

Final
Report

Imagine your Parks

Strategic Plan for
The Recreation and Park Commission
for the Parish of East Baton Rouge

July 27, 2004

East Baton Rouge Parish Strategic Planning Outcome

VISION STATEMENT

To build upon our successes as one of the nation's premier parks and recreation providers by:

- Creating and strengthening strong ties with the community through citizen-based planning, participation and equitable distribution of resources
- Continually improving and enhancing facilities and programs
- Promoting a safe, fun, and inclusive environment for recreational and leisure activities
- Taking a leadership role in protecting, interpreting and promoting cultural, historic, and natural resources.
- Consistently providing a wide range of recreational opportunities accessible to all through quality parks and special facilities.
- Leveraging resources and forging strategic ties to achieve or exceed our mission

MISSION STATEMENT

To provide parks and recreational opportunities for all citizens of East Baton Rouge Parish.

CORE VALUES

Equity in Facilities and Programs

Respect for the Past

Citizen based planning

Quality Facilities and Programs

Environmental Stewardship

Cultural Diversity

Value of Partners

Close to Home Opportunities

Safe and Secure Parks

GOALS

Connectivity
Provide a safe connected park system

Accessibility
Parks and Facilities designed to facilitate equal community access

Community Level Parks and Playgrounds
Provide a variety of experiences in one location

Maximize Resources
Utilize all available resources to operate, maintain and develop Parks, Programs and Facilities

Quality
Programs, Parks and Facilities are provided at a high level

Inclusion
Program, Parks and Facilities are provided for everyone

POLICIES AND OBJECTIVES

PERFORMANCE MEASURES

Upgrade 12 Community Level Parks

20% Increase In Park Maintenance Funding Per Acre

Development of 3 Large Recreation Centers

Realignment of Organizational Structure

Increase Internal Revenue Generation from 25% to 35%

Additional Upgrade to Existing Parks in the Amount of \$52.3M

CREDITS

“Never doubt that a small group of thoughtful committed citizens can change the world. Indeed, it is the only thing that ever has.” (Anthropologist Margaret Mead)

Commissioners

Gerald Handy, Chairman
Carroll Breeden, Vice-Chairman
Hal Butt, Treasurer
Pat Bergeron
Jim Brewer
Audrey Nabors Jackson
Warren Pratt, Jr.
Danny Spencer
Collis Temple, Jr.

Staff

Mark Thornton, Superintendent
Bill Palmer, Deputy Superintendent
Ted Jack, Director of Planning and Engineering
Kristi Barnett, Director of Communications
Ken Caldwell, Director of Golf
Bob Epperson, Director of Park Operations
Phil Frost, Director of BREC’s Baton Rouge Zoo
Lynn Henslee, Director of Development/Grants
Patti Hough, Director of Human Resources
Myrtle Keller-Perkins, Director of Community Resource Development
Bert Neal, Director of Recreation
Mike Proctor, Director of Finance

Special Thanks to the Citizens

A special thanks to the citizens in the Parish who participated in the planning process. Attendance at 125 public meetings, focus groups, individual interviews and responses from those who were randomly selected for the statistically valid citizen survey provided the planning team with invaluable information upon which it developed its final recommendations.

TABLE OF CONTENTS

EXECUTIVE SUMMARY	1
Our Plan is.....	1
Our Plan's purpose.....	1
Our process.....	1
Our key findings.....	2
Our recommendations.....	7
Funding and operating possibilities.....	12
Partnership Development	12
Guarantee of Operating and Maintenance Funds	12
Internal Revenue Generation.....	12
BREC Foundation	13
Capital Improvement Tax.....	13
Grants	13
CHAPTER 1 - CITIZEN INVOLVEMENT	1-1
OVERVIEW	1-1
General Findings	1-2
Findings from Public Meetings	1-2
FINDINGS FROM FOCUS GROUPS AND COMMUNITY LEADER MEETINGS	1-4
Staff Comments	1-6
COMMUNITY ATTITUDE AND INTEREST CITIZEN SURVEY	1-7
Overview of the Methodology.....	1-7
Visitation of Baton Rouge Recreation Commission Parks in the Past Year	1-7
Visitation of Baton Rouge Recreation Commission Parks in the Past Year	1-8
RECREATIONAL FACILITIES THAT RESPONDENT HOUSEHOLDS HAVE A NEED FOR.....	1-12
Reasons Preventing More Frequent Use of Baton Rouge Parks, Recreation Facilities, and Programs.	1-26
Reasons Preventing More Frequent Use of Baton Rouge Parks, Recreation Facilities, and Programs.	1-27
CHAPTER 2 - DEMOGRAPHIC REPORT.....	2-1
INTRODUCTION.....	2-1
POPULATION.....	2-1
Gender	2-3
Racial and Ethnic Characteristics.....	2-3
Median Age	2-6
Age Characteristics.....	2-6
POPULATION PROJECTIONS	2-12
EDUCATION	2-12
HOUSEHOLD TYPE AND SIZE.....	2-14

INCOME CHARACTERISTICS	2-14
RELATIONSHIP BETWEEN DEMOGRAPHIC ANALYSIS AND DEVELOPMENT OF THE STRATEGIC PLAN	2-22
National Trends	2-22
National Trends: Spending Power by Generation	2-22
The Generation Y Budget.....	2-22
The Generation X Budget.....	2-23
The Younger Baby Boomer Budget.....	2-23
The Older Boomer Budget	2-24
The Empty Nester Budget	2-24
The Senior Budget.....	2-25
NATIONAL TRENDS:CONSUMER BEHAVIOR IS DRIVEN BY NATIONALITY, LIFESTAGE AND VALUES	2-25
The World's Top Ten Values	2-25
National Trends: Projections	2-26
National Trends: Market Segmentation.....	2-26
National Trends: Baby Boomers	2-27
National Trends: Basic Baby Boomer Facts.....	2-28
PARISH OF EAST BATON ROUGE TRENDS AND PLANNING IMPLICATIONS	2-28
Popular Programs by Age Group	2-28
CHAPTER 3 - PARK SYSTEM INVENTORY AND ANALYSIS.....	3-1
INTRODUCTION.....	3-1
METHODOLOGY USED FOR PARK SYSTEM ANALYSIS	3-1
Methodology - Field Observations.....	3-1
Park Rating Criteria.....	3-1
PARKS RATED BY CONDITION.....	3-2
Location.....	3-5
PARKS RATED BY TYPE AND CONDITION	3-12
Location.....	3-22
OBSERVATIONS	3-23
CHAPTER 4 - ECONOMIC IMPACT ANALYSIS.....	4-1
CHAPTER 5 - RECREATION CENTER ANALYSIS	5-1
SUMMARY	5-1
INTRODUCTION.....	5-1
FACILITY ASSESSMENT REPORT – PHYSICAL CONDITION.....	5-2
METHODOLOGY:	5-2
FACILITY TYPES	5-3

ASSESSMENT VARIABLES SURVEYED PER AREA.....	5-3
FACILITY AUDIT FINDINGS – PHYSICAL CONDITION.....	5-4
ASSESSMENT OF FACILITIES	5-4
GENERAL FACILITY ASSESSMENT FINDINGS	5-6
CONCLUSION.....	5-7
FACILITY ASSESSMENT REPORT – FUNCTIONAL CONDITION	5-7
CHAPTER 6 - RECREATION DEPARTMENT, COMMUNITY RESOURCES DEPARTMENT AND OTHER PROVIDER ANALYSIS.....	6-9
INTRODUCTION.....	6-9
EXISTING PROGRAM ANALYSIS OF THE RECREATION AND COMMUNITY RESOURCES DEPARTMENTS	6-9
COMMUNITY RESOURCES DEPARTMENT ANALYSIS.....	6-10
OTHER PROVIDER ANALYSIS	6-10
MOST SIGNIFICANT OTHER PROVIDERS	6-10
MARKET CONTROL	6-10
HOURS OF OPERATION	6-10
FEES AND CHARGES	6-11
PARTICIPATION LEVELS	6-11
RECOMMENDATIONS FOR THE RECREATION DEPARTMENT	6-12
RECOMMENDATIONS FOR THE RECREATION DEPARTMENT	6-12
RECOMMENDATIONS FOR THE COMMUNITY RESOURCES DEPARTMENT	6-14
RECREATION PROGRAM AND OTHER PROVIDER ANALYSIS	6-15
PROGRAM EVALUATIONS.....	6-15
Program: Short Courses.....	6-15
Program: Playgroup.....	6-16
Program: Day Camp	6-17
Program: Dance	6-18
Program: Gymnastics	6-19
Program: Martial Arts	6-19
Program: Home School Physical Education and After School Programs	6-20
Program: Adult Sports.....	6-21
Program: Youth Sports	6-21
Program: Special Events.....	6-22
Program: Fitness.....	6-23
Program: Therapeutic Recreation.....	6-23

Program: Senior Programs	6-24
Program: Independence Park Theater Programs and Sundays at 4	6-25
Program: Youth and Teens.....	6-26
MARKET SEGMENTATION	6-26
CORE PROGRAM ANALYSIS	6-28
PROGRAM LIFE CYCLE ANALYSIS	6-30
OTHER PROVIDER ANALYSIS	6-32
MARKET CONTROL	6-35
FEES AND CHARGES	6-35
FACILITY OPERATIONS.....	6-36
PARTICIPATION LEVELS	6-36
COMMUNITY RESOURCES DEPARTMENT ANALYSIS.....	6-37
INTRODUCTION.....	6-37
Methodology to Analyze the Community Resources Department	6-38
Findings from Program Evaluations (provided by staff of the Community Resources Department).....	6-39
PROGRAM EVALUATIONS	6-39
<i>Program: Academy of Performing and Visual Arts.....</i>	6-39
<i>Program: Alsen Coalition for Community Action, Inc. Food Bank.....</i>	6-39
<i>Program: Baker Manor Tutorial</i>	6-39
<i>Program: Boys Choir and Upward...Boys to Men!</i>	6-40
<i>Program: "CTEP" Cultural tutorial Enrichment Program</i>	6-40
<i>Program: Delta Haven.....</i>	6-40
<i>Program: Doug Williams Annual Football Clinic.....</i>	6-40
<i>Program: Roving Leader Program.....</i>	6-40
<i>Program: "SAT" Save-A-Teen Pregnancy Prevention Program</i>	6-41
<i>Program: Sisters Supporting Sisters</i>	6-41
<i>Program: St. Isidore Tutorial Program</i>	6-41
<i>Program: Alsen Summer Enrichment Camp</i>	6-41
<i>Program: Tom "Pete" Purvis Summer Enrichment camp/Entrepreneur Program.....</i>	6-42
<i>Program: WAGS – 1 Writing Arts Government Self-Esteem</i>	6-42
<i>Program: WAGS – 11 Writing Arts Government Self-Esteem</i>	6-42
<i>Program: WAGS – 1!1 Writing Arts Government Self-Esteem.....</i>	6-42
<i>Program: Top Teens of America.....</i>	6-43
Findings from Research and Analysis in the Parish	6-43
Findings from the Professional Literature on Social Impact Analysis	6-44
REVIEW OF THE PROFESSIONAL LITERATURE RELATIVE TO SOCIAL IMPACT	6-46
Literature Review #1 - What is this Thing called Youth Development	6-46
Literature Review #2 - Youth Development and Park and Recreation Departments	6-49

The Power of Adults.....	6-51
Literature Review #3 - Impact of Services and Methodologies for Service Evaluation	6-52
PROJECT OUTCOMES	6-54
Instrument and Evaluation Development	6-54
Features of Successful Programs for At-Risk Youth.....	6-59
Concluding Remarks from Literature Research #3	6-60
RECOMMENDATIONS.....	6-61
FINDINGS.....	6-62
NEW PROGRAMS – THE PROCESS AND SPECIFIC PROGRAM RECOMMENDATIONS	6-67
PROGRAM PHILOSOPHY FOR YOUTH AND TEENS	6-67
PROGRAM PHILOSOPHY FOR FAMILIES.....	6-69
RECOMMENDED PROGRAM STANDARDS AND GUIDELINES	6-70
STAFF TRAINING GUIDELINES RECOMMENDATIONS	6-73
Introduction	6-73
Vision and Goal Setting	6-73
Policy and Procedures	6-73
Customer Service	6-73
Marketing	6-73
Identifying Other Service providers	6-73
Customer Feedback Programs	6-74
Activity Based Costing.....	6-74
Performance Measures	6-74
Creative Thinking.....	6-74
Secret Shopper Program.....	6-74
Conflict Resolution.....	6-74
Teamwork.....	6-74
Personal Development.....	6-74
Communication	6-75
CHAPTER 7 – SOCIAL IMPACT ANALYSIS	7-1
INTRODUCTION.....	7-1
A Look Back – History of Parks and Recreation	7-1
Parks as Special Places.....	7-2
How Parks and Recreation can help build community.....	7-3
Enjoyment and the Good Life provided by Parks and Recreation	7-3
Where we are Today – Benefits of Local Recreation and Park Services	7-4
Definition.....	7-5
INDIVIDUAL BENEFITS	7-7
COMMUNITY BENEFITS	7-8

ENVIRONMENTAL BENEFITS	7-10
ECONOMIC BENEFITS	7-11
CHAPTER 8 – STRATEGIC MASTER PLAN – FINDINGS REPORT.....	8-1
INTRODUCTION.....	8-1
FINDINGS REPORT	8-2
BENEFITS OF A SUCCESSFUL PARK SYSTEM	8-3
THE ROLE PARKS AND RECREATION CAN PLAY IN ADDRESSING AMERICA'S HEALTH PROBLEMS	8-3
ELEMENTS REQUIRED TO STRENGTHEN FAMILIES.....	8-4
THE ECONOMIC BENEFITS OF PARK SYSTEMS	8-4
ENVIRONMENTAL BENEFITS OF A PARK SYSTEM	8-5
THE SEVEN MEASURES OF AN EXCELLENT PARK SYSTEM.....	8-5
BEST MANAGEMENT PRACTICES OF SUCCESSFUL AGENCIES.....	8-6
PROCESS FOR THE IDENTIFICATION AND DEVELOPMENT OF THE FINDINGS REPORT	8-8
FINDINGS BY CATEGORY	8-8
Demographic Findings	8-8
Findings from Public Meetings	8-9
FINDINGS FROM FOCUS GROUPS AND COMMUNITY LEADER MEETINGS	8-10
Staff Comments.....	8-12
RECREATION DEPARTMENT, COMMUNITY RESOURCE DEPARTMENT AND OTHER PROVIDER FINDINGS .	8-13
Recreation Department Findings	8-13
Community Resource Department Findings	8-14
Other Provider Findings	8-14
Social Impact Findings.....	8-14
PARK SYSTEM FINDINGS	8-15
COMMUNITY PARTNERSHIPS FINDINGS	8-18
FACILITY FINDINGS	8-19
GOVERNANCE FINDINGS	8-20
FINANCIAL FINDINGS	8-21
CULTURAL, HISTORICAL AND NATURAL RESOURCE FINDINGS	8-22
CHAPTER 9 – CULTURAL, HISTORICAL AND NATURAL RESOURCE MANAGEMENT PLAN.....	9-1
INTRODUCTION.....	9-1
Finding (s)	9-2

Recommendation (s).....	9-3
Finding (s)	9-3
Recommendation (s).....	9-4
Finding (s)	9-6
Recommendation (s).....	9-7
Finding (s)	9-7
Recommendation (s).....	9-7
CHAPTER 10 – POLICY REVIEW AND RECOMMENDATIONS.....	10-1
DEFINITION	10-1
Process.....	10-2
Types of Policies by Category.....	10-2
Existing Policies	10-2
General Observations about Policies.....	10-3
Criteria to evaluate Policies.....	10-3
Policy Review.....	10-3
New Policy Recommendations.....	10-4
Recommended Funding Level for Staff Training and Development	10-6
CHAPTER 11 – PARTNERSHIP REVIEW AND RECOMMENDATIONS.....	11-1
SUMMARY	11-1
INTRODUCTION.....	11-1
Definition.....	11-2
Types of Partnerships – By Group	11-2
Types of Partnerships – By Function	11-3
Determining Partnership Potential	11-3
Components of Successful Partnerships.....	11-4
Why Partnerships Fail	11-5
Observations of Existing BREC Partnerships	11-5
Recommended partnerships for BREC to implement the Strategic Master Plan	11-5
CHAPTER 12 – IMPLEMENTATION PLAN	12-1
INTRODUCTION.....	12-1
SOURCES OF RECOMMENDATIONS	12-1
Criteria for development of recommendations	12-2
Systemwide Strategies.....	12-3
Implementation Plan Summary	12-8
CHAPTER 13 – PROJECTS AND COSTS.....	13-1
INTRODUCTION.....	13-1
INTRODUCTION TO CAPITAL IMPROVEMENT PLAN.....	13-4

Capital Improvement Program Summary.....	13-4
CHAPTER 14 – MAPS.....	14-1
Table of Contents	14-1

TABLES

Table Ex. Sum. 1: – Current Conditions	6
Table Ex. Sum. 2: – Development and operating costs to upgrade existing facilities.....	11
Table Ex. Sum. 3: – Development and operating costs to provide new facilities that citizens want.....	11
Table 2.1: – Population Growth (1990-2000)	2-3
Table 2.2: – Gender Distribution (2000)	2-3
Table 2.3: – Racial Characteristics Comparisons (1990-2000)	2-4
Table 2.4: – Racial and Ethnic Characteristics in Parish of East Baton Rouge, LA (1990-2000)	2-5
Table 2.5: – Median Age (2000)	2-6
Table 2.6: – Population by Age Groups (2000).....	2-7
Table 2.7: – Population Projections (2010-2020).....	2-12
Table 2.8: – School Enrollment (2000)	2-13
Table 2.9: – Educational Attainment (2000)	2-13
Table 2.10: – Households by Type and Size (2000).....	2-14
Table 2.11: – Income Summary (2000).....	2-15
Table 2.12: – Major Labor Force Indicators (April 2002).....	2-18
Table 2.13: – Major Employers (April 2002).....	2-19
Table 2.14: – Retail Trade by Sub-Sector (1997).....	2-20
Table 3.1: – Parks Rated By Condition “Excellent”	3-2
Table 3.2: – Parks Rated By Condition “Good”.....	3-3
Table 3.3: – Parks Rated By Condition “Fair”	3-5
Table 3.4: – Parks Rated By Condition “Poor”	3-11
Table 3.5: – Parks Rated by Type and Condition “Mini Parks”.....	3-12
Table 3.6: – Neighborhood Parks	3-13
Table 3.7: – Community Parks	3-20
Table 3.8: – Regional Parks.....	3-21
Table 3.9: – Special Use Parks	3-22
Table 5.1: – Facility Rating Definitions – Physical Condition.....	5-2
Table 5.2: – Facility Chart.....	5-4
Table 5.3: – Facility Rating Definitions – Functional Condition	5-8
Table 6.1: – Day Camp Comparison with Other Providers.....	6-11
Table 6.2: – Day Camp Participation	6-11
Table 6.3: – Performance Measures	6-13
Table 6.4: – Participation Rates in Core Programs	6-32
Table 6.5: – Current Life Cycle Stage of Core Programs.....	6-32
Table 6.6: – Other Providers – Youth Sports	6-34
Table 6.7: – Other Providers – Day Camps.....	6-34
Table 6.8: – Other Providers – Adult Sports	6-34
Table 6.9: – Other Providers – Senior Programs.....	6-34
Table 6.10: – Other Providers – After School Programs	6-34
Table 6.11: – Other Providers – Special Events.....	6-35
Table 6.12: – Other Providers – Specialty Facilities	6-35

Table 6.13: – Day Camp Fees	6-36
Table 6.14: – Facility Hours of Operation.....	6-36
Table 6.15: – America’s Promises.....	6-50
Table 6.16: – Protective Risk Factors, Risk Behaviors and Health/Life Compromising Outcomes	6-56
Table 6.17: – Risk Factors and Protective Factors	6-56
Table 6.18: – Protective Factors and Pre/Post Program Question Format	6-57
Table 6.19: – Protective Factors and Post Program Only Question Format.....	6-58
Table 6.20: – List of Major Providers of Programs.....	6-64
Table 6.21: – Provider Target Markets and Market Niche.....	6-65
Table 6.22: – BREC’s Current Role for Providing Programs	6-76
Table 6.23: – Performance Measures	6-80
Table 7.1: – Financial Contribution of Selected Activities	7-12
Table 8.2: – Seven Measures of an Excellent Park System Findings.....	8-20
Table 8.3: –.....	8-20
Table 9.1: – Then and Now	9-3
Table 9.2: – Recommended Park Acreages.....	9-6
Table 9.3: – Recommended Base Figure for Conservation Land Acquisition	9-6
Table 10.1: – Types of Policies by Category.....	10-2
Table 12.1: – Sources of Recommendations	12-2
Table 12.2: – Criteria for development of recommendations.....	12-3
Table 12.3: – IMPLEMENTATION PLAN SUMMARY SHEET.....	12-9
Table 13.1: – Projects and Costs	13-2
Table 13.2: – Approved Capital Improvement Projects included in the Tax Plan	13-5

FIGURES

Figure Ex. Sum. 1: – New Organizational Chart.....	10
Figure 1.1 – 3a. Parks Visited Most Often	1-8
Figure 1.2 – Q3b. How Respondents Rate the Physical Condition of Parks Visited	1-9
Figure 1.3 – Q4. Improvements to Baton Rouge Recreation Commission Parks	1-10
Figure 1.4 – Q5. Improvements to Park Most Important	1-11
Figure 1.5 – Q6. Recreational Facilities that Respondent Households Have a Need for	1-12
Figure 1.6 – Q6. How Well Existing Facilities Meet the Needs	1-13
Figure 1.7 – Q7. Recreational Facilities that Are Most Important	1-14
Figure 1.8 – Q8. Respondent Households that Have Participated in Programs	1-15
Figure 1.9 – Q8. Quality of the Baton Rouge Recreation Commission Programs	1-16
Figure 1.10 – Programs and Activities Respondent Households Have Participated in.....	1-17
Figure 1.11 – Q9. Importance of Various Functions	1-18
Figure 1.12 – Q10. Most Important Functions	1-19
Figure 1.13 – Q11. Current Participation in Various Activities	1-20
Figure 1.14 – Q12. Activities Respondents Would Participate in More Often	1-21
Figure 1.15 – Q13. Ways to Travel to Parks and Recreation Facilities.....	1-22
Figure 1.16 – Q14. Way Respondents Travel Most Frequently to Parks and Recreation Facilities	1-23
Figure 1.17 – Number of Minutes Willing to Travel to Use Parks and Recreation Facilities.....	1-24
Figure 1.18 – Q16. Support for Actions to Improve the Parks and Recreation System	1-25
Figure 1.19 – Q17. Actions Respondents Are Most Willing to Fund with Tax Dollars	1-26
Figure 1.20 – Q18. Reasons Preventing More Frequent Use of Baton Rouge Parks, Recreation Facilities, and Programs	1-27
Figure 1.21 – Q19. Allocation of \$100 Among Various Parks and Recreation Categories	1-28
Figure 1.22 – Q20. Additional Property Taxes to Fund Parks, Trails, and Facilities.....	1-29
Figure 1.23 – Q21. Voting on a Bond Referendum to Fund Parks, Trails, and Facilities.....	1-30
Figure 1.24 – Q1.....	1-31
Figure 1.25 – Q2.....	1-31
Figure 1.26 – Q23.....	1-32
Figure 1.27 – Q24.....	1-32
Figure 1.28 – Q25.....	1-33
Figure 1.29 – Q26.....	1-33
Figure 1.30 – Q27.....	1-34
Figure 2.1: – Population Distribution (2000)	2-2
Figure 2.2: – Minority as a % of Total Population (2000)	2-5
Figure 2.3: – Population Pyramid (2000)	2-6
Figure 2.4: – Population by Age Groups (2000)	2-7
Figure 2.5: – Percentage of Population Age 65+ (2000).....	2-8
Figure 2.6: – Percentage of Population Age 5-17 years (2000)	2-9
Figure 2.7: – Percentage of Population Under Age 5 (2000)	2-10
Figure 2.8: – Households Income Distribution (2000).....	2-16
Figure 2.9: – Baton Rouge Area Nonagricultural Employment (2002)	2-19

Figure 3.1: – Image of Excellent Park at Bluebonnet Swamp & Nature Center.....	3-3
Figure 3.2: – Image of Good Park at City Park.....	3-5
Figure 3.3: – Image of Baton Rouge Zoo.....	3-10
Figure 3.4: – Image of Poor Park at 14 th Street	3-12
Figure 3.5: – Image of Camelot Mini Park.....	3-13
Figure 3.6: – Image of Longridge Neighborhood Park	3-19
Figure 3.7: – Image of Palomino Drive Community Park.....	3-20
Figure 3.8: – Image of Regional Greenwood Park.....	3-21
Figure 3.9: – Image of Magnolia Mound	3-23
Figure 6.1: – Characteristics for Segmenting Clientele.....	6-28
Figure 6.2: – Graphic View of Core Services	6-30
Figure 6.3: – Program Life Cycle Model	6-31
Figure 6.4: – East Baton Rouge Parish Parks	6-33
Figure 6.5: – Provider Role Options.....	6-76
Figure 8.1: – Family Support Circle.....	8-4
Figure 8.2: – Stakeholder Management.....	8-8