

**THIRD GENERATION
BUSINESS IMPROVEMENT
DISTRICT RENEWAL PLAN**

DOWNTOWN OKLAHOMA CITY PARTNERSHIP

WHAT IS A BID?

Business Improvement Districts (BIDs) are public/private partnerships in which property owners pay a special assessment for supplemental services such as the maintenance, development, and promotion of their commercial district.

A BID is not intended to replace municipal services.

DOWNTOWN OKC BID

- Downtown Oklahoma City BID was created in 2001
- Developed in compliance with state legislation
- BID Renewal is every 10 years
- Downtown Oklahoma City Partnership manages the BID on behalf of the City

Private sector advisory board comprised of ratepayers and stakeholders; oversees management, budget, and governance of the BID

City of OKC Finance Department works hand in hand with DOKC to prepare BID assessment rolls and budgets

City Council reviews and approves the BID contract and budget

BIDs AT A GLANCE

- 1,200+ BIDs in the US
- 9 BIDs in Oklahoma
- 6 BIDs in OKC

Downtown, Stockyards, Adventure District, Western Avenue, Capitol Hill, Uptown 23 (recently added!)

OUR UNIQUE BID

Downtown OKC Special Services District #6

- 1.5 square miles
- 6 character districts

MISSION

*The Downtown Oklahoma City
Business Improvement District's
mission is to manage, maintain and market
the downtown BID area.*

The logo is set against a solid green square background. It features the words "DOWNTOWN" in a large, bold, sans-serif font, with "DOW" in yellow and "NTOWN" in white. Below this, "OKC" is written in a smaller, white, bold, sans-serif font, preceded by a white right-pointing arrow. At the bottom, the words "BUSINESS IMPROVEMENT DISTRICT" are written in a small, yellow, all-caps, sans-serif font, arranged in three lines.

DOWNTOWN
→ OKC
BUSINESS
IMPROVEMENT
DISTRICT

BID RENEWAL PROCESS

- Internal assessment and strategic planning
- Evaluate needs and desires of ratepayers & the public
- Draft operating plan
- Legal review
- Host public meetings
- Send letters regarding renewal with petitions
- **Collect petitions**

BID SERVICES

- **Placemaking**
- Advocacy
- Promotion

Special Events
Public Art
Clean Team
Street-Level Maintenance
Downtown Guides
Safety
Street Furniture and Amenities

BID SERVICES

- Placemaking
- **Advocacy**
- Promotion

Representation of Constituents
Administration and Budgeting
Policy Making
Research and Data Collection
Board and District Management
Engage and Unify Residents
Serve as a Resource Center

Downtown Oklahoma City Partnership presents

The Annual Developers' Luncheon

Tuesday, Jan 14, 2020 11a-1p
OCU School of Law
800 N. Harvey Ave

**D O W N
T O W N
→ O K C
P A R T N E R S H I P**

dokcdevelopersluncheon.eventbrite.com

LIMITED SEATING AVAILABLE - COST \$30
PLEASE REGISTER BY JANUARY 6
CALL 235-3500 FOR MORE INFORMATION

KEYNOTE SPEAKER

ALBUS BROOKS
VP OF BUSINESS DEVELOPMENT AND STRATEGY
MILENDER WHITE

BID SERVICES

- Placemaking
- Advocacy
- **Promotion**

Marketing for Downtown and Districts
Social Media, Press, and Newsletter
Branding and Image
Education and Workshops
Visitor Services
Individual Business Outreach
Community Engagement

ASSESSMENT STRUCTURE

- **Districtwide**
 - *All properties pay into this*
- **Sub-Districts**
 - *Automobile Alley, Bricktown, Midtown, Deep Deuce*
- **Street Level Maintenance and Amenity Zones**
 - *2C (portions of City Center and Arts District)*
 - *2E (Bricktown, north of Reno Ave)*
 - *Underground*
 - *Bricktown Canal*

SUB-DISTRICT FUNDS

Funds collected within a subdistrict go toward items such as:

- **Marketing & Events:** advertising, maps/rack cards, special events
- **Special Projects**
- **Event Sponsorships**
- **Street-level Maintenance:** street-sweeping, trash pickup, landscaping, etc. where applicable
- **Business Alliances**
- **Social Media Management**
- **Board Management and Financial/Bookkeeping Services**

CHANGES TO BOUNDARIES

Divide Park Plaza into Midtown and City Center

Film Row will be included in Arts District, but assessment formulas will not change

Expand
Automobile Alley
to the north

Southern boundary
is now the OKC
Boulevard

STREET- LEVEL MAINTENANCE ZONES

Midtown and **Automobile Alley** street-level maintenance zones are expanded to align with district boundaries.

Deep Deuce has a new street-level maintenance zone to allow BID to fund services.

Annual budgets for the street-level maintenance zones for Automobile Alley, Midtown, and Deep Deuce will be added into each subdistrict's budget

AMENITY ZONES

Underground (pink)

Assessments were audited and methodology for assessment has been updated

Bricktown Canal (gold)

BID RENEWAL NEXT STEPS

- **Collect petitions**
- **City Council discussion – begins May 2020 (5 meetings total)**
- **Budget process for year one begins**
- **City Council approval in September, invoices are sent**
- **New BID begins October 1, 2020**

QUESTIONS?

Jane Jenkins

President and CEO

jane@downtownokc.com

405-235-3500

Phi Nguyen

Director of Finance & Administration

phi@downtownokc.com

405-235-3522

**This presentation, the petition, and additional
resources regarding BID renewal are online at**

www.downtownOKC.com