

If You Build It Will They Come? Planning for Success

CYNTHIA MESSER

EXTENSION PROFESSOR

UNIVERSITY OF MINNESOTA TOURISM CENTER

OCTOBER 29, 2015 NATIONAL EXTENSION TOURISM CONFERENCE

LOCAL TOURISM PLANNING

Challenges

- Limited tourism knowledge
- *“If we market they will come”* approach
- Getting broad engagement
- Funders/stakeholders want evidence

Opportunities

- Research-based content
- *“Look before you leap”* approach
- Intentional recruitment approach
- Identifies measurement metrics

Engaged Planning

TOURISM ASSESSMENT PROGRAM

- Engages locals
- Educates about tourism
- Builds awareness of local potential
- Enables informed decision-making

RESEARCH BASE

- Asset Based Community Development (ABCD)
- Community Capitals (Flora, Flora & Fey)
- *Community Tourism Development*
 - Core values for tourism
 - Inventories and worksheets

TOURISM ASSESSMENT PROGRAM

- Created in 2007 as an expert-driven Rapid Assessment

It has evolved...

Source: openclipart.org

UNIVERSITY OF MINNESOTA | EXTENSION

- **Funding for a 2 year pilot in 2013-2015**
- **5 communities**
- **200+ community members**
- **Multiple stakeholders**
- **Evaluation**

360° VIEW OF COMMUNITY TOURISM POTENTIAL

- 18-24 months
- Multiple perspectives
- Multiple visits for data collection
- Report
- Actions by community
- Evaluation

TOURISM ASSESSMENT DATA COLLECTION

- **Phase 1.** LOCAL residents identify local tourism assets by completing inventory and assessment forms.
- **Phase 2.** VISITORS “mystery visitors” provide market perspective of local tourism assets and opportunities using a modified First Impressions approach.
- **Phase 3.** EXPERTS a team of tourism experts visit the community. Visit includes a facilitated community meeting to explore local attitudes and strengths, weaknesses, opportunities and threats (SWOT) for local tourism.

LOCAL TEAMS INVENTORY & ASSESS

MYSTERY VISITORS

EXPERT TEAM VISIT

REPORT

Table of Contents

EXECUTIVE SUMMARY	
MINNESOTA SUSTAINABLE TOURISM ASSESSMENT FOR SMALL COMMUNITIES: REPORT FOR GRACEVILLE, CLINTON, BEARDSLEY, MINNESOTA	3
Introduction	7
Defining Tourism	7
Sustainable Tourism	7
Minnesota Tourism	8
Local/Regional Tourism	8
Developing Tourism Opportunities	9
Harnessing Assets via the Community Capitals Framework	9
Project Description	10
SUSTAINABLE TOURISM DEVELOPMENT IN GRACEVILLE-CLINTON-BEARDSLEY: PROJECT FINDINGS, IDEAS AND STRATEGIES	11
About the Clinton-Graceville-Beardsley Area	13
Context and Background	13
Tourism Assets Identified by Community	14
Findings from Observations of First Impressions Visitors	15
Strengths, Weaknesses, Opportunities, Threats (SWOT Analysis)	15
Findings from Observations of Expert Team Visitors	17
Wildlife-Associated Recreation	17
Agritourism/ Culinary Tourism	18
Toqua Park	19
Business Infrastructure	20
Wayfinding/Signage	21
Next Step Ideas and Strategies	22
General recommendations	23
Evaluating, maintaining and enhancing attractions and services	23
Agritourism / Culinary Tourism	24
Natural Resource Tourism	25
Building Community Support	26
Developing Leadership and Organization	27
Marketing Tourism	28
CONCLUSIONS	29
SOURCES	30
REFERENCES	31
ENDICES	

EDUCATOR PRESENTS REPORT AND COMMUNITY IDENTIFIES ACTION PRIORITIES

facebook

Sign Up

Email or Phone

Password

☐ Keep me logged in

[Forgot your](#)

MNbump.com
Is on Facebook.

To connect with MNbump.com, sign up for Facebook today.

Sign Up

Log In

MNbump.com
Community Organization

Timeline

About

Photos

Likes

Videos

PEOPLE

443 likes

ABOUT

<https://www.facebook.com/MNbump.com/>

MNbump.com shared Kristi Lillehaug's photo.

2 hrs ·

The Elim Free Lutheran Church Bazaar is this Saturday in Clinton from 9 am to 1 pm. Crafts, rummage, silent auction, bake sale, and the best part, a good lunch with homemade pies! Come to Clinton this Saturday and check it out!!!

PROGRAM EVALUATION

- Pilot: Mid-project developmental evaluation
 - Community participant interviews
 - Online survey of University partners & educators
 - Presentations by communities to funder/stakeholders at statewide meeting
- End: Ripple Effect Mapping (REM)

RIPPLE EFFECT MAPPING (REM)

- Practical participatory evaluation to capture intended & unintended impact

(Cousins and Whitmore, 1998; Torock, 2009)

- Stakeholders identify outcomes in 2 hour community meeting
 - Use XMind software to create visual map
- Evaluation team reviews map & further groups info into themes
- Stakeholders validate in follow-up session

WE ARE SUCCESSFUL WHEN A COMMUNITY....

- Recognizes & understands its current situation
- Has greater confidence that it can manage changes
- Acts to move toward a desired vision
- Is better able to respond to opportunities & challenges
- Works through limitations, differences, interests & other potential barriers
- Considers the impact of its actions

Thank you.

Cynthia Messer
cmesser@umn.edu

© 2014 Regents of the University of Minnesota. All rights reserved.

The University of Minnesota is an equal opportunity educator and employer. This PowerPoint is available in alternative formats upon request. Direct requests to 612-624-4947.