
University of Minnesota Extension is an equal opportunity educator and employer.

Ripple Effect Mapping of the
Tourism Assessment Program

Authors: Bhattacharyya R., Templin E., Messer C., Chazdon S., and Hermanson, L.

Community Partners: Chisago Lakes Area Chamber of Commerce, City of Fertile, and the New York Mills Regional Cultural Center

Tourism Assessment Program
Minnesota’s Tourism Assessment Program (TAP) analyzes a community’s tourism potential. The program includes identification of
tourism assets by the community, a site assessment by visiting team of experts, and written recommendations developed by the
University of Minnesota Tourism Center and Extension’s Center for Community Vitality. Five Tourism Assessment Programs have been
conducted in Minnesota communities since 2007. This research identified the changes the program has helped to stimulate.

Ripple Effect Mapping
Using Ripple Effect Mapping (REM), we engaged program participants and other community stakeholders within three of the
communities in discussion groups to identify intended and unintended outcomes and impacts of Tourism Assessment Programs that
were conducted in each community 5-6 years ago. Mapping the changes provided stakeholders a powerful visual of the progress they
have made toward their tourism development goals. Several long-term impacts have been documented in three main areas: (1)
increased community cooperation through relationship building, (2) enhanced marketing efforts resulting from a better understanding of
their visitor markets and, (3) expanded awareness of area attractions. Coding results of this study within the Community Capitals
Framework (Emery & Flora, 2006) can show each community how their involvement in the Tourism Assessment Program and
subsequent development efforts could be targeted to have greater impact in supporting the long term sustainability and vitality of their
communities. Utilizing REM to evaluate the program has also helped inform future Tourism Assessment Program design.

Participating Community Groups
New York Mills: 14 participants in REM 2013 discussion group, 20 in original 2007 Tourism Assessment Program.
Chisago Lakes: 18 community participants in 2013 REM discussion group, 55 in original 2008 Tourism Assessment Program.
Fertile: 22 community participants in REM 2013 discussion Group, 18 in original 2008 Tourism Assessment Program.

For the most part the proportion of influence for each of the capitals was similar across the three communities. The differences really
reflected the core aspects of the community's tourism focus.

Social
24%

Political
9%

Cultural
10% Built

15%

Natural
6%

Health
6%

Human
7%

Financial
23%

Chisago Lakes

Social
20%

Political
8%

Cultural
8%

Built
13% Natural

4%

Health
5%

Human
17%

Financial
25%

Fertile

Social
16%

Political
14%

Cultural
20%

Built
14%

Natural
0%

Health
5%

Human
12%

Financial
19%

New York Mills

New York Mills

Chisago Lakes

Fertile
Assets Identified in 2007 TAP

+ Cultural Center

+ Finn Creek Museum,

+ Good regional connections.

- Limited lodging

- Weak community theme

Assets Identified in 2008 TAP

+ Swedish heritage

+ Lakes

- Limited lodging

- Lack of regional & community collaboration

 Assets Identified in 2008 TAP

+ Nature based recreation

+ Polk County Fair

- Limited lodging

- Competition with other communities

 Mapped Development Impacts in 2013

 Relationships:

Large local manufacturer (Lund Boats) is
more engaged in community.

 Visitor Markets:

Through new open enrollment policy, a
diversifying school student body is
facilitating connection with other
regional communities.

 Community Infrastructure:

Farmers market established with support
from Extension.

Mapped Development Impacts in 2013

Relationships:
Tourism Committee with cities & businesses
increased communication & collaboration.

Visitor Markets:
Participation in Tourism Assessment Program
catalyzed joint regional marketing and
development efforts.

Community Infrastructure
Expanded lodging definition to include
camping. Bought and refurbishing youth
camp.

Mapped Development Impacts in 2013

 Relationships:

 Participation in Horizons and Tourism
 Assessment Program helped catalyze
 deeper engagement between area
 businesses.

 Visitor Markets:
 Family focused branding of County Fair
 has increased attendance.

 Community Infrastructure
 New Agassiz Environmental Learning
 Center bridge.

For more information on:
Tourism Development, see: Messer, C.C. et al. 2010.Community Tourism Development. 3d ed. University of Minnesota Extension.

Ripple Effect Mapping, see Hansen Kollock, D., Flage, L., Chazdon, S., Paine, N., and Higgins, L. 2012. Ripple Effect Mapping: A “Radiant” Way to Capture
Program Impacts. Journal of Extension 50(5). Available online at http://www.joe.org/joe/2012october/tt6.php

Community Capitals Framework, see: Emery, M., and Flora C. "Spiraling-Up: Community Transformation with Community Capitals Framework." Journal of the
Community Development Society. 37.1 (2006): Spring. Web. 07 Aug. 2013.
http://intranet.catie.ac.cr/intranet/posgrado/Met Cual Inv accion/MCIAP2010/Semana7/DocumentosSem710/Emery & Flora. 2006 Spiralin-up.pdf

	Ripple Effect Mapping of the Tourism Assessment Program

