballer or a physical education teacher to become a sports director for a university’s

sports programme. Although this formula might work to a certain extent, it is stil l

questionable that their real expertise or training (as in the PE teacher’s case) would be

relevant to the unique aspects of sports management. This is because, the objective of

physical education academic programme is to train and turn out physical education teacher

(example of curriculum content would be a course in human anatomy or sports physiology)

per se, as the physical education curriculum was never designed to train sports managers

(Lizandra, 1993)

The evolution of Malaysian sport saw the development of individual life skills and

talents to the assimilation of western-based sports and participating at international levels

in a number of western sports. Currently, Malaysia is still struggling to continue making

her mark on the forefront of international, competitive sport, believing that by involving in

sporting activities and the ensuing healthy lifestyles, Malaysians would be more able to

face the challenges of developing the nation.

Another important point is that hitherto, sport has always been a public concern. The

involvement of the private sectors, especially in terms of funding and/or sponsorship is not

as prevalent then as it was now due to the social context of sport participation. Lately,

sport in Malaysia has developed into a commercial endeavour with multi-national

corporations investing millions of Ringgit into a sport program. The local sports

management circumstances was largely influenced by the development of this field in

other, developed countries such as North America, the United Kingdom and other

European and Asian countries. Malaysia unsurprisingly follows through the similar

assimilation processes and had always displayed her readiness in adopting and accepting a

foreign influence in sports as one of her own.

Sports Management exists in two forms (Parks, 2003)

a) Professional Endeavour- a multitude of professional career paths that are

available in current job market and;

b) Professional Academic Preparation- academic pursuits in higher education institutions

in the form of major courses as preparation for the professional career paths

These two forms exist interdependently in Malaysia. The academic preparatory

programs are being given serious attention as the demands for skilled and competent

managers in sports rise alongside the phenomenal growth of this industry. One clear

example of the attention must be a legal provision in the Sports Development Act of 1997

that stipulated:

The Minister (of Youth and Sports) could, towards the development of

sports, take all the necessary actions towards encouraging the

Asian Sport Management Review, 2007, 1

28

development of sports science in the institutions of higher learning in

Malaysia and for that purpose shall extend all the assistance as he renders

necessary.

This healthy and conducive environment boosted many institutions of higher

learning, both public and privately funded, to begin offering sports science and

sports-related academic programs (Radzi, 2000). The University of Malaya, the first

university in Malaysia, started the initial baccalaureate program in sports science in 1995.

It could then be said that sports management as an academic program reaches the

Malaysian shores as recently as 1995 although sports management activities have been in

existence much earlier.

In North America, Walter O’Malley inspired sports management as an academic

program in 1957. Mr O’Malley wrote to Professor James Mason at the Ohio University on

the possibility of having a curriculum tailored specifically for the need of the industry.

Historically, Ohio University began opening its doors to sports management students at

Masters level in 1966, the first ever-academic program in North America. In the 1970s, St.

Thomas University, Miami initiated the first baccalaureate program. More than two

decades later, the University of Malaya followed suit, by becoming the first university in

Malaysia to offer sports science as a degree program. Initially, University of Malaya,

through a three-year course is offered this program in three specialized areas;

i. Sports Management

ii. Sports Psychology and Coaching

iii. Sports Physiology and Athletic Therapy

The program and its curriculum were specifically designed to cater for the needs of

the local sports market after a comparative study on other universities offering the same or

similar programs in the UK and the US were made. Subsequently, more universities and

institutions of higher learning, both public funded or privately held, started to follow suit.

There are approximately eighteen universities (both public and private) currently in

Malaysia and nine universities are known to offer or would be offering the program

(sports science/sports management).

It is interesting to note that at the University of Malaya, ever since the inception of

the program in 1995 up to 2000 it is estimated that at least 80% of the total students

enrolled would choose to major in sports management. From the inaugural graduating

batch in 1998 approximately 200 Bachelor of Sports Science (sports management) are

now in the market, holding already top administrative and managerial positions in sports

and non-sports organizations and/or sectors.

Asian Sport Management Review, 2007, 1

29

There are also professional courses on sports sciences/sports management organized

by various governmental, quasi-governmental and non-government organization to cater

for practitioners in these areas. These programs are usually for a short time-period and

done through a modular approach on a part-time basis. An example of the course would

be the National Coaching Certification Scheme organized by the National Sports Council.

Conclusion

From observation, the management of sports and sports organization in Malaysia

are in need of development and modernisation, especially when measured from the sports

excellence point of view. Many reasons could possibly be behind this matter, but one thing

remains for certain, sports had never failed to receive support particularly from the

government and sponsors. The Fifth Malaysian Plan (The Reports of the Fifth and Sixth

Malaysian Plan for the period commencing 1986 to 1995, 1996), a national 10-year

development blueprint, revealed that the total allocation for sports program and social

development from 1986 to 1995 is RM97 million although only RM49 million were

actually spent. Subsequently in the Sixth Malaysian Plan, the allocation was increased to

RM179 million to become the third highest program allocation after the Public Housing

Program (RM803 million) and the Fire Services Program (RM193 million). This massive

allocation of public fund alone could prove to show that the management of sports in

Malaysia is now a serious business and support the notion that local sport now needs a

professional approach to management. More researches into local sport management

aspects must also be encouraged in order to understand the local condition and this in turn

will be able to inform policy and decision making sectors.

It is also apparent that the role of the government is central to the development of

sports, the tendency and dynamism of the sports industrial sector, and the growth to sports

organizations and national aspirations and interests, in Malaysia. This is evident mainly

through the financial allocations and expenditures on sport made by the government as

mentioned in the earlier paragraph, as well as the promulgation of sport-related legislation

that some may see as ‘controlling mechanism’. This control is appropriate in that the

government is merely accounting for public expenditures in sport as opposed to ‘dictating’

the direction of local sport. There is a danger however in that future expenditures as well

as development for public sport programs will only be for selected few, ‘elitist’ sport. For

example the funding may be concentrated only for sport events that has the potential of

bringing fame and fortune to the country and would be less for grassroots, mass sport.

Asian Sport Management Review, 2007, 1

30

As with any other discipline, sport management also goes through the

professionalisation process (Koehler, 1990). Essentially this process covers three phases

(Radzi, 2000):

Phase 1- building of theoretical foundations and body of knowledge

Phase 2 – the creation of a distinctive sub-culture and finally,

Phase 3 – the sanction and acceptance by the community (2000: 100)

Applying the process to the local context, it may appear that Malaysia has gone

through the first Phase and are well into the second phase. At least more than ten local and

private institutions of higher learning are now offering sport management at baccalaureate

and masters levels. More local scholars in sport management are being trained locally and

abroad for that same purpose. The establishment of the Malaysian Association for Sport

Management (MASMA) in 2006 signifies the start of the second phase that would

hopefully speed up the progress into the Final Phase, where the community would be

aware of the need to have professionals managing sport in Malaysia.

Reference

Brownfoot, J. N. (2003). ©Healthy Bodies, Healthy Minds©; Sport and Society in Colonial

Malaya. International Journal of the History of Sport, 19(2), 126-156.

de Vries, L. (2001). Sports Management in Asia. Paper presented at the International Sport

Science Conference, Chulalongkorn University, Bangkok.

DeSensi, J. T., Kelley, D., Blanton, M. D., & Beitel, P.A. (1988). Employer Expectations

of Sports Managers and Evaluation of Sports Management programs in the United

States. Paper presented at the North American Society for Sport Management

Conference, Urbana, Ill.

Hak Lae, L. L., S.M. (2001, 8-12 August 2001). Reconciliation between North and South

Korea through Sport Interchange. Paper presented at the International Sports

Science Conference: Sports Psychology and Sports Management, Bangkok,

Thailand.

Hj. Deraman, A. R. V., M. (2000). Sports Association Managerial Enhancement; Towards

International Excellence. Penang, Malaysia: Ministry of Youth and Sport Malaysia.

Jegathesan, M. (1998). Challenges in the Management Aspects of Sports. Paper presented

at the IIth Commonwealth International Sports Conference., Kuala Lumpur.

Kim, K. K. (1985). Sportsmen in the Days of Yore. New Straits Times.

Asian Sport Management Review, 2007, 1

31

Kim, K. K. (1987). Sukan dan Media Massa. Paper presented at the Seminar Penulisan

Sukan, Kuala Lumpur.

Koehler, L. S., & Lupcho, P. (1990). Sport Management and the Process of

Professionalisation. Paper presented at the Fifth Annual NASSM Convention,

Louisville, Ky.

Kok Chi, S. (2002). Current Issues and Problems in Sport Effecting Good Governance.

Paper presented at the 4th Olympic Council of Malaysia Annual Conference, Kuala

Lumpur.

Lizandra, M. (1993). Sports Management Curricula: Identification of Minimum Core

Content Areas and Courses to be Included in Each Content Area for Undergraduate

and Graduate (Master's) Sports Management Programs. Unpublished Doctoral

thesis, Temple University.

Mangan, J. A. (2003). Prologue: Asian Sport: From the Recent Past. International Journal

of the History of Sport, 19(2), 1-10.

Megat Daud, M. A. K. (2000). The Sports Industry in Malaysia. Paper presented at the 3rd

ICHPER.SD Asia Congress, Kuala Lumpur.

Megat Khas, M. N. (2002). Towards Good Governance in Sport. Paper presented at the

4th Olympic Council of Malaysia Annual Conference, Kuala Lumpur.

Parks, J. B. Q., J. (Ed.). (2003). Contemporary Sport Management 2nd Edition.

Champaign: Human Kinetics.

Radzi, W. (2000, 2001). Challenges and Future Directions of Sports Management in

Malaysia. Paper presented at the Proceedings of the 3rd ICHPER.SD Asia Congress,

Kuala Lumpur.

Rahman, R. (1996). Pemikiran Professor Datuk Khoo Kay Kim mengenai perkembangan

sukan negara. Universiti Malaya, Kuala Lumpur.

The Reports of the Fifth and Sixth Malaysian Plan for the period commencing 1986 to

1995. (1996). The Government of Malaysia.

Silk, M. (2002). ©Bangsa Malaysia©: global sport, the city and the mediated refurbishment

of local identities. Media, Culture & Society, 24, 755-794.

Malaysia p22-32

Asian Sport Management Review, 2007, 1

32

Exercise & Fitness: Ho Chi Minh City Style

Thanh Lam Quang Ph.D

Thuan Nguyen Hoang Minh M.Sc

Katy Tran

The fitness and exercise culture in Ho Chi Minh City is a unique experience for

Americans to observe. Although it is difficult to compare the two cultures, my portrayal of

my observational encounters with Vietnamese fitness is understandably full of contrasts

between American fitness and Vietnamese. The Vietnamese people enjoy a range of

physical activities that reflect the amiable personality of their society. Many exercise

regimens include sports and social games—quite different from what is seen in America.

The exercise habits of the Vietnamese people are enjoyable group events that benefit the

individuals in a holistic sense. They provide social interaction, mental stimulation and

personal satisfaction while also improving the health and well being of the participants.

These types of exercise are encouraged and promoted by the Vietnamese government by

providing numerous venues for such physical activities to take place.

The government-funded fitness facilities in Ho Chi Minh City are impressive

establishments. These centers facilitate a wide variety of activities for interested

individuals to participate in. The complexes range from small outdoor parks to large

indoor gyms, all of which are available for the public to use at a fairly affordable cost for

the consumer. Each fitness center has its own unique atmosphere and attracts patrons

based on various factors. Some of the most noteworthy and interesting public fitness

facilities that I visited include Tao Dan Park, Le Van Tam Park, Trung Tam Van Hoa- The

Thao Tan Binh, Phan Dinh Phung Sports Club, Phu Tho Sports Club, Nha Van Hoa Lao

Dong and Nha Van Hoa Phu Nu. All of these facilities are funded partially by the Ho Chi

Minh City Department of Sport, but this list is only a selection of the numerous parks and

gyms.

The large number of state supported fitness facilities reflects the Vietnamese

government’s policy of encouraging physical activity within the population. The Health

Policy issued by the Vietnamese Ministry of Health on January 22nd, 2002 acknowledges the

importance of “promoting exercise, physical fitness and the movement of ‘all for health’”

(Health Policy 2000-2010). The Vietnamese government is clearly interested in the activity

level of its citizens. In Ho Chi Minh City, where the population is over 4.8 million people,

statistics show that almost 1.2 million citizens regularly participate in physical fitness

(TPHCM Dept. of TDTT). The extensive network of gyms and parks provide the citizens of

the city with ample opportunity to exercise- and at a reasonable cost.

Asian Sport Management Review, 2007, 1

33

Government funding allows the parks and gyms to be within the means of a greater

range of users and consequently promote participation in exercise and fitness. An example

of the affordable pricing is found at Trung Tam Van Hoa- The Thao Tan Binh. This facility

offers a variety of activities including a lap pool, badminton, tennis, a weight room,

aerobics and dance classes, martial arts classes and a pleasant area for walking and

jogging. The cost for one month’s membership to one of the classes ranges between

40.000VND-90.000VND, depending on the type of class and the number of times per

week an individual wants to participate. Badminton lessons are available for children at a

cost of 200.000VND or 250.000VND (depending on the age) for one month of lessons

three days a week; however badminton open play is free as is the use of the walking paths.

Monthly pool membership is more expensive, costing 300.000VND for one month. Other

state-run facilities offer comparable prices and an even greater variety of fitness options.

While these venues may not contain the most modern exercise equipment, they offer the

basic necessities for fitness and encourage a more social fitness environment than

Western-style gyms.

After visiting a number of state-run fitness facilities in Ho Chi Minh City, I have

decided that my favorite exercise sites are the outdoor parks. It is at these precious green

spaces that one can observe numerous Ho Chi Minh City residents getting their daily

exercise. At 6 o’clock in the morning, the parks are the place to be in the City. While the

normally jam-packed streets are curiously empty, the real rush hour traffic can be found on

the walking paths of parks such as Tao Dan Park or Le Van Tam Park. The steady stream

of the early risers is comprised mostly of people walking in pairs or small groups. Joggers

are much less common and are usually forced out of the main paths due to the high

volume of slower moving individuals. Those walking or jogging through the parks are

almost never seen isolated in their own little world by head phones or Walkmans or MP3

players, an observation which seems to accurately reflect the overall social feeling of

exercise in Ho Chi Minh City. The people on the paths appear to be taking in their

surroundings, enjoying the company of their workout partners and gaining pleasure from

their exercise. This social aspect of exercise is seen even more dramatically in the

popularity of such games as badminton and kicking a shuttle cock (da cau).

During the afternoon hours, the parks of Ho Chi Minh City appear deceivingly

devoid of exercise facilities. But in the morning hours, badminton courts appear on nearly

every inch of the paved areas not used for the walking paths. The bring-your-own-net

policy reduces the amount of maintenance for the park as well as allows for flexibility

with and an increased capacity for courts. Groups of four eager players will arrive and set

up for their game while others may play without a net, just using the lines that have been

painted on the asphalt. The games are full of heckling from the players and from the

Asian Sport Management Review, 2007, 1

34

sidelines, exclamations of praise for exceptional smashes and the occasional iced tea break,

courtesy of the cooler that many of the groups bring with them to the parks. Watching

people participate in this kind of physical activity begs observers to join in the game, as I

was invited to do on several occasions. Badminton games provide an opportunity for

people of all ages to exercise together; I observed many father-son matches as well as

husband-wife doubles. The low-impact but high intensity of this game allow the players to

work up a sweat while still enjoying the company of their friends during the match.

I also observed people practicing tai chi, an ancient form of martial arts that seemed

appropriately found in the green spaces of the parks, beneath the shade of the trees and

between the decorative statues and shrubbery. Individuals could be seen performing the

smooth, meditative movements alone or in groups following a leader. On a few occasions,

I also watched groups of women performing low-impact dance aerobics that were lead by

a teacher or more often just by one of the women participating. Although space is limited

in the parks of Ho Chi Minh City, there are open spaces of reserved for these types of

activities.

Amidst the group exercise areas, badminton courts and walking paths, games of da

cau are also found. Da cau can be described as long distance hacky-sack, but instead of a

round ball the propelled object is a stack of washer-sized weights with a feathered end.

This is kicked back and forth between players, who can be arranged in a court for formal

play or just in a circle for more casual efforts. The players use all parts of their feet and

legs to keep the shuttle cock from touching the ground. The games that I observed in the

parks of Ho Chi Minh City were fascinating to me, with players often capable of passing

the shuttle cock distances of five yards by kicking it with the outside of their foot or lining

up a long distance shot and appearing to kick as hard as they can while maintaining

accuracy. Individuals participating in this activity were certainly getting a workout,

although for the seemingly less experienced the workout may have been more from

chasing missed shots. Fortunately for those individuals who are not eager to participate in

one of the many sports games that are popular in the parks, other state funded facilities are

available.

Ho Chi Minh City boasts a number of well-known venues that serve both the

citizens of the city and the international sports scene. These facilities include Phan Dinh

Phung Sports Club and Phu Tho Sports Club, two sports clubs within Ho Chi Minh City.

Both of these clubs are open to the general public for participation in activities like

walking, jogging, badminton, basketball and football (soccer). However these two clubs

have unique features that make them specifically noteworthy.

Asian Sport Management Review, 2007, 1

35

Phan Dinh Phung Sports Club is the only fitness complex that I visited that has a

track available at all times to the public. Although it is only about 250m and the surface is

packed dirt, this makes the club an attractive place for more vigorous individuals who

want to run track workouts. In addition, Phan Dinh Phung Sports Club has several

basketball courts as well as an outdoor volleyball court, which is not found in all parks.

This facility is also used by martial arts clubs for training purpose, tennis instructors for

tennis lessons and volleyball practices. However, this club is not solely for the routine use

of citizens; it also serves as a venue for international competitions in badminton,

volleyball and ping-pong. There are two large indoor facilities that are reserved for such

events and therefore closed to the general public. Upcoming events are prominently

advertised on posters and signs around the complex. While Phan Dinh Phung Sports Club

can claim to host a large number of important international events such as World

Championships and well-known competitions, the recently built Phu Tho Sports Club is

the latest and largest sports complex in the city.

I found this complex unique because of its incredible size. After having visited

numerous other fitness facilities that are confined to small space, Phu Tho Sports Club is

in every sense of the word a sports-complex. There are different facilities including an

indoor arena, an outdoor stadium, a swimming club, a weight room and other rooms for

lessons and classes. While these are all separate facilities, their proximity to one another

encourages patrons to use all aspects of the complex. The indoor arena can seat 5,000

people and the guard who I spoke with was eager to share that the facility is the largest in

the country. Built in 2003, Phu Tho Sports Club serves as a venue for important

international competitions, but it is also used for private events when the indoor arena is

rented out. When I visited this sports complex, in addition to individuals participating in

their own activities such as walking or jogging, I was able to observe martial arts classes,

games of pick-up outdoor soccer, indoor league soccer and a basketball league game. This

was the first time I had observed any sort of organized basketball games being played and

it was interesting to watch the game and observe the spectators. Youth sports leagues are

an excellent way to encourage participation in fitness in all age groups, so these leagues

will be keys to expanding the exercise community in Ho Chi Minh City. This complex

contained numerous outdoor soccer fields on the asphalt, complete with goals and

surrounding nets. The outdoor courts and fields were all lit in the evening, allowing Ho

Chi Minh residents to participate in their fitness activities at a wide range of times.

Although this complex is clearly the most modern and vast facility in the city, there are

several other state-funded sports facilities that provide excellent service to the general

public.

Asian Sport Management Review, 2007, 1

36

Other government-run sports complexes, such as Trung Tam Van Hoa-The Thao Tan

Binh and Nha Van Hoa Lao Dong, are good examples of the variety of physical activities

that are available to the residents of Ho Chi Minh City. These facilities are significantly

smaller than the new Phu Tho Sports Club yet they offer many of the same activities

including badminton, tennis, walking paths and open spaces, as well as swimming pools,

indoor court facilities and men’s and women’s gyms. The swimming pools are set up for

lap swimming and the complexes include locker room facilities for the patrons. Indoor

spaces provide a place for indoor badminton, ping pong or community events. One of the

characteristics of Vietnamese fitness that I found intriguing in these particular centers was

the separation of women’s and men’s gyms. The men’s facilities include free-weight areas,

weight machines, weight benches and the like, while the women’s gyms are similar to

dance studios in America. The equipment in the women’s gyms includes small dumbbells,

hoops, bands and other devices to be used during the aerobics and dance classes that are

offered for the women. There are also a small number of free weights and weight

machines, but these are limited. I also found it interesting that the men’s gyms were often

located either at ground level or below, while the women’s gyms were almost always on at

least the second story. These arrangements are a sharp contrast to American gyms where

although women may be less likely to participate in weight lifting and more likely to

participate in aerobics and dance class, there is not such a distinct division of the sexes.

Another example of this division is Nha Van Hoa Phu Nu, a fitness and cultural center

specifically for women.

The fitness facilities at Nha Van Phu Nu are tucked away on the third floor of one of

the many buildings in the complex and consist of three simple rooms with open floors for

dance and aerobics classes and a few free weight machines. The center offers numerous

fitness and exercise classes for the women, which appeared to be well-attended. The

classes are led by instructors who utilize counting and clapping out a beat to lead their

students in strength, flexibility and cardiovascular exercises. In other areas of the center,

rooms for dance lessons could be observed, teaching genres ranging from classical

ballroom dancing, to Latin dancing to hip-hop. This complex serves to promote fitness

while also encouraging the cultural development in women by offering classes in arts and

crafts, computer skills and others. This venue is a commendable effort to provide support

and edification for the City’s female population. While this facility helps to promote a

cultural awareness for the Vietnamese women, the fitness industry in Ho Chi Minh City is

undergoing another, quite different cultural development—the Western-style private gym.

Although there are no specific required characteristics of a “Western-style gym”, the

fitness facilities that I would term “Western” are most easily distinguished by their high

membership fees and their modern equipment. I went to see several Western gyms

Asian Sport Management Review, 2007, 1

37

including the Diamond Plaza, the Sheraton’s Fitness Facility, New World the Sports Club,

and the Sofitel gym. All of these gyms have state-of-the-art equipment for both weight

training and cardiovascular exercise. In general, the facilities are more plush and

comfortable, with air conditioning, TVs and employees eager to aid you in your fitness

endeavors. Several of these fitness centers also include spa and sauna areas that are

available to all members, while luxurious locker rooms are provided for the patrons’

convenience. In the case of the Sheraton and the New World Hotel these gyms are open to

hotel guests, while in the case of the Diamond Plaza the facilities are available to residents

of the apartments. In order to augment their attendance, these facilities are also open to

outside memberships. Of course, membership fees to these Western-style gyms are more

like Western-style prices. The fees are between $80US-$120US for one month, translated

into Vietnamese Dong that is between 1.280.000VND-1.920.000VND for a single month.

These prices seem exorbitant when compared to the prices of the state funded gyms, but

some feel that the superior facilities of the Western gym make it worth the extra money.

According to discussions with employees and supervisors, the patrons at these modern

gyms are a mix of Vietnamese and foreigners; at the Sofitel gym the majority of the

patrons are foreign, while at the Sheraton and the Diamond Plaza a large number of the

people who attend the gym are Vietnamese. However, the attendance at these facilities is

understandably lower than that of the state funded gyms. The Diamond Plaza has over 200

members on its membership roster, and serves around 150 patrons a day. Meanwhile, the

New World the Sports Club has about 100 members, but only has an attendance of 20-30

individuals each day.

Regardless of where the people of Ho Chi Minh City are exercising, the fact

remains that a significant number of individuals participate in fitness activities. To obtain

an idea of what the exercise habits of the City’s residents are like, I conducted over 130

surveys of Vietnamese people exercising at various sites throughout Ho Chi Minh City.

The research was done at seven different sports facilities in the City, ranging from parks,

to state gyms to private fitness clubs. The chosen sites are well-known and

well-frequented facilities that provide a variety of fitness atmospheres. I intended to

perform surveys at several other fitness centers; however these facilities have policies that

prohibited any sort of surveys to be done. The sites that prohibited surveying included

both privately funded and state supported sports clubs, which were concerned with

disrupting their patron’s workouts. In spite of such obstacles, I obtained quantitative data

regarding the fitness habits of the residents of Ho Chi Minh City, which reflects several

trends and draws attention to some interesting comparisons.

The facilities in Ho Chi Minh offer so many options to the public that it is difficult

to claim that one physical activity is superior to others. In all of the age groups,

Asian Sport Management Review, 2007, 1

38

walking/jogging is consistently popular, as is badminton. However, each age group and

gender has unique tendencies. General trends suggest that older women (aged 46 and

above) participate in less variety of physical activity with data showing that their main

forms of exercise are walking/jogging and badminton; middle-aged males have the most

diverse exercise interests. It is worth noting that weight lifting is done almost exclusively

by males; only one female out of 63 reported participating in weight lifting, compared to

eighteen out of 74 males. Soccer and martial arts are also considerably more common in

the male population, while women more frequently perform aerobics and dance.

Observations showed that soccer is an extremely popular sport in Ho Chi Minh City;

every park and gym that I visited had some sort of pick-up game in progress. The players

were generally young males; I observed very few females joining in the games. These

trends of separate activities for males and females underscore the distinction that is created

by the divided gyms for men and women.

Types of Exercise

7 7
4 3

7

6
11

6 8

4
5

2
5

12

9

4
5

2

17

4

8
10

12

3

4 8

10

10

5

2

13

14

3

2

2

5

3

1 1 1 1
11

1

1

1

1

1

2

0

10

20

30

40

50

60

70

Walk/run Badminton Swim Martial Arts Weights Aerobics Tennis Da cau Volleyball Soccer Ping Pong Yoga

N
u

m
b

er
 o

f
P

ar
ti

ci
p

an
ts

Female (15-25) Male (15-25)

Female (26-45) Male (26-45)

Female (45+) Male (45+)

In addition to the kinds of activities the Ho Chi Minh residents participate in, it is

also interesting to note where and when physical activities take place. Living in a busy city

in a tropical climate has a significant influence on the characteristics of exercise in the City.

In a climate where the afternoons are brutally hot and afternoon thunderstorms are

frequent occurrences, individuals who wish to exercise must plan their days accordingly.

In a society where the “power-lunch” has yet to be introduced, it is not surprising that

lunch hour is not a common time for exercise, nor is the afternoon, when adults are at

work and the weather is unforgiving. The majority of exercise can be observed in the

morning hours before the working day starts and the thermometer rises. Some individuals,

especially younger and middle-aged men, reported participating in physical activity in the

Asian Sport Management Review, 2007, 1

39

evening hours as well, as the temperature begins to slowly decline. Evening and nighttime

activities are limited by the availability of lights, but many of the Ho Chi Minh City’ s

parks and outdoor facilities are well-lit to accommodate evening activity.

39

48

1
3

18

27

7

22

0

5

10

15

20

25

30

35

40

45

50

N
u

m
b

er
 o

f
P

eo
p

le

AM Lunch PM Night

Time of Exercise

Female Male

The people of Ho Chi Minh City utilize a variety of venues for their physical fitness

activities. As noted previously, these facilities are diverse in their characteristics and

exercise atmospheres. The collected data shows that individuals who regularly exercise

usually do so outside of their homes, either in a gym or a park setting. Notable figures

include middle-aged men being the most common users of gyms, while older men and

women are most often found exercising at parks. In general, the parks of Ho Chi Minh

City are where the majority of residents go to participate in physical fitness and exercise.

Lo c at io n o f Exerc i s e
f o r R es iden t s o f H C M C i t y

33%

11%

56%

Parks

Gyms

At Home

Although to an outside observer the large number and vast diversity of fitness

facilities in Ho Chi Minh City would seem to be a fitness-lovers dream-come-true, for

those utilizing the sports complexes, this can not assumed as true. When asked how

satisfied they were with the gyms and parks the residents of Ho Chi Minh City did not all

Asian Sport Management Review, 2007, 1

40

fall into the same category. While many of the residents stated that the parks were

excellent or good, a significant number felt that the parks of the City were only mediocre.

Only a small number of individuals chose poor to describe the parks, but of those who did,

the majority was elderly men.

44

31

36

9

0

5

10

15

20

25

30

35

40

45

N
u

m
b

er
 o

f
P

eo
p

le

Excellent Good Mediocre Poor

Parks of HCM City:
Level of Satisfaction

The gyms of Ho Chi Minh City were found to be slightly less satisfactory, with

fewer patrons describing the gyms as excellent. Middle-aged men were more critical of the

gym facilities, which is logical since data shows that they frequent the gyms more often

than other groups. Overall, there was a feeling of satisfaction, though not enthusiasm,

about the state of Ho Chi Minh’s fitness centers.

19

31

18

2

0

5

10

15

20

25

30

35

Excellent Good Mediocre Poor

Gym s in HCM City:
Levels of Sat is faction

Asian Sport Management Review, 2007, 1

41

The motivation to participate in physical fitness is an interesting subject, because it

can be so unique to different individuals and it can reflect a lot about a culture. From the

surveys that I conducted, the majority of residents of Ho Chi Minh City exercise in order

to improve their health, while improving body image and social influences were nearly

even. The data showed that males of all age groups are more likely to exercise because

their friends participate in physical activity when compared to females, while young

women are most likely to be concerned with improving their body image.

Exercise Motivation
for HCM City Residents

17%

1%

16%

66%Improve Health

Follow Trend
Improve Body ImageSocial Activity

 The fitness environment of Ho Chi Minh City is one that is as unique as the people of

the City itself. The social culture of the exercise and the focus on health for all is a result

of the personality of the population and the support of the City government. The numerous

fitness facilities provide excellent opportunities for residents of Ho Chi Minh City to

become physically active. There is a range of venues so that all types of exercise can be

performed, making it possible for individuals to maintain diverse fitness schedules. After

spending time observing the people of Ho Chi Minh City, I find myself admiring their

light-hearted approach to fitness. I did not see individuals who looked like their workout

was a grueling task that they participate in solely for the sake of fitness. Instead, I saw a

community of people who were enjoying spending time with each other while doing

something good for their bodies. The sport appeared competitive, but fun; the walking and

jogging seemed intense, but also relaxing and mentally refreshing. I never would have

imagined in a city so busy and loud and sometimes as crazy as this could contain these

havens of exercise and fitness. With the City government’s efforts, more and more citizens

will become engaged in physical activities, a development that will serve to improve the

quality of life and enjoyment of the people.

Asian Sport Management Review, 2007, 1

42

Progression of Sport Management in Japan

Hirotaka Matsuoka, Ph.D.

Biwako Seikei Sport College, Japan

In accordance with global trends, Japan also, in recent years, has experienced

increasing interests in sports. As the sport industry in Japan has been expanded, it has

become critical for sport organizations, such as professional sport leagues and clubs,

private fitness clubs, and community sport clubs, to have adequate knowledge and skills of

sport management. These movements are triggers in the development of education and

academic research in sport management.

The present paper provides information about current situations of the sport industry

in Japan, including participant sport and spectator sport. The paper also discusses the

necessity of management in sport, and argues the importance of education of sport

management in universities and colleges as well as academic research in sport

management.

The interests in sports, in recent years, have become increasingly popular among

Japanese citizens. Participating in sport activities, attending sporting events, and

watching sporting events on television have become humanistically valuable leisure

activities among Japanese.

As the needs for sport increase and become diverse, sport organizations have to

focus on elements of management, such as human resource management, marketing,

accounting, and financing. This satisfies needs of sport consumers and maintains good

conditions of sport organizations.

In order to examine the progression of sport management in Japan, this paper

provides information about current conditions of sport industries in Japan, discusses the

importance of management in sport and problems existing in sport industries, and argues

the necessity of management principles in the field of sport.

Current Situations of the Japanese Sport Industry

As sport is becoming increasingly important in Japanese society, the sport industry

has grown and the market in relation to sport has expanded and is continuing. Recent

figures claim that the sport industry in Japan was estimated to be worth 9.64 trillion Yen,

Asian Sport Management Review, 2007, 1

43

including markets of sporting goods, sport facilities, sporting events, sport tourism,

education regarding sport, sport media and so forth (Research Institute for Sport Business,

Waseda University, 2003).

As the needs for spectator sport have been heightened, professional sport business,

including professional sport leagues and clubs themselves, media, and sponsoring

companies, have played a more substantial role. In 2005, the admission fees for

spectator sport in Japan amounted to 134 billion Yen for professional baseball,

professional soccer, sumo wrestling, men’s and women’s golf, horse racing and so forth

(Japan Productivity Center for Socio-Economic Development, 2006).

In 2006, 20.4 million spectators attended Japanese Professional Baseball games.

The average attendance of the Central League was 27,118, and the Pacific League was

20,905. The total number of spectators of J-League (Japan Professional Football/Soccer

League) in the 2006 season was about 7.6 million with an average attendance of 18,292

among division I clubs, and 6,406 among division II clubs. In addition to existent

professional sport organizations, brand new sport leagues and teams have also activated

the spectator sport industry. For instance, bj-league (professional basketball league) and

Shikoku Island League (baseball league) were launched in 2005 providing new sport

entertainment.

The market of participation sport has also enlarged, because the number of people

participating in sport activities has increased. Currently, among Japanese aged 20 or

older, the level of active engagement in sports at a rate of once a year or more often stands

at 74.5% and a rate of once a week or more often stands at 44.4% (Cabinet Office of

Government of Japan, 2006). In fact, these numbers are still quite low in contrast with

the other advanced industrialized countries of Europe, Australia, New Zealand, and

Canada where the level of active sports involvement of once a week or more is in excess

of 70 or 80%. However, these rates have increased from 68.0% and 37.2%, respectively

during the last six years. In addition, the ratio of latent needs for frequent participation in

sport was estimated to be approximately 40 percent (Matsuoka, 2006). This indicates the

possibility of the expansion of this market.

Importance of Management in the Sport Industry

As the sport industry has been expanded, various problems related to management of

sport organization has surfaced. Professional sport organizations are no exception,

though the field itself seems rich and successful.

Asian Sport Management Review, 2007, 1

44

For instance, not all J-league clubs enjoy the same degree of spectator attendance.

While five clubs in Division 1 had an average attendance of 20,000 or more, four of the

division 2 clubs attract less than 5,000 spectators. Such clubs have been suffering from

financial problems, and also struggling to maintain them.

In professional baseball, there has also been an enormous gap between financially

healthy and unhealthy clubs. Kintetsu Buffalos, which was one of the teams in the

Pacific League, reported the problems in relation to team management incurring a deficit

of about four billion yen in a year which eventually prompted the sale of the team in 2004.

The Japanese Association of Professional Sumo Wrestling has also been suffering from a

decline in the past seven years. Conversely, other sport organizations have sought

successful means to maintain and expand themselves, too.

In terms of participant sport, although the ratio of participating sport activities has

risen, there are still significant numbers of latent participants who want to regularly enjoy

sports. Enormous needs for sport participation has not been satisfied. This is the major

problem regarding sport in Japanese society.

The governments of Japan, throughout each prefecture and municipality have

attempted to enforce sport promotion. One of the current strategies for sport promotion

is a nationwide development plan for comprehensive community sports clubs. Since the

number of clubs proposed or completed has increased, the movement appears successful

in the promotion of sport in Japan. However, there are a lot of problems in most

community sport clubs. One of the major problems is “Who manages community sport

clubs?” The clubs are hardly ever able to find human resources with adequate sport

management knowledge and skills. Despite this hurdle, clubs might eventually find sport

club management experts, but because the clubs do not have substantial budgets, they

can’t afford to pay them.

All these problems are related to management of sport organizations. Professional

sport leagues need to be well organized and effectively coordinate affiliated clubs and

teams. As many clubs and teams are suffering from the difficulty of attracting enough

attendees, they have problems with marketing and financing. In the participant sport

industry, successful management of sport clubs as well as sport facilities is necessary.

Effective sport promotion is also needed to meet the needs for sport participation.

In the concluding sections of this paper, movements of education and academic

research in sport management are examined in addition to how sport management

education and research contribute to the sport industry.

Asian Sport Management Review, 2007, 1

45

Sport Management Education

The Japanese sport industry including a number of sport organizations providing

both participant sport services and spectator sport services identified the necessity of

experts in sport management. In terms of both quantity and quality so far, Japanese

universities and colleges have not produced adequate human resources in the sport

management field.

As the needs from the sport industry and society have intensified, the number of

courses and departments regarding sport management in universities and colleges has

increased rapidly in the last few years. By 2006 there were 29 courses and departments

regarding sport management or sport business at undergraduate level. Nine out of 29

courses and departments exist under college or school of sport, sport science, or physical

education. An additional 20 courses and departments are under college or school of

business, economics and so forth (Matsuoka, 2006). Several universities operate

graduate programs for sport management and offer master and/or doctoral degrees in sport

management. Five other new undergraduate programs have started in the 2007 academic

year, and some others will launch in the next few years.

Although these movements advance the field of sport management, most curricula of

those courses and departments do not even meet the standard of sport management

programs, such as the NASSM/NASPE approval standards in the United States

(NASPE-NASSM Joint Task Force, 1993). Some institutions focus mainly on

organizational theory in sport, while some focus mainly on sport marketing. Essentially,

we need to include diverse principles of sport management, such as human resource

management, finance, accounting, law and policy, and ethics in sport. The primary task

of researchers and educators in sport management should be to develop suitable curricula

of sport management in universities and colleges, and educate experts of sport

management, so that sport organizations can function with greater potential.

Academic Societies and Conferences for Sport Management

In Japan, similar to other countries, the academic field of sport management is at the

stage of relative infancy which originated from administration of physical education

(Chelladurai, 2001, Matsuoka, 2000). There are three academic societies regarding sport

management in Japan. Firstly, under the Japan Society of Physical Education, Health and

Sport Sciences, there has been a branch called the Administration and Management for

Physical Education. Research papers regarding administration and management for

physical education as well as sport management are presented at annual conferences at the

Asian Sport Management Review, 2007, 1

46

Japan society of Physical Education, Health and Sport Sciences.

In addition, the Japan Society of Management for Physical Education and Sports, as

well as the Japan Society of Sports Industry contribute to the field of sport management.

The purposes of the Japan Society of Management for Physical Education and Sports are

to promote scientific research concerning management of physical education and sport and

the cooperative networking among members, to develop management of physical

education and sport, and to contribute practice of management of physical education and

sport. Meanwhile, the Japan Society of Sports Industry attempts to solve problems in the

sport industry and investigate and build new theory in the sport industry by examining

multiple standpoints including government, research institutions, sport organizations, and

business.

These two academic societies have annual conferences and journals. In every

conference, approximately 20 to 30 research papers regarding sport management are

presented. Popular research topics in the field of sport management in Japan are

professional sport, sport in the community, sporting events, private sport and fitness clubs,

and administration of physical education. Especially, professional sport has become the

most attracting issue. It is no exaggeration to say the growth of professional sport has

contributed to the rapid spread of sport management (Harada, 2007).

Recently, the most widespread academic area is sport marketing, including sport

consumer behavior and sport sponsorship. There are also valuable research papers on the

subject of human resource management, management of sport organizations, governance

in sport, and others.

While sport management has become a notable academic area, this area has not

matured adequately. Since researchers have focus mainly on field of sport such as

professional sport and community sport, there are some studies lacking in theoretical

background. Each single case study has not been able to contribute towards building

theories in sport management. On the other hand, there are some research studies which

mainly focus on theories and ignore practice of sport management. For the further

advancement of sport management, one of the pressing challenges is to produce academic

research having both adequate theoretical background and useful implications to the

practical field of sport management.

Asian Sport Management Review, 2007, 1

47

References

Cabinet Office of Government of Japan. (2006). Public opinion polls on physical

fitness and sport. Tokyo, Japan.

Chelladurai, P. (2001). Managing organizations for sport and physical activity.

Holcomb Hathaway: Scottsdale, AZ., USA.

Harada, M. (2007). Sport management. (in Japanese). Journal of Health, Physical

Education and Recreation, 57(1), 4-8.

Japan Productivity Center for Socio-Economic Development. (2006). White paper of

leisure. Tokyo, Japan.

Matsuoka, H. (2000). International comparison of sport management research. (in

Japanese). In S. Yamashita. (Ed.), Foundation of sport management. Taishukan: Tokyo,

Japan. (pp.343-349).

Matsuoka, H. (2006). The current trends in sport management in Japan. Paper

presented at the AASM 2006 Conference, Tokyo, Japan.

NASPE-NASSM Joint Task Force on Sport Management Curriculum and

Accreditation. (1993). Standards for curriculum and voluntary accreditation of sport

management education programs. Journal of Sport Management, 7, 159-170.

Asian Sport Management Review, 2007, 1

48

� � � � � � � � � � � � 	
 �

**

China

Dr. Lee, Hao-Chieh

taiwanat@hotmail.com

Hong Kong

Dr. Shi Lei

uconnstone@yahoo.com

Japan

Dr. Matsuoka Hiro

matsuoka@bss.ac.jp

Korea

Dr. Kwang-Min Cho

kwang@yonsei.ac.kr

Asian Sport Management Review, 2007, 1

49

Malaysia

Dr. Megat Ahmad Kamaluddin

megatdaud@yahoo.com

Mongolia

Dr. Galsan-Yondon Sukhbat

su51bat@yahoo.com

Thailand

Dr. Nilmanee Sriboon

s_nilmanee@hotmail.com

Taiwan

Dr. Fang-Tsan, Lin

ftling@gmail.com

Vietmam

Dr. Quang-Thanh Lam

lamquangthanh@hcm.vnn.vn

Asian Sport Management Review, 2007, 1

50

� �

 � � � 	 � � � � � 	
 �
**

Asian Sport Management Review is to map, connect, and exchange the

experiences, knowledge and wisdom of sport management intra-Asia and

internationally. It will be published one issue every 6 months by electrical forms.

Papers resources come from at least one paper a year in each AASM country

member. Papers are collected and reviewed by the representative of each country,

the name list and connect e-mail were in the last. The papers submitted should be

written in English following APA format and served by .doc file in Word. The

construct of contents included Title, Author(s) and title(s), organization(s), Abstract

with keywords, Introduction, Rationale, Findings, Discussions, Conclusions and

suggestions, and References. We look forward to your involvement to promote the

Asian researching prosperity.

The next 3 editions and tentative topics are scheduled as:

1. September 2007

Academic development & Sports population and participation

2. February 2008

Events organizing and marketing & Nongovernment organizations NGOs

3. September 2008

Public policy & Industry business

The reviewers’ information includes:

1. China: Hao-Chieh Lee < taiwanat@hotmail.com >

2. Hong Kong: Shi Lei <uconnstone@yahoo.com >

3. Japan: Matsuoka Hiro < matsuoka@bss.ac.jp >

4. Korea: Kwang-Min Cho < kwang@yonsei.ac.kr >

5. Malaysia: Megat Ahmad Kamaluddin < megatdaud@yahoo.com >

6. Mongolia: Galsan-Yondon Sukhbat < su51bat@yahoo.com >

7. Thailand: Nilmanee Sriboon < s_nilmanee@hotmail.com>

8. Taiwan: Fang-Tsan, Lin < ftling@gmail.com >

9. Vietnam: Quang-Thanh Lam < lamquangthanh@hcm.vnn.vn >

Edition Committee

Assistant editors: Tsai Fen-ching<ph62612@yahoo.com.tw>
Chen Chi-wen<placebo@seed.net.tw>

**

