
OUTCOMESPROJECTS &
PROGRAMS

THAT ARE:

ISSUES
FACING OUR CITY

health
––

happiness

educational 
achievement

––
lifelong learning

neighborhoods
––

civic engagement
––

social cohesion

inclusive
––

interactive
––

collaborative

happier, 
more creative

& healthier people
of all ages

stronger
arts

audiences
––

shared
stories

thriving
local

businesses
––

reduced
poverty

more 
connected

& adventurous
residents

a greener city
––

better utilized
public spaces

strong
neighborhoods

––
civic

engagement

highly
visible

––
surprising

––
accesible

adventurous
––

multi-disciplinary
––

engaging

meaningful
––

kid-friendly
––

thoughtful

innovative
––

well designed
––

green

fun
––

equitable
––

multi-
sensory

creativity
––

cultural
appreciation

economy
––

talent
attraction
& retention

ecology
––

connectivity

w
e address these through

with the goal of reaching these

metrics

Big Car uses creativity as a 
catalyst for a better Indianapolis. 
This chart explains how.


