he Potawatomi Zoo is setting a bold vision for the future by creating a place that offers unique and unforgettable experiences for families, kids, and the entire community. This plan will allow guests to have closer interaction with animals through a variety of play, hands on learning and interactive experiences. Over the next ten years, guests will see dramatic and exciting changes at their Zoo . . . changes that will make the Potawatomi Zoo the best place to visit in the region.

#### The Potawatomi Zoo Master Plan is:

**Transformational** — Setting a bold vision for both the Zoo and the community with a variety of highly visible improvements in the short-term and many awe inspiring exhibits over the next ten to fifteen years.

Creating a Destination — Establishing the Zoo as a regional destination and expanding the Zoo's reach beyond South Bend and Saint Joseph County, drawing on a market area outside a 45 minute drive time with an estimated reach of 1.16 million people.

**Economic Engine** — The Zoo will become an economic engine for the region, fueling ancillary spending on food, beverage, hotel and shopping in the area.

**Sustainable** — Ensuring economic viability by increasing the Zoo's financial sustainability with the addition of revenue generating elements, enhancing the overall value and increasing guest capacity and stay time.

Community Focused — Developing exhibits that respect and reflect the community we serve. The plan adds exhibits that highlight animals and species important to the area while creating a place that provides activity, interaction and play for the community.

Mission Driven — Strengthening core education areas and creating opportunities for further conservation initiatives; further improving animal care, welfare and exhibitry while ensuring industry standards are exceeded.


#### The Potawatomi Zoo:

- Employs 70 people. In 2014, the Zoo had 61 volunteers providing 2,840 total hours of volunteer service.
- Directly spends \$2.7 million each year on goods and services.
- Serves over 200,000 visitors annually. Our most recent visitor survey revealed 73% are from outside South Bend with 48% outside of St. Joseph County.
- Is one of most visited attractions in the City of South Bend.
- Has an estimated 6,633 member households representing 55,021 individuals.
- Engaged 47,831 children, students and adults through 412 programs offered by our zoo education department in 2014.
- 92% of Zoo visitors believe the zoo to be important economically to the South Bend area, based on a recent survey of 500 attendees.
- Provides an affordable family attraction delivering outstanding value for the experience.

### POTAWATOMI ZOO MASTER PLAN

SOUTH BEND, INDIANA


#### ENTRY EXPERIENCE —

Enhanced front gate, new gift shop and added parking.

#### RED BARN —

New education classrooms and learning zone.

### EAGLE, BISON AND PRAIRIE DOGS —

Featuring signature
North American species.

#### New Attractions

#### LORIKEET FEEDING -

Immersive feeding experience.

### ALLIGATORS AND ADVENTURE —

Expanded alligator pond with zip lines over the exhibit.

### SEASONAL GIRAFFE FEEDING —

Up-close interaction with the animals.

Proposed Building

# POTAWATOMI ZOO MASTER PLAN — PHASING HIGHLIGHTS —


Existing Building

126 Stalls

### CHILDREN'S ZOO AND EDUCATION PLAZA —

Opportunities for learning, interaction and play.

### BEARS, WOLVES AND COUGARS —

Further expansion of North American zone with high impact exhibits, food, play, and rental area.

## GIRAFFE, BIG CATS AND PENGUINS —

Asia featuring tigers, leopards and takin,
Africa featuring okapi, lion and penguin.