

950536

**Minnesota Amateur
Sports Commission
1993 - 1994**

**Addendum to 1987 - 1992 Report
Presented February 1995**

The purpose of the Minnesota Amateur Sports Commission (MASC)

**is to elevate the social and economic benefits of
sport to enrich the lives of all Minnesotans.**

MASC Mission Statement

MASC Background

The MASC was created in 1987 by the Minnesota State Legislature to promote the economic and social benefits of sports. Since then, the MASC has made enormous strides in accomplishing its goals and Minnesota is considered a national role model for its proactive methods in creating benefits from amateur sports. The MASC has been a model agency in creating public /private partnerships. Many MASC projects are funded primarily through private sponsors and partnership organizations.

RECEIVED

OCT 06 1995

LEGISLATIVE REFERENCE LIBRARY
STATE OFFICE BUILDING
ST. PAUL, MN 55155

MASC Goals

(1) TO CREATE ECONOMIC DEVELOPMENT THROUGH AMATEUR SPORT

- by attracting major sport events to Minnesota
- by developing annual sport events, camps and programs that create annual benefits in Minnesota
- by assisting Minnesota communities in developing local sports tourism

1993, 1994 Highlights

- Partner to bring 1997 World Figure Skating Championships to Minnesota
- Created three new major annual events: All American Women's Hockey Tournament, All American Women's Soccer Tournament and USA International Hockey Cup
- Assisted local sport committees in: Iron Range, Mankato Area, Moorhead, Mora, Rochester, St. Cloud

(2) TO CREATE THE MAXIMUM OPPORTUNITY FOR SPORT PARTICIPATION FOR ALL MINNESOTANS

- by sponsoring Olympic-style summer and winter State Games events
- by targeting special programs to increase opportunity for women, seniors and disadvantaged
- by supporting Minnesota's amateur sport associations and organizations

1993, 1994 Highlights

- Created opportunities for more than 70,000 Minnesotans via Star of the North Games program since 1988
- Created statewide girls' and women's sports campaign (television, print and in-school) called *Breaking Barriers*
- Hosted Minnesota Amateur Sports Annual Conference for Minnesota sport organizers
- Launched Minnesota Amateur Sports Commission Foundation, fund raising arm of MASC
- Administered study on Minnesota ice usage and currently completing task force study to build additional ice sheets

(3) TO ESTABLISH MINNESOTA AS A NATIONAL MODEL FOR THE OLYMPIC AND AMATEUR SPORT MOVEMENT

- by developing Olympic-caliber training and event facilities for all winter and summer sports
- by establishing relationships with the national governing bodies and other sport organizations

1993, 1994 Highlights

- Administered opening of John Rose Minnesota OVAL
- Appropriated additional funding for John Rose Minnesota OVAL, National Sports Center, Shooting Sports Center and North American Indigenous Games
- Supervised successful financial administration of National Sports Center

University of Minnesota Aquatic Center, Minneapolis

Sports Served

Diving
Swimming
Synchronized Swimming
Water Polo

Major Events Hosted

1993
Kansas University Diving
Gold Country Invitational
Ohio State Swimming & Diving
Iowa Swimming & Diving
1993 NCAA Women's Swimming & Diving Championships
Beat the Heat Meet
Twin Cities Diving Invitational
Midwest Senior Swimming Championships
Speedo Junior National Swimming Championships
Masters National Swimming Championships
National Aquatic Therapy Symposium
U.S. Regional Diving Championships
Minnesota Invitational
Bloomington Invitational

1994
Penn State Swimming & Diving
Gold Country Invitational
Iowa Swimming & Diving
Live From Belize
Quad Duals Swimming & Diving
All Comers Open Meet
Synchronized Swimming Invitational
Twin Cities Diving Winter Invitational
Men's Big 10 Swimming & Diving Championships
1994 NCAA Men's Swimming & Diving Championships
Phillips 66 National Diving Championships
International Aquatic Exercise Conference
U.S. Diving Technical Directors Conference
Beat the Heat Meet
National Age Group Synchronized Swimming Championships
Midwest Senior Championships
Iowa State Swimming & Diving
Minnesota Invitational
Bloomington Invitational

1993, 1994 Update

The University of Minnesota Aquatic Center continues to attract the most prestigious aquatic sport events available. The University of Minnesota hosted the men's and women's NCAA Swimming and Diving Championships during the past two years. The return on investment from the Aquatic Center well exceeds the original \$3 million invested.

State Investment

\$3 million (1987) (+ \$15 million U of M resources)

Current Financial Support

Operated by University of Minnesota

Estimated Economic Impact

1990 - 1992 = \$9.076 million

1993 - 1994 = \$26.162 million

Total economic impact since opening (1990) = \$35.238 million

Estimated Users

1990 - 1992 = 223,729

1993 - 1994 = 513,920

Total users since opening (1990) = 737,649

Economic Impact Growth Chart (National Events Only)

Figures are in \$millions

National Sports Center, Blaine

Sports Served

Athletics (track and field)
 Basketball
 Cycling
 In-Line Skating
 Jazzercise
 Judo
 Karate
 Rugby
 Soccer
 Taekwondo
 Tennis
 Ultimate Disk
 Volleyball
 Weightlifting
 Wrestling

Major Events Hosted

1993

Minnesota Wrestling Invitational
 USA CUP International Youth
 Soccer Tournament
 World Masters Cycling
 Championships
 Addidas NSC Soccer Cup
 International Human Powered
 Championships
 National Wheelchair Shooting
 Championships

1994

Minnesota Wrestling Invitational
 USA CUP International Youth
 Soccer Tournament
 World Masters Cycling
 Championships
 Addidas NSC Soccer Cup
 Snickers U.S. Youth National
 Soccer Championships
 Face Off Hockey Camp
 National Wheelchair Shooting
 Championships

1993, 1994 Update

The National Sports Center in Blaine has achieved an annual profit of more than \$100,000 for four consecutive years since 1991. The National Sports Center (NSC) continues to utilize its versatile facilities for local, national and international events and training programs. If the NSC were a state park, it would rank third for number of annual visitors.

State Investment

\$14.7 million (1987)
 \$.4 million (1992)
 \$.119 million (1994)

Current Financial Support

Self-supporting non-profit organization

Estimated Economic Impact

1990 - 1992 = \$18,558 million
 1993 - 1994 = \$17,613 million

Total economic impact since opening (1990) = \$36.171 million

Estimated Users

1990 - 1992 = 1,158,000
 1993 - 1994 = 875,000

Total users since opening (1990) = 2,033,000

National Hockey Center, St. Cloud

Sports Served

Broomball
Curling
Figure Skating
Ice Hockey
Ice Ringette

Major Events Hosted

1993

1993 USA Hockey "Select 16"
Training Camp
Home of the St. Cloud State
Husky Hockey Team
Home of the St. John's University
Hockey Team
High school and public events,
programs and camps

1994

1993 USA Hockey "Select 16"
Training Camp
Home of the St. Cloud State
Husky Hockey Team
Home of the St. John's University
Hockey Team
High school and public events,
programs and camps

1993, 1994 Update

The National Hockey Center continues to successfully support a quality Division I ice hockey program. In addition to meeting University needs of intercollegiate competition, physical education and recreation, the facility hosts national and regional sport programs and camps.

State Investment

\$9.5 million (1987)

Current Financial Support

Operated by St. Cloud State University

Estimated Economic Impact

1990 - 1992 = \$.398 million

1993 - 1994 = \$.392 million

Total economic impact since opening (1990) = \$.79 million

Estimated Users

1990 - 1992 = 156,123

1993 - 1994 = 280,000

Total users since opening (1990) = 436,123

Economic Impact Growth Chart (National Events Only)

Figures are in \$millions

Giants Ridge Recreation Area, Biwabik

Sports Served

Alpine Skiing
 Archery
 Biathlon
 Cross Country Skiing
 Freestyle Skiing
 Golf (1996)
 In-Line Skating
 Mountain Biking
 Nordic Combined
 Ski Jumping
 Snowboard Skiing

Major Events Hosted

1993

Pepsi Challenge Cup Race
 Junior Olympics Cross Country
 Skiing Championships
 Senior Nationals Cross Country
 Skiing Championships

1994

Pepsi Challenge Cup Race
 U.S. National Masters Cross
 Country Skiing Championships
 U.S. Cross Country Skiing
 Championships
 NCAA/NCSA Cross Country Skiing
 Championships

1993, 1994 Update

Giants Ridge continues its tradition in hosting national and regional events, while at the same time serving regional recreational needs. Giants Ridge hosts many events that attract out-of-state visitors, including many from nearby Canada. One Winnipeg, Canada tour operator alone sent 110 bus loads of skiers to Giants Ridge during the 1994 season.

State Investment

\$2.2 million (1987)

Current Financial Support

Has a goal to be self-supporting – IRRRB operation

Estimated Economic Impact

1987 – 1992 = \$3.683 million

1993 – 1994 = \$2.302 million

Total economic impact since 1987 expansion = \$5.985 million

Estimated Users

1987 – 1992 = 691,770

1993 – 1994 = 274,000

Total users since 1987 expansion = 965,770

Economic Impact Growth Chart (National Events Only)

Figures are in \$millions

National Whitewater/Kayak Center, Carlton

Sports Served

Biking
 Flat Water Canoe
 Hiking
 In-Line Skating
 Whitewater Kayak & Canoe

Major Events Hosted

1993
 Champion International
 Whitewater Series

1994

Outpost Grand Opening
 Champion International
 Whitewater Series

1993, 1994 Update

The National Kayak Center continues to be a favorite site in the U.S. for national and Olympic caliber paddlers. In 1994, the Kayak Center organizers opened their "Outpost Visitor's Center," a natural log structure that serves as a rest stop for athletes and a tourist stop along the river. Thousands of people stopped at the Outpost during its first year.

State Investment

\$.260 million (1989)

Current Financial Support

Carlton Area Chamber of Commerce Kayak Committee in cooperation with the University of Minnesota, Duluth

Estimated Economic Impact

1989 - 1992 = \$.853 million

1993 - 1994 = \$1.293 million

Total economic impact since 1989 = \$2.146 million

Estimated Users

1989 - 1992 = 26,874

1993 - 1994 = 25,745

Total users since 1989 = 52,619

Economic Impact Growth Chart (National Events Only)

Figures are in \$millions

Ole Mangseth Memorial Ski Jump, Coleraine

Sports Served

Alpine Skiing
 Cross Country Skiing
 Ski Jumping

Major Events Hosted

1993

Coleraine Junior Ski Jumping
 Invitational
 USSA Thanksgiving Training Camp
 USSA Christmas Training Camp

1994

Coleraine Junior & Senior Ski
 Jumping Invitational
 USSA Christmas Training Camp

1993, 1994 Update

The Ole Mangseth Memorial Ski Jump is a successful example of a public partnership with a local community group. The Itasca Ski & Outing Club has raised substantial dollars and resources to develop this facility. The investment by the State has enabled them to host regional and national caliber events and camps.

State Investment

\$.175 million (1989)

Current Financial Support

Operated by Itasca Ski & Outing Club

Estimated Economic Impact

1991 – 1992 = \$.097 million

1993 – 1994 = \$.082 million

Total economic impact since opening (1991) = \$.179 million

Estimated Users

1987 – 1992 = 2,249

1993 – 1994 = 2,982

Total users since opening (1991) = 5,231

Economic Impact Growth Chart (National Events Only)

Figures are in \$millions

John Rose Minnesota OVAL, Roseville

Sports Served

Bandy
Ice Hockey
Ice Skating
In-Line Hockey
In-Line Skating
Roller Hockey
Speedskating

Major Events Hosted

1993/1994*

John Rose Cup Speedskating
Championships (1993 & 1994)
North American Cup Bandy
Championships (1993 & 1994)
U.S. National Long Track
Speedskating Championships
U.S. National In-Line Skating
Sprint Championships

*the John Rose OVAL opened
officially on December 19, 1993.

1993, 1994 Update

The John Rose Minnesota OVAL opened late in 1993 and is already a major event and training center for speedskating, bandy and in-line skating. In early 1994, the OVAL became the home for the nation's first ever high school girl's speedskating league. The OVAL hosted five major national/international events in it's first year.

State Investment

\$1.9 million (1992)
\$.5 million (1994)

Current Financial Support

Operated by the City of Roseville

Estimated Economic Impact

1993 = \$.114 million (December only)
1994 = \$.316 million

Total economic impact since opening (Dec. 1993) = \$.430

Estimated Users

1993/1994 = 85,204

Total users since opening (Dec. 1993) = 85,204

Economic Impact Growth Chart (National Events Only)

Figures are in \$millions (Dec. 1993 & 1994 combined)

ECONOMIC IMPACT & USER NUMBER SUMMARY

MASC Affiliate Facilities (1987 - 1994)

Total State Investment in MASC Affiliate Sport Facilities (1987 - 1994)

\$35.654 million

Total Return on Investment (economic impact) From MASC Affiliate Sport Facilities (1987 - 1994)

\$80.944 million

Total Estimated Users at MASC Affiliate Sport Facilities (1987 - 1994)

4,315,596