
The nominating committee and the board of directors of the Greater Oklahoma City Chamber
are pleased to announce the 2021 officers and members of the board of directors that were
approved in November 2020.

Sean Trauschke, OGE Energy Corp., will serve as 2021 Chamber chair. Other officers
include Percy Kirk, Cox Communications; immediate past chair; John Hart, Continental
Resources, treasurer; David Rainbolt, BancFirst Corporation, corporate secretary; and Roy H.
Williams, CCE, Greater Oklahoma City Chamber, president and CEO.

Vice chairs for 2021 will include Stephen M. Prescott, M.D., Oklahoma Medical
Research Foundation, bioscience & technology; Rhonda Hooper, Jordan Advertising,
business/economic inclusion; Bill Lance, The Chickasaw Nation, community initiatives;
Natalie Shirley, National Cowboy & Western Heritage Museum, convention and
visitor development; W. Kent Shortridge, Oklahoma Natural Gas Company, economic
development; Teresa Rose Crook, Communities Foundation of Oklahoma, education;

December 2020	 okcchamber.com

Trauschke named chairman, board elected for 2021

The Greater Oklahoma City Chamber is encouraging
residents to take pride in their community and rally
together to save small businesses during the upcoming
holiday season.

As the shopping season begins, the Chamber is
relaunching its Stand Tall and Shop Small for OKC
campaign. The Chamber wants residents to give a much-
needed boost to the businesses that make the city unique.

“Local retail is critical to our city and almost no
industry has been hit harder during the pandemic,”
said Roy Williams, president and CEO of the Greater
Oklahoma City Chamber. “We encourage the residents
of Oklahoma City to do everything they can to support
small businesses during this holiday season to help them
get through these trying times. Whether it is buying

presents at your favorite local shop or ordering take out
from a local restaurant, every dollar we spend locally this
holiday season will help make Oklahoma City stronger.”

Taking pride in Oklahoma City by shopping at small,
local businesses is a direct way to fund vital city services.
While sales tax collection has been down because of
the pandemic, for every dollar spent at a locally owned
store, 67 cents stay in the community. Money spent
at independent stores is multiplied in the community
because it helps pay wages for local residents, who spend
their money locally as well.

The Chamber will promote the campaign on its social
media accounts, which can be found on Facebook,
Twitter, LinkedIn and Instagram. Local small businesses
and residents can download pictures to use on their

Chamber launches holiday Stand Tall Shop Small Campaign

Continued on page 10

Continued on page 6

Sean Trauschke,
OGE Energy Corp.
Chair, 2021

Helping All Oklahomans At Every Stage Of Life

At OU Health, we cherish milestones. We’re healing more people, discovering new treatments, educating
Oklahoma’s doctors, treating the everyday and solving the complex - all so you can celebrate life’s moments.

When you choose OU Health, you and your family benefit from advanced technology, state-of-the-art
facilities and research breakthroughs that we use in your care plan. No matter your age or stage of life,
our healthcare professionals collaborate with you to provide the comprehensive and compassionate care.

The future of health is here.

To make an appointment or for
more information, visit us at
OUHealth.com

OU Health
Locations statewide, including
Oklahoma City, Edmond and Tulsa

This is not going to be my typical end of year letter
- because this year has been anything but typical. To
say that things didn’t go exactly as planned is a giant
understatement.

Despite the massive upheaval of 2020, and what will surely
be a difficult 2021, there are still a number of reasons to feel
good about where our region is headed.

First, our employment remains strong. While our
unemployment rate climbed from its 2.5% low in January
to a high of 14.8% in April, it is now down to 4.9% in
November - the lowest in the U.S. for large metros. And our
jobless claims have declined for 21 straight weeks. We know
these rates don’t tell the complete story, but we can tell that
there is still strength in our market.

Our economic development activity is also up. When
you combine announcements from Costco, SkyDweller and
others with a robust pipeline of prospects, we are clearly on
the radar of companies and site consultants, particularly in
our aerospace and back office/shared services sectors. These
projects are bringing jobs and stability into the market.

And finally, I am optimistic about the rebound of our hospitality industry.
We were able to host team sports and equine events in 2020 that just couldn’t
occur in other places. Attendance at these events was higher than normal,
providing revenue sorely needed in the industry. Our new convention center
is complete this month, with the Omni to follow quickly behind in January
- positioning Oklahoma City to be able to offer the very best of facilities as
meetings and travel begin their rebound in late 2021.

I want to thank each of you for everything you did, and are doing, to make
yourself, your company and our community stronger in 2021. Thank you for
staying in the game and staying with the Chamber.

Leadership Notes
2020 OFFICERS

PERCY KIRK
Cox Communications

Chair
SEAN TRAUSCHKE

OGE Energy Corp.
Chair Elect

RHONDA HOOPER
Jordan Advertising

Immediate Past Chair
JOHN HART

Continental Resources
Treasurer

DAVID E. RAINBOLT
BancFirst Corporation

Corporate Secretary
CLAYTON I. BENNETT

Dorchester Capital
Vice Chair, Strategic Planning

TERESA ROSE CROOK
Communities Foundation of Oklahoma

Vice Chair, Education
CARL E. EDWARDS

Price Edwards & Company
Vice Chair, Innovation and Bioscience

DAVID HAGER
Devon Energy Corporation

Vice Chair, Forward Oklahoma City
STEVE HAHN

AT&T Oklahoma
Vice Chair, Membership

JUDY J. HATFIELD, CCIM
Equity Commercial Realty, LLC

Vice Chair, Military and Aerospace
BRADLEY W. KRIEGER

Arvest Bank
Vice Chair, Government Relations

BILL LANCE
The Chickasaw Nation

Vice Chair, Member Health Care Initiative
TOM J. MCDANIEL

American Fidelity Foundation
Vice Chair, MAPS Development

JENNY LOVE MEYER
Love’s Travel Stops and Country Stores

Vice Chair, Marketing and Communications
J. LARRY NICHOLS

Devon Energy Corporation
Vice Chair, Strategic Planning

NATALIE SHIRLEY
National Cowboy & Western

Heritage Museum
Vice Chair, Convention and Visitor

Development
KENT SHORTRIDGE

Oklahoma Natural Gas Company
Vice Chair, Economic Development

ROY H. WILLIAMS, CCE
Greater Oklahoma City Chamber

President & CEO

THE POINT!
ISSUE #3550 - December 2020

Editorial staff
Nate Fisher and Cynthia Reid

Designer
Josh Vaughn

297-8900
thepoint@okcchamber.com

www.okcchamber.com
www.twitter.com/okcchamber

www.facebook.com/okcchamber
The Point (ISSN 1075-6264) is

published monthly by the
Greater Oklahoma City Chamber,

123 Park Avenue, Oklahoma City, OK 73102.

POSTMASTER:
Send address changes to The Point!,
Greater Oklahoma City Chamber

123 Park Avenue, Oklahoma City, OK 73102
or e-mail thepoint@okcchamber.com.

SUBSCRIPTIONS: $15 per year included in
Chamber membership; nonmembers,

$25 per year within the U.S..
Periodicals Postage paid at Oklahoma City.

Advertising rates upon request.
Publisher reserves the right to refuse any advertising.

Roy H. Williams, CCE
Chamber President & CEO

Roy H. Williams, CCE
President & CEO

READ ROY’S VELOCITYOKC
STORY OF THE MONTH
“Shop safely, shop local:
outdoor holiday markets
feature local vendors”
VELOCITYOKC.COM/
ROYSPICK

CO
NT

EN
TS 5 Gen. Bunch and FAA Director

headline State of Aerospace 7 Crowdlending program created to
help launch small businesses

11 Work of Criminal Justice
Advisory Council making a
difference in jail counts 13 Amazon announces plans for a

seventh OKC facility

The 2020 Annual Meeting is set for Tuesday,
Dec.15 from 11:30 a.m. to 1 p.m. and will
feature the installation of Sean Trauschke,
OGE Energy Corp., as the Chamber Chair.

In addition to the installation of officers,
the event will include a dynamic presentation
from Dr. Simone Ahuja, an innovation
expert, bestselling author and advisor to
MIT’s Practical Impact Alliance and the
University of Cambridge. She is also a
frequent contributor to the Harvard Business
Review.

Ahuja is pioneering the idea of
intrapreneurship and teaching organizations
how to act more like fast and frugal startups
to drive sustainable innovation. She will share
stories from her research that demonstrate
why diverse teams create more ideas and
drive higher revenue.

Tickets for the online event are $25 for members and $40 for nonmembers.
Ticket packages with sponsorship recognition are also available. Visit
okcchamber.com/annual for registration or for more information.

Special thanks to Presenting Sponsor Bank of Oklahoma, Signature Event
Sponsors American Fidelity Assurance Company and Hobby Lobby and Production
Sponsor EDGE Productions.

UPCOMING EVENTS

C A L E N D A R
(Events are subject to
change. Consult
okcchamber.com/events for
the most recent updates.)

Dec. 4
Enlighten
Noon to 1 p.m.
okcchamber.com/enlighten

Dec. 10
State of the
Aerospace Industry
11:30 a.m. to 1 p.m.
okcchamber.com/soa

Dec. 15
Annual Meeting
11:30 a.m. to 1 p.m.
okcchamber.com/annual

Dec. 17
Chairman’s Event feat.
Congresswoman-elect Bice
10 to 11 a.m.
okcchamber.com/
chairmansevent

Jan. 20
Chamber Forum
11:45 a.m. to 1 p.m.
okcchamber.com/
decemberforum

Jan. 26
Creating a Culture of
Inclusion
3:30 to 5 p.m.
okcchamber.com/diversity

Jan. 28
Legislative Kickoff
11:30 a.m. to 1 p.m.
okcchamber.com/
legislativekickoff

Innovation and Diversity featured
during 2020 Annual Meeting

Dr. Simone Ahuja

A N N U A L
M E E T I N G

2 0 2 0

A N N U A L
M E E T I N G

2 0 2 0

4

De
ce

mb
er

 20
20

 G
re

at
er

 O
kla

ho
ma

 C
ity

 C
ha

mb
er

 Th
e P

OI
NT

!

Make plans now to attend the first Chamber Forum
of 2021 as we focus on how 2020 changed Oklahoma
City and set the course for the year ahead. Our panel
will focus on our region’s largest industries and their
expectations for the coming year.

Panelists for the discussion include Dave Hager,
president & CEO of Devon Energy; Greg Smith,
director and OKC site leader of Northrop Grumman;
and Dr. Jason Sanders, senior vice president and Provost
of The University of Oklahoma Health Sciences Center.

The panel will talk about how the economic and social
environment is impacting their industry and forecast
how their sector will be impacted in the coming year.

Tickets are $15 for Chamber members and $25 for
nonmembers. For more information, visit
okcchamber.com/januaryforum.

Mark your calendar now to attend the 2020 State of the Aerospace Industry event which
will feature Gen. Arnold W. Bunch, Jr., Commander of the US Air Force Materiel
Command; Steve Dickson, Administrator for the Federal Aviation Administration; and
Brigadier General Jeff King, Commander of the Oklahoma City Air Logistics Complex at
Tinker Air Force Base.

Gen. Arnold W. Bunch Jr. is Commander, Air Force Materiel Command,
headquartered at Wright-Patterson Air Force Base, Ohio. He is responsible for installation
and mission support, discovery and development, test and evaluation, life cycle
management services and sustainment of virtually every major Air Force weapon system.
The command employs approximately 87,000 people and manages $60 billion of budget
authority annually.

Steve Dickson was sworn in for a five-year term as FAA Administrator in August of
2019. He leads an agency of 46,000 permanent and part-time employees charged with
providing the safest, most efficient aerospace system in the world.

The event will be held online on Thursday, Dec. 10 from 11:30 a.m. to 1 p.m.

The aerospace industry plays a critical role in Oklahoma City’s economy and this event
presents a rare opportunity to hear from top leadership of the FAA and the Air Force.
Tickets for the event are $20 for members and $40 for non-members. Ticket packages
with sponsorship recognition are also available. Go to okcchamber.com/soa to register.

Special thanks to Presenting Sponsor The Boeing Company.

January Chamber Forum Set

Aerospace event to feature Gen. Bunch and
FAA Director Dickson

Gen. Arnold W. Bunch, Jr.,
Commander of the US Air
Force Materiel Command

Steve Dickson,
Administrator, Federal
Aviation Administration

The monthly Chamber Forum event series
brings thought leaders together to discuss
major initiatives, programs and current
issues that impact Oklahoma City's business
climate, economy and community. Stay
informed by attending Chamber Forum
on the third Wednesday of the month from
January through October.

Chamber Forum full-season and half-
season ticket packages are now available!
Purchase a full-season ticket package for all
10 Chamber Forums scheduled for 2020 at
a discounted rate of $300 or a half-season
package for five Chamber Forums for $150.
Email email register@okcchamber.com for
more details.

Purchase a Chamber Forum
ticket package and stay
informed on issues facing OKC

5

De
ce

mb
er

 20
20

 G
re

at
er

 O
kla

ho
ma

 C
ity

 C
ha

mb
er

 Th
e P

OI
NT

!

https://www.okcchamber.com/index.php?src=sba&srctype=geteventdetails&datasource=geteventdetails&cale_id=2495&utm_source=Point&utm_medium=OnlinePub&utm_campaign=DecPoint20&utm_content=StateAero12_3_20

2021 Board named (cont’d from page 1)

David Hager, Devon Energy Corporation; Forward
Oklahoma City; Bradley Krieger, Arvest Bank,
government relations; Tom McDaniel, American Fidelity
Foundation, MAPS Development; Jenny Love Meyer,
Love’s Travel Stops and Country Stores, Inc., marketing
& communications; Steve Hahn, AT&T Oklahoma,
membership; Judy Hatfield, CCIM, Equity Commercial
Realty II, LLC, military and aerospace; Clayton I.
Bennett, Dorchester Capital, and J. Larry Nichols,
Devon Energy Corporation, both will serve as co-chairs
for strategic planning.

The following individuals were elected to serve on the
board with terms expiring on Dec. 31, 2021: Sanford
Coats	, The Boeing Company; Teresa Rose Crook,
Communities Foundation of Oklahoma; David A.
Hager, Devon Energy Corporation; Judy J. Hatfield,
CCIM, Equity Commercial Realty II, LLC; Mark A.
Helm, Dolese Bros. Co.; Joe Hodges, SSM Health
Oklahoma; Jenny Love Meyer, Love’s Travel Stops &
Country Stores, Inc.; Xavier Neira, Logatore, LLC;
Claudia San Pedro, SONIC Drive-In; Jason R. Sanders,
MD, MBA, University of Oklahoma Health Sciences
Center; W. Kent Shortridge, Oklahoma Natural Gas
Company; and Sean Trauschke, 	OGE Energy Corp.

The following individuals were selected to serve on
board with terms expiring on Dec. 31, 2023: David
Carpenter, American Fidelity Corporation; Jim R.
Gebhart, FACHE, Mercy Hospital Oklahoma City;
Steve Hahn, AT&T Oklahoma; Nathaniel Harding,
Cortado Ventures; David R. Harlow, BancFirst
Corporation; Ryan Kirk, JPMorgan Chase Bank,
N.A.; Michael S. Laird, Crowe & Dunlevy; Michael F.
Lauderdale, McAfee & Taft; David J. Morgan, MidFirst
Bank; Ford C. Price, Price Edwards & Company;
Natalie Shirley	, National Cowboy & Western Heritage
Museum; and Tony J. Tyler, Tyler Media.

They join the following individuals whose term
expires on Dec. 31, 2022: Bob Funk, Jr.	, Prodigal;
David Griffin, Griffin Communications; John Hart,
Continental Resources; John D. Higginbotham, Bank of
Oklahoma; Bradley W. Krieger, Arvest Bank; Bill Lance,
The Chickasaw Nation; Harshil Patel, Champion Hotels
and Development; Timothy Pehrson, INTEGRIS
Health; Stephen M. Prescott, M.D., Oklahoma Medical
Research Foundation; Robert J. Ross, Inasmuch

Foundation; William P. Schonacher	, IBC Bank; and
Richard Tanenbaum, Gardner Tanenbaum Holdings.

The past chairmen and life members are Clayton I.
Bennett, Dorchester Capital; Richard H. Clements,
Clements Food Company - Garden Club; Edward H.
Cook, Hahn Cook/Street & Draper Funeral Home;
Luke R. Corbett; Peter B. Delaney, Tequesta Capital
Partners; William E. Durrett, American Fidelity
Assurance Company; Carl E. Edwards, Price Edwards
& Company; Robert A. Funk, Express Employment
Professionals of Oklahoma; Gerald L. Gamble, Gerald
L. Gamble Co., Inc.; Fred J. Hall, Hall Capital; V. Burns
Hargis, Oklahoma State University; Dan Hogan, Dan
Hogan Properties; Rhonda Hooper, Jordan Advertising;
Stanley F. Hupfield, FACHE, INTEGRIS Health;
Percy Kirk, Cox Communications; Dave Lopez, DL
Dynamics; Edmund O. Martin, Ackerman McQueen,
Inc.; Frank A. McPherson; J. Larry Nichols, Devon
Energy Corporation; George Nigh; David E. Rainbolt,
BancFirst Corporation; Lee Allan Smith, Oklahoma
Events, LLC; and David L. Thompson, The Thompson
Group, LLC.

The following individuals were appointed to serve
on the board for a one year term: Mark Beffort,
RobinsonPark; Dan Boren, First United Bank; Steve
Dixon, Tapstone Energy, LLC; Mohammad Farzaneh,
Home Creations; Chris Fleming, Midtown Renaissance
(a REHCO, LLC Company); Christian Kanady, Echo
Investment Capital, LLC; Vincent Lombardo, Heartland;
Tom McDaniel, American Fidelity Foundation; Rodney
Sailor, Enable Midstream Partners; Taylor Shinn, Baker
Hughes; and Dr. Kent Smith, Jr., Langston University.

The ex-officio members appointed to the 2021
Board include: Michelle Coppedge, Mike Monroney
Aeronautical Center – FAA; Tricia Everest, Oklahoma
County Criminal Justice Authority; Craig Freeman,
City of Oklahoma City; Mayor David Holt, City
of Oklahoma City; Superintendent Sean McDaniel,
Oklahoma City Public Schools; and the Honorable
Brian Maughan, Oklahoma County Commissioner.

6

De
ce

mb
er

 20
20

 G
re

at
er

 O
kla

ho
ma

 C
ity

 C
ha

mb
er

 Th
e P

OI
NT

!

Providing access to capital for underserved small
businesses is the goal of a new program being created
in a partnership between the City of Oklahoma
City, Progress OKC and the Greater Oklahoma City
Chamber.

Oklahoma City’s participation was facilitated through
the National League of Cities’ City Innovation Ecosystems
program. Oklahoma City has joined a cohort of 30 other
cities to address 10 issues of innovation, with each city
choosing to execute one program that would make a
difference to their ecosystem.

Based on a recent start-up survey and ongoing
conversations in the Oklahoma City community, it was
clear that a micro-lending program could be a game
changer. “We know that access to that first capital to
feed an idea is often a significant hurdle,” said Evan
Fay, manager of innovation and entrepreneurship at the
Chamber. “A micro-lending program like this one will
be particularly meaningful for underserved populations
as they make that step from an idea to a business.”

Kiva U.S. was chosen as the platform best suited for
OKC’s needs. Kiva U.S. is an international nonprofit
that has been facilitating crowdlending for 15 years
internationally, and for five years in the US. The
organization has users who have lent more than $2
million to other small businesses.

While Kiva US provides a program and a platform,
the local management of the program – called the
Kiva Hub – will be executed by Progress OKC, a
local community development corporation. They
will facilitate crowdlending, provide professional
management of the OKC effort and market the
program locally.

All loans on Kiva are matched, and the City
of Oklahoma City committed $100,000 to start
Oklahoma City’s matching fund, along with funds for
administrating the program. The Inasmuch Foundation
also made a two-year $100,000 commitment to the
project and the Oklahoma City Black Justice Fund of
the Arnall Foundation committed another $15,000.

Many of the businesses that get their start on Kiva
U.S. either have no credit score or a score below 650, so

bank lending is out of the question. This unique
platform helps them raise capital at 0% interest and
puts them on a path to build credit in their first three
years. The process also helps them become bankable and
eligible for more capital in the future.

Local organizations and entities can act as trustees on
the site, vouching for the borrowers and their ability to
reimburse lenders. Trustees gain credibility on the site
over time and can be influential in helping borrowers get
the funds they need.

“We are really at the beginning of this process,” Fay
said. “We officially launch on Jan. 1, and there are
several Oklahoma City entrepreneurs in the queue for
funding. The next steps are to continue to grow the
Oklahoma City matching fund and to introduce this
concept to our community – anyone can participate as a
lender for as little as $25. It’s a great way to get involved
in growing a business.”

Lenders on the site have the choice of pulling their
money out once it has been repaid, forgiving the loan or
rolling it into a new investment. Loans are for three years
or less.

To learn more about the program, or to participate in
the OKC effort, go to kiva.org, or reach out to Mauriana
Adams at Progress OKC, www.progressokc.org.

New crowdlending program planned
to help small businesses

Oklahoma City small businesses will be featured on Kiva.org
where individuals can participate as a micro-lender to help small
businesses on their path to success.

7

De
ce

mb
er

 20
20

 G
re

at
er

 O
kla

ho
ma

 C
ity

 C
ha

mb
er

 Th
e P

OI
NT

!

Shoppers will once again have an opportunity to visit
more than a dozen Holiday Pop-Up shops and purchase
special one-of-a-kind Oklahoma gifts for each person
on their holiday list. The 7th annual holiday outdoor
market will run weekends through Dec. 20 in Oklahoma
City’s Midtown District. Shops rotate weekly and feature
several local and small businesses, so there is a new
selection of items each visit.

 Much like everything else this year, the Holiday Pop-
Ups will look different than in the past. To provide the
safest shopping environment possible to celebrate the
holidays and support local shops, the Pop-Ups will be an
all-outdoor event in 2020. The popular geodesic domes
that distinctively marked each location will not be used
because of space limitations.

The all-outdoor holiday market will feature about
12-14 local shops, set up in tents spread out on the
corner of 10th & Hudson every Saturday and Sunday of
the holiday season. The tents will be surrounded by the
Bishop John Carroll Tree Lot and the 30-foot Midtown
tree. Katiebug’s Hot Chocolate and Curbside Chronicle
wrapping paper and wreaths will return as well to take
part in the holiday cheer.

 “We started in 2013 to create this central point
where people could shop local in one place and bring
some local retail to the downtown area,” Cléo Rajon,
executive director of the Independent Shopkeepers

Association. “Over the years we’ve seen a lot of the shops
that participated in the event open brick-and-mortar
shops downtown.”

 “It’s been really fun to see families come every
year and create this holiday tradition around the event
because it includes Christmas tree lot and the iconic tree
where families take their pictures,” Rajon said.

 “Some of our retailers see amazing sales throughout
the event and have their biggest sales dates here. This is
an event that they have become dependent on. That’s
why it was so important for us this year because we
didn’t want to leave them without anything when they
needed it the most.”

While the domed buildings won’t be present this year, the annual
tradition of pop-up shopping will continue in 2020.

Midtown Pop-Up Shops, Downtown in December
continue OKC’s 2020 holiday celebrations

DECEMBER 5 - 6
Coki Bay | Out on a Limb |
OKcollective Candle Co. |
Plenty Mercantile | Local Lather
| Heenan’s Home Furnishings
| Mode | Cargo Room | The
Okay See | Harper & Grey House
| Painted Door Gift Boutique |
Salt & Water | Katiebug’s Hot
Chocolate | Curbside Chronicle
Wrapping Paper

 DECEMBER 12 - 13
Coki Bay | Tulips Home | Out
on a limb | Cargo Room |
Plenty Mercantile | Blush |
The Okay See | Trade Supply
Co. | Shop Good | Heenan’s
Home Furnishings | Apple Tree
Chocolate | Woodsman Trading
| udånder | Painted Door
Gift Boutique | Katiebug’s Hot
Chocolate | Curbside Chronicle
Wrapping Paper

DECEMBER 19 - 20
Woodsman Trading | Out on
a Limb | Shop Good | Plenty
Mercantile | Common Dear |
A date with Iris | Local Lather
| The Black Scintilla | Salt &
Water | Trade Supply Co. |
Siempre Viva | Painted Door
Gift Boutique | The Social Club
| Cafe Disco | Apple Tree
Chocolate | Katiebug’s Hot
Chocolate | Curbside Chronicle
Wrapping Paper

8

De
ce

mb
er

 20
20

 G
re

at
er

 O
kla

ho
ma

 C
ity

 C
ha

mb
er

 Th
e P

OI
NT

!

Pop-Up Shops are popular in the Midtown district
and other areas are trying them as well, according to
Tammy Fate, senior manager for retail development for
the Greater Oklahoma City Chamber.

 “Temporary stores can be a great stepping stone for
retailers interested in expanding their reach. Most retail
sales in the U.S. still occur in-store, so to build awareness
of their brand and add a new sales channel, Pop-Up
Stores are more popular than ever,” Fate said. “It allows
the retailer that is primarily selling online to dabble in
brick-and-mortar without having to make the sizable
investment that comes with opening and operating a
full-time store.” Learn more at okcpopups.com.

Downtown in December traditions
In addition, people can spend holidays experiencing

fun activities as downtown Oklahoma City is turned
into a winter wonderland during the annual Downtown
in December celebration. Preparation for this year’s
event has been unlike any other year, according to
Danielle Dodson, communications manager for
Downtown OKC.

 “Our team begins working on Downtown in
December each year as early as June. This year we started
planning in April to ensure Downtown in December
would return,” Dodson said. “Some events were
canceled, others are going virtual — all to ensure the
safety of our community.”

The city’s 10-block polar playground attracts nearly
half a million visitors each year. Returning in 2020 are
popular events such as the OKC Tree Lighting Festival,
Saints Santa Run and Lights on Broadway.

Many of the events are free and have taken extra
health and safety precautions in light of the pandemic.
Learn more at downtownindecember.com.

Opening Night New Year Celebration
 Chickasaw Bricktown Ballpark will host the

annual Opening Night celebration that allows families
and friends to “open” the New Year in the spirit of
community. This year the event is moving to Chickasaw
Bricktown Ballpark as a result of the COVID-19
pandemic. Opening Night includes wonderful local
entertainment/music venues and fun areas devoted to
artistic children’s activities.

Wristbands will be available to purchase for access
in to the ballpark, where you can expect to see

music, magicians, interactive art for kids and family-
friendly entertainment. For more information, visit
artscouncilokc.com.

Carols (and yuletide performances) everywhere
 Stages across Oklahoma City are bustling with

truly unforgettable performances during Downtown in
December, including classics and reimagined holiday
favorites that are perfect for all ages. Lyric Theatre will
celebrate its diamond anniversary of its production
of A Christmas Carol this fall with an all-new outdoor
production, whisking audiences await to a magical
holiday village nestled in the heart of Oklahoma City.

 The historic Harn Homestead will be reimagined as
the Victorian Era setting for Ebenezer Scrooge, Jacob
Marley, magical spirits and a host of unforgettable
characters. Patrons will follow Charles Dickens’ timeless
tale of transformation and redemption, as they are
guided from scene to scene at the homestead. Learn
more at www.lyrictheatreokc.com.

Lights on Broadway
 Cruise down historic Automobile Alley for the

district’s holiday open house and this year’s stunning
light display with the 5th annual Lights on Broadway
event. To make the event as safe as possible and decrease
sidewalk and in-store congestion, the event will be held
only on Saturdays this season: Dec. 5 and Dec. 12.

 Each Saturday from 4 to 8 p.m., various retail
shops and restaurants will feature buzz-worthy holiday
displays in addition to family-friendly activities, special
promotions and giveaways. There will be complimentary
carriage rides with Santa, live artists and musicians, a free
photo booth, a series of outdoor movies, hot cocoa, free
s’mores, free face painting, a live brass band and more.

Oklahoma City Ballet’s the Nutcracker
 Artistic Director Robert Mills’ beautiful staging of

Tchaikovsky’s The Nutcracker will warm your heart
and fill you and yours with the spirits of the holidays.
This year’s production will be shortened to one act, but
will still include all of the favorite characters from the
dancing snowflakes to the kingdom of sweets.

 Performances are Dec. 12-13 and Dec. 18-20. To
purchase tickets visit okcballet.org.

9

De
ce

mb
er

 20
20

 G
re

at
er

 O
kla

ho
ma

 C
ity

 C
ha

mb
er

 Th
e P

OI
NT

!

OKC stands tall for holidays
(cont’d from page 1)

Generation, an organization built to help close the skills
gap present across the United States, is considering
launching a program in Oklahoma City focused on
information technology, customer service and back-
office career training, hiring and long-term mentorship.

The organization is a spin-off nonprofit of McKinsey
and Company consulting, with a mission of creating
new job opportunities for underserved communities
without traditional access to talent development,
training and programming. The organization recently
received a national grant from a major telecomm
company to scale operations in the United States, with a
plan to train and hire 500,000 new employees.

Generation is considering Oklahoma City for a new
training/matchmaking hub. The training to potential
employees is free and the only requirement for employers
is a commitment to interview candidates coming from
the program. The program will work with existing local

training providers to deliver services and can include
custom services for companies.

“We have met with several local companies who have
expressed interest in participating in the program,”
said Jeff Seymour, executive vice president, economic
development for the Chamber. “For Oklahoma City
to be included, we need to identify and show demand
for the program. Ultimately they need seven-to-10
partner companies who regularly hire in IT, back-office,
customer service, and digital marketing fields to sign up
to be partners.”

Generation was launched in 2015 and is working
with more than 25 professions in 14 countries. The
organization has almost 3,800 employer partners. There
is an 81% graduation rate from program. They have
shown return-on-investment gains by delivering longer
retention, higher productivity/quality levels, and faster
speed to promotion.

The program targets those recently laid off with
little prospect of re-employment, unemployed or
underemployed learners looking to change careers, and
opportunity youth aged 18-29 who are disconnected
from workforce and education pathways.

If you are interested in the program and want to learn
more about a potential partnership, reach out to Jeff
Seymour at jseymour@okcchamber.com.

When crisis strikes,
we’re one helping hand away.

He’s One Pill Away
From Dependence.

UnitedWayOKC.org

social media accounts at okcchamber.com/
shopsmallforokc. Small businesses can also contact the
Chamber to request Shop Small and Stand Tall for OKC
window clings.

“It is also important to remember that doing what you
can to combat the current pandemic is just as critical to
getting our small business community back on its feet,”
said Williams. “Most of our local retailers are online and
if you do shop in person please follow CDC guidelines
by wearing a mask and maintaining proper social
distancing.”

Generation USA workforce program
considering OKC launch

10

De
ce

mb
er

 20
20

 G
re

at
er

 O
kla

ho
ma

 C
ity

 C
ha

mb
er

 Th
e P

OI
NT

!

Oklahoma County continues to see a downward trend for
jail population, reaching a 20-year low of 1,624 for FY
2020.

The average of 1,624 demonstrates an almost two-year
trend of jail populations regularly under 1,700. Going
back just a few years to the end of FY 2017, the one-day
jail population for June 30, 2017 was 2,237. Going back
even further to the end of FY 2004, the one-day jail
population for June 30, 2004 was 2,617.

“These numbers really show the hard work being done
by partner agencies in the Criminal Justice Advisory
Council (CJAC),” said Timothy Tardibono, CJAC
executive director. “These numbers are definitely worth
celebrating, but everyone sitting around the table knows
there is still more work to do as we safely reduce our jail
population even more. As a result, we will have a more
fair and effective county justice system.”

The average daily population number isn’t the only
highlight worth celebrating. Oklahoma County is also
sending far fewer individuals on to state incarceration
than in previous years, dropping from 2,334 in FY 2018,
to 2,043 in FY 2019 to only 1,699 in FY 2020.

“Clearly the work of our diversion partners is making
a difference in these numbers. With the opening of the
Diversion Hub and all of the MAPS 4 projects on tap in
the future, the combination of mental health programs

and substance abuse efforts, these all work together to
heal our community and reduce future demand on the
system,” said Tardibono.

Oklahoma and Tulsa counties provide the highest
volume of prisoners to the state corrections department,
so the work being done in Oklahoma County makes a
difference in corrections at the state level, not just in our
local jails.

Another bright spot of activity is the continued
upgrade of data systems. One of the top issues cited by
the Vera Institute in their original analysis of Oklahoma
County’s system was the lack of reliable data for
decision-making.

The Public Defender’s office and the District Attorney
implemented new systems in FY20 and the Sheriff’s
office, in connection with the Jail Trust Authority, are
implementing a new system that will launch in January.

In early 2021, the court and diversion programs are
implementing a phone app that will help clients of the
court manage their case, receiving text reminders about
court dates, testing deadlines or other dates that are vital
to keeping their case on track.

The final data project in progress is the creation of
a dashboard and tracking mechanism. The CJAC is
working with Open Justice Oklahoma, which created a
similar dashboard for Tulsa County.

Criminal Justice Reform efforts continue to reduce
the daily average jail population in Oklahoma City

Oct. 31, 1999 Oct. 31, 2004 Oct. 31, 2009 Oct. 31, 2012 Oct. 31, 2015 Oct.31, 2017 Oct. 2018-Oct.
2019 one-year

average

2171

2598

2152
2332

2581

1938

1663

Oklahoma County Jail Totals
Total Population

11

De
ce

mb
er

 20
20

 G
re

at
er

 O
kla

ho
ma

 C
ity

 C
ha

mb
er

 Th
e P

OI
NT

!

Building a COVID-safe community is the goal of
the START Coalition, an Oklahoma City-based
collaboration of science, commerce and public health.

Their mission is to deploy, evaluate and share a suite
of pragmatic interventions that protect our community
in this and other pandemics.

At a recent Chamber Enlighten, members of the
coalition shared some of their successes and talked about
next steps in fighting the virus. The coalition’s goal is to
make public spaces safe in the pandemic and save jobs
and business.

Much of the group’s research has centered on
improving air quality with upper-room UVC germicidal
lighting. To effectively clean the air using an HVAC
system alone is difficult. Experts recommend six to 10 air
exchanges each hour with 100% fresh air, a solution that
can be costly. Another option is adding MERV-13 filters,
but that slows the rate of exchange.

Based on research, the group recommends a
combination of HVAC improvements and UVC
germicidal lighting — a safe form of UV lighting
that kills bacteria and viruses. When deployed in
combination with ventilation improvements, it can
significantly reduce the presence of the virus. The
technology was pioneered in the 1940s to successfully
combat tuberculosis.

The group is testing the system in three churches,
a synagogue, a mosque and five homeless shelters in
Oklahoma City. The first test was implemented at the
Salvation Army homeless shelter. Two world-recognized
experts in the field of UVC lighting, Dr. Paul Jensen and
Dr. Ed Nardell, came to the city to train people around
light placement, quantity and installation.

Since the installation of these units, there has been
no incidents of spread in the facility. The average cost of
installing the fixtures is $3.60 a square foot, but can drop
as low as $2.65 or grow as high as $9.04 depending on
the space and architecture. “These are an important layer
of interventions that are going to allow us to be open
safely,” said Dr. Salman Keshavjee, professor of global
health and social medicine, Harvard Medical School,
START Coalition. “These methods are tried, tested, and
available for businesses.”

Mark Beffort, CEO of RobinsonPark, a local real
estate firm, is involved in the coalition looking for ways
to make commercial buildings safe. “UVC light can also
be used on coils in your mechanical systems. There are
lots of different systems in commercial buildings and it is
definitely not a ‘one size fits all’ situation,” he explained.

Beffort also explained that most commercial buildings
use a MERV filter, most of which are rated MERV 5 or
below. “We definitely recommend increasing filters to at
least a MERV 13 filter which would reduce the bacteria
that can come into a building.”

The group is looking at developing a Healthy Safe
Building Certification, that would give building owners
and managers guidance on how to make building
occupants and customers feel safe in a building. The
combination of sanitation, policies, practices, systems
and safety equipment combine to provide a safe
environment.

One confined space the group is researching is the
elevator – a space where social distancing is nearly
impossible. The group is testing an air purification
system for elevators to provide that safe environment.

For more information about the work of the START
Coalition, visit the group’s website at start-coalition.org.

START Coalition finding success with UVC lighting tests

UVC lighting installed at the Salvation Army shelter in
Oklahoma City.

12

De
ce

mb
er

 20
20

 G
re

at
er

 O
kla

ho
ma

 C
ity

 C
ha

mb
er

 Th
e P

OI
NT

!

Reach the Chamber’s engaged, active audience of
community and business leaders through available
advertising opportunities in 2020.

The POINT! Newsletter
With a monthly circulation of 3,250 print and more

than 8,000 digital copies, The POINT! Newsletter
communicates topics that are relevant to the business
community. Single-placement ad rates start at $375.

2020 Welcome Guide
This guide directly targets new or soon-to-be-new

Oklahoma City residents with information about
housing, utilities, weather, education, culture and
moving resources. Ad rates start at $1,250.

VelocityOKC.com
This Chamber website drives the conversation in

Oklahoma City about economic development, business
advocacy, lifestyle and more. Advertisers will have the

chance to get in front of an audience that wants to know
what is going on in Oklahoma City. Leaderboard-sized
banner ads are $100 a month or $1,000 for the year, and
sponsored content is available for $4,000.

For more information about advertising with the
Chamber, contact Nate Fisher at 405-297-8936 or
nfisher@okcchamber.com.

Advertising opportunities available for your business

Amazon adds another fulfillment center in OKC
Amazon plans to open an additional fulfillment center
at Will Rogers World Airport. The facility will open in
2021 and will create over 500 new full-time jobs.

“We’re thrilled to announce a new fulfillment center
in Oklahoma City,” said Alicia Boler Davis, Amazon’s
vice president of global customer fulfillment. “Our
growth in Oklahoma wouldn’t be possible without
the amazing local workforce and strong support we’ve
received from local and state leaders.”

In the new 1 million square-foot fulfillment center
Amazon associates will work to pick, pack, and ship
bulky or larger-sized customer items such as patio
furniture, outdoor equipment, or rugs.

“Amazon’s new facility is another testament to
the nation and the world that Oklahoma is open for
business,” said Oklahoma Governor Kevin Stitt. “As
governor, it is my priority to foster a climate where
businesses can grow, thrive and expand in order to
provide jobs for hardworking Oklahomans to support
their families. I salute Amazon on its expansion and look
forward to its continued growth in our state.”

“We appreciate Amazon’s continued investment in
Oklahoma City and look forward to the positive impact

their presence will have on future job creation and the
overall economy of our great city,” said Oklahoma City
Mayor David Holt.

“Amazon’s continued growth in Oklahoma City is a
recognition of the strength of our market,” said Roy H.
Williams, president and CEO of the Greater Oklahoma
City Chamber. “These 500 jobs are particularly
important as people who have lost jobs due to the
pandemic are looking for long-term stable employment.”

When complete, the company will be operating five
facilities in Oklahoma City.

Rendering of future Amazon fulfillment center.

13

De
ce

mb
er

 20
20

 G
re

at
er

 O
kla

ho
ma

 C
ity

 C
ha

mb
er

 Th
e P

OI
NT

!

Congratulations to Chamber members
on their recent Grand Openings! To
see the schedule of upcoming Grand
Openings or subscribe to the
Grand Openings calendar, visit
okcchamber.com/grandopenings.

A D V I S O R

Cortado Ventures
Investments
Mr. Nathaniel Harding............ 698-1748
12 E. California Ave., Suite 200
Oklahoma City, OK 73104-2459
www.cortado.ventures

A D V I S O R

Oklahoma Primary Care
Association
Associations / Membership Organizations
Ms. Sara Barry, M.Ed., LBP.... 424-2282
6501 Broadway Extension, Suite 200
Oklahoma City, OK 73116-8249
www.okpca.org

A D V I S O R

Wheeler Labs, LLC
Laboratories - Medical
Dr. Jesse McCool.................... 279-6767
655 Research Parkway, Suite 383
Oklahoma City, OK 73104-6276
www.wheeler-labs.com

A S S O C I A T E

Camp Pixel LLC
Advertising / Marketing
Mrs. Leanne Regan Fitzpatrick. 548-5445
607 NW 28th St., Suite C
Oklahoma City, OK 73103
www.camppixel.com

A S S O C I A T E

Chicken N Pickle
Restaurants
Mrs. Lynn Jackson........ (816) 835-3708
8400 Oklahoma Ave.
Oklahoma City, OK 73114
www.chickennpickle.com/oklahoma-city

A S S O C I A T E

Indigo Apartment Homes
Apartments
Mr. Miles Diaz........................ 752-1791
12701 N. Pennsylvania Ave.
Oklahoma City, OK 73120-9451
www.indigookc.com

C O R E

Arbuckle Farms LLC
Medical Cannabis
Mr. J Kris Pettigrew................ 412-0396
900 NW 84th St.
8204 N. Classen Blvd., Suite C
Oklahoma City, OK 73114-2124
www.arbuckle-farms.com

C O R E

Ardmore Institute of Health
Nonprofit / Service Agencies
Dr. Ron Stout, MD, MPH.(580) 798-4600
3650 Chickasaw Blvd.
Ardmore, OK 73401-1050
www.ardmoreinstituteofhealth.org

C O R E

Chansolme Harroz Hays, PLLC
Legal Services
Mr. Preston Sullivan............... 602-8098
1219 N. Classen Dr.
Oklahoma City, OK 73103-6891
www.thefirmokc.com

C O R E

Classen Inn
Hotels & Motels
Mr. Steve Mason.................... 429-7500
820 N. Classen Blvd.
Oklahoma City, OK 73106-7224
www.classeninn.com

C O R E

Girl on the Go OKC
Concierge Services
Mrs. Stacy Hurst-Vanderhoof. 283-6601
6413 NW 162nd Court
Edmond, OK 73013-3230
www.girlonthegookc.com

C O R E

McClintock Saloon & Chop House
Restaurants
Mr. Michael Harper................ 232-0151
2227 Exchange Ave.
Oklahoma City, OK 73108-2627
www.mcclintocksaloon.com

C O R E

NewDoor Real Estate
Real Estate
Ms. Donna Allen.................... 938-2002
3825 NW 166th St., Suite C4
3000 W. Memorial Road, Suite 123-120
Oklahoma City, OK 73120-6101
www.newdoor.realestate

C O R E

Restore Hyperwellness +
Cryotherapy
Health Services
Mr. Max Epps......................... 849-6651
5840 N. Classen Blvd., Suite C01D
Oklahoma City, OK 73118-1211
restore.com/locations/oklahoma-city-ok

C O R E

The Salvation Army of Central
Oklahoma
Nonprofit / Service Agencies
Mrs. Traci Jinkens.................. 246-1100
1001 N. Pennsylvania Ave.
Oklahoma City, OK 73107-6411
www.salvationarmyokcac.org

C O R E

The Estates at Rockwell
Apartments
Ms. Carri Eisenhauer............. 448-8026
7400 N. Rockwell Ave.
Oklahoma City, OK 73132
www.wilhoitliving.com

WELCOME NEW MEMBERS
Businesses who join the Greater Oklahoma City Chamber are part of the largest coalition of businesses in the state and make the
Chamber’s work in the community possible. Each member level is identified on the listing below.

Camp Pixel
607 N.W. 28th St., Suite C
Oklahoma City, OK 73103

Reflections Dental Care
10924 Hefner Pointe Drive
Oklahoma City, OK 73120

GRAND OPENINGS

A D V I S O R

Enterprise Holdings, LLC
Automobile Renting & Leasing
Mr. Jake Whitmore................. 254-9735
433 E. Memorial Road
Oklahoma City, OK 73114
enterpriseholdings.com

A D V I S O R

Oklahoma Hospital Association
Healthcare Consultant
Ms. Sandra B. Harrison, Esq.. 427-9537
4000 N. Lincoln Blvd.
Oklahoma City, OK 73105-5207
www.okoha.com

A D V I S O R

SERVPRO of Central Oklahoma City
Fire & Water Damage Restoration
Ms. Summer Mize.................. 252-9400
40 NE 46th St.
Oklahoma City, OK 73105-2011
www.servprocentralokc.com

Member Upgrades
The following member companies increased their investment in
the Chamber, demonstrating strong support of the Chamber’s
efforts to drive the region’s economy. To increase your investment,
contact the membership division of the Chamber at
405-297-8949 or membership@okcchamber.com.

14

De
ce

mb
er

 20
20

 G
re

at
er

 O
kla

ho
ma

 C
ity

 C
ha

mb
er

 Th
e P

OI
NT

!

ECONOMIC INDICATORS

For comprehensive Economic Indicators and Regional Data,
www.greateroklahomacity.com/economicindicators or contact
Eric Long, Research Economist – 405-297-8976; or email at
elong@okcchamber.com

•	 Site Selection Group recently ranked the
State of Oklahoma as the 10th best state
for manufacturing investment in 2020.

•	 Site Selection Group is full-service
location advisory company that
helps their clients to properly
evaluate locations for manufacturing
investments.

•	 The categories and weightings used to
determine the ranking are listed below:

	∙ Labor Scalability (5%)
	∙ Target Skill Sets (25%)
	∙ Labor Demand (20%)

	∙ Operating Costs (30%)
	∙ Organized Labor (10%)
	∙ Accessibility (10%)

Source: Site Selection Group 2020, https://info.siteselectiongroup.com/blog/best-states-for-manufacturing-in-2020

State of Oklahoma ranked
among top 10 best states

for manufacturing

TOGETHER WE GIVE.

ymcaokc.org/give

Your gift helps support the YMCA of Greater Oklahoma City’s commitment
to never turn anyone away due to their inability to pay. Learn more about
the Y and how your contribution improves our community.

Overall
Rank

State Total
Index
Score

Target
Skill Sets

Labor
Demand

Operating
Costs

1 South
Carolina 1.428 1.546 1.104 1.477

2 Tennessee 1.35 1.451 1.101 1.36

3 North
Carolina 1.264 1.168 0.904 1.388

4 Georgia 1.259 1.473 0.916 1.094
5 Texas 1.251 1.173 0.984 1.373
6 Alabama 1.246 1.451 1.308 1.101
7 Mississippi 1.24 1.002 1.306 1.397
8 Utah 1.23 1.366 1.354 0.935
9 Idaho 1.203 1.235 1.486 0.885

10 Oklahoma 1.202 0.952 1.418 1.197

15

De
ce

mb
er

 20
20

 G
re

at
er

 O
kla

ho
ma

 C
ity

 C
ha

mb
er

 Th
e P

OI
NT

!

RETHINK
reconnect
REIMAGINE

With flexible Internet, Voice and WiFi packages
tailored to meet your new needs, you’ll have

the solutions you need to get back to business.

*Offer ends 12/31/20. Available to new commercial data subscribers (excluding gov’t agencies and schools) in Cox service areas. $74/mo includes Cox Business InternetSM 50 and IPC Select for months 1-6 and free self-install;
$10 step-up in month 7. Rates subject to change after month 7 or if you cancel Auto Pay or Paperless Bill. Offer requires Auto Pay and Paperless Bill. Price excludes equipment, professional installation, construction, inside
wiring, taxes, surcharges and other fees, unless indicated. Offer is nontransferable to a new service address. “No annual contract” means no specific term period requirement and no early termination fees. All Cox services
are provided subject to Cox Business General Terms (including mandatory arbitration provisions), Acceptable Use Policy (including Cox’s right to terminate service for abuse of network), and other policies, which may be
found at www.cox.com/aboutus/policies.html. CB Internet: Uninterrupted or error-free Internet service, or the speed of your service, is not guaranteed. Actual speeds vary. Rates and bandwidth options vary and are subject to
change. DOCSIS 3.0 or higher modem may be required, unless indicated. See www.cox.com/internetdisclosures for complete Cox Internet Disclosures. Voice: 15-seat maximum. IPC Select is limited to direct-dialed domestic
calls and is not available for use with non-switched-circuit calling. Desktop app included; physical handsets may be purchased separately from Cox. Access to E911 may not be available during equipment or extended
power outage. Telephone services are provided by an affiliated Cox entity. Services are not available in all areas. Discounts can’t be combined or added with other promotions nor applied to any other Cox account. 30-day
satisfaction guarantee limited to refund of standard installation/activation fees and the first month’s recurring service and equipment fees (and equipment purchase fees if purchased from Cox) for the newly subscribed services
only. Excludes all other costs and charges. Refund must be claimed within 30 days of service activation. Other restrictions apply. © 2020 Cox Communications Inc. All rights reserved. NPA107426-0010

/mo*
for 6 months, wifi equip. add’l

Paperless billing and auto-payment enrollment required

GET 50 MBPS INTERNET
AND IP CENTREX SELECT FOR

$74
• NO ANNUAL CONTRACT
• FREE SELF-INSTALL
• 30-DAY MONEY-BACK

GUARANTEE

Call (405) 286-5000 or visit coxbusiness.com to switch today

Periodicals

PAID
Oklahoma City, OK

73102

LOOK INSIDE!

 twitter.com/okcchamber

 facebook.com/okcchamber

5 Gen. Bunch and FAA Director
headline State of Aerospace 7 Crowdlending program created to

help launch small businesses

11 Work of Criminal Justice
Advisory Council making a
difference in jail counts 13 Amazon announces plans for a

seventh OKC facility

