

Guide to City Government

Helpful Phone
Numbers

Page 6

City Departments

Page 34

Boards and
Commissions

Page 37

Facts about Oklahoma City

Population: 609,516

Metro area population: 1,319,677

(Includes Oklahoma, Canadian, Cleveland, Grady, Lincoln, Logan and McClain counties)

Area: City: 621.2 square miles

Land: 607.0 square miles

Water: 14.2 square miles

Sales Tax: 8.375%

Oklahoma City is divided into eight wards or sections. Each ward is represented by a council member, who is required to live in the ward he/she is elected to represent.

The Seal of the City of Oklahoma City was adopted by the City Council on February 23, 1965. Depicted on the seal are a shield, hatchet and stake, plow, pendant of eagle feathers, atomic symbol and post oak leaves.

Oklahoma City was established on April 22, 1889, when over 10,000 people participated in the Land Run and settled in what is now downtown.

Oklahoma City was incorporated in 1890 and replaced Guthrie as the state Capital in 1910. The City Charter or “Constitution” was adopted in 1911.

Oklahoma City covers four counties: Oklahoma, Canadian, Cleveland and Pottawatomie.

Oklahoma City is the seventh largest city in the country in terms of geographic area.

Your City Government

Council-Manager government

The Charter, the “Constitution” of the City, was adopted in 1911. Oklahoma City voters have amended the Charter several times to keep City government in step with changing times.

In 1927, a Charter amendment established the Council-Manager form of government. In this form of City government, an elected Mayor and City Council set policy and conduct City business. A professional City Manager is appointed by the Council to handle the day-to-day operations of City government.

The Mayor and Council

The City Council, which consists of the Mayor and eight Council members, is the legislative branch of City government. It sets policy, enacts ordinances and authorizes expenditures of City funds. The Council appoints the City Manager, City Auditor, Municipal Counselor and Municipal Judges.

The Mayor, elected by all Oklahoma City voters, presides over City Council meetings and has an equal vote on all City Council business. The Mayor also makes appointments to City boards, trusts, commissions and committees.

Oklahoma City is divided into eight wards. Each ward is represented by a Council member who is elected by the voters who live in that ward. The Mayor and Council serve overlapping four-year terms.

City Manager

The City Manager has ultimate responsibility for the City’s administration and operations. Appointed by the City Council, the City Manager prepares a budget for the Council’s consideration; makes recommendations; serves as the Council’s chief adviser and carries out their policies. The Charter gives the City Manager sole authority to hire and fire City employees without influence from elected officials. Through the Personnel Department, he or she recruits, hires, and supervises all City employees except other Council appointees.

City Council meetings

The City Council meets weekly at 8:30 a.m. Tuesday in the Council Chamber in City Hall, 200 N Walker, 3rd floor. Council meetings are televised live on Cox Cable Channel 20 and replayed in the evening.

The Council agenda must be posted 48 hours before each meeting. Agendas are available from the City Clerk’s Office. The agenda and attachments are posted on the City’s website, www.okc.gov, after 4 p.m. on Friday before the meeting and scrolled on the City Channel 20 Bulletin Board at 8:30 a.m. Monday, the day before the City Council meeting.

Conducting City business

The Council must have a quorum of five members to conduct City business and can only vote on items listed on the agenda. They may adopt, deny or continue resolutions, ordinances, contracts and claims against the City. The Council may also defer action on an item to a specific later date, continue it indefinitely or strike it entirely. When more information is needed to act on an item, the Council may refer the matter to the City Manager, the Municipal Counselor or a board, commission or Council standing committee for additional study and recommendations.

Consent Docket

Items listed on the Consent Docket are considered and approved as a group with one motion. Council members may request discussion or separate action on any item. Citizens may request to address the Council on any item.

Ordinances and resolutions

The Council enacts policy through ordinances and resolutions. Ordinances require action at two Council meetings. At the first meeting, the ordinance is introduced and a date is set for the second meeting. A public hearing is held at the second meeting and the Council may take action on the ordinance.

A simple majority is required to pass an ordinance. Ordinances take effect in 30 days unless the Council declares an emergency, which requires seven “yes” votes. Then the ordinance can take effect immediately.

Addressing the Council

The Council encourages citizens to participate in the Council meetings and provides several opportunities for them to do so. Citizens may address the Council during public hearings or at the end of Council meetings.

Public hearings are held on matters such as zoning decisions, annexations, dilapidated buildings, the annual budget, rate and fee schedules, service policies and ordinances. The Mayor will invite comments during the hearing.

Citizens may address the Council on individual concerns at the end of the Council meeting during “Citizens to be Heard.” Citizens not listed on the agenda to speak should complete a “Request to be Heard” form located outside the Council Chamber. The Mayor will call citizens to the podium to speak. Remarks should be limited to three minutes.

Citizens who wish to schedule an appearance before the Council should contact the City Clerk’s Office, 297-2397, before 4 p.m. Tuesday a week before the meeting. The citizen’s name and topic will be listed on the Council agenda.

Names and biographies of current Council members can be found at www.okc.gov/council.

Contacting the Council

Mayor	297-2424	Fax: 297-2424	mayor@okc.gov
Ward 1	297-2404	Fax: 297-3003	ward1@okc.gov
Ward 2	297-2402	Fax: 297-3003	ward2@okc.gov
Ward 3	297-2404	Fax: 297-3003	ward3@okc.gov
Ward 4	297-2402	Fax: 297-3003	ward4@okc.gov
Ward 5	297-2402	Fax: 297-3003	ward5@okc.gov
Ward 6	297-2402	Fax: 297-3003	ward6@okc.gov
Ward 7	297-2569	Fax: 297-3003	ward7@okc.gov
Ward 8	297-2404	Fax: 297-3003	ward8@okc.gov

Mailing address: City Hall
200 North Walker
Oklahoma City, OK 73102

Web Page Address: www.okc.gov **Twitter:** [www.twitter.com/cityofokc](https://twitter.com/cityofokc) - **Facebook:** www.okc.gov/facebook

Wards are set by population, not geographic size. Smaller wards are more densely populated.

Emergency

Ambulance / Fire / Police	911
Arson Hotline	232-7766
Burn Center	949-3345
OK County Sheriff	713-1000
Drug and Gang Hotline	232-6272
Emergency Operations Center	231-2121
HeartLine 211	211 or 286-4057
Highway Patrol	425-2323
Poison Control Center	271-5454
Water/Sewer Dispatch	297-3334

Oklahoma County Offices

Assessor	713-1200
Clerk	713-1712
Commissioners	713-1500
District Attorney	713-1600
Election Board	713-1515
Jail	713-1930
Juvenile Center	713-6400
OSU Extension Center	713-1125
Public Defenders	713-1550
Sheriff's Office	713-1000
Treasurer	713-1300

City Departments

Airports	316-3200
City Auditor	297-2624
City Clerk	297-2391
City Council	297-3884
City Manager	297-2345
Development Services	297-2972
Finance	297-2506
Fire	297-3314
General Services	297-2849
Information Technology	297-2303
MAPS Office	297-3461
Mayor's Office	297-2424
Municipal Counselor's Office	297-2451
Municipal Court	297-2673
Office of Sustainability	297-3686
Parks and Recreation	297-3882
Personnel	297-2530
Planning	297-2576
Police	297-1000
Public Information and Marketing	297-2578
Public Transportation and Parking	297-1331
Public Works	297-2581
Utilities	297-2422
Zoo	424-3344

Find us on the web

OKC.gov

The City website has more than 4,000 pages. Documents such as the budget and changing information, from City Council and other City board, trust or commission agendas are posted on the site.

Social Media

The City uses social sites, such as Twitter and Facebook, to engage and inform citizens.

twitter.com/cityofokc
facebook.com/cityofokc
youtube.com/cityofokc

For a listing of all sites:
www.okc.gov/engage

Public Utilities

AT&T	1-800-616-1171
Cox Communications	600-8282
OG&E	272-9741
ONG	551-4000
Water/Sewer	297-2833
Garbage	297-2833
Utility Line Locator (OKIE)	840-5032

Oklahoma State Offices

Bar Association	416-7000	Health Department	271-5600
Consumer Protection	521-3653	House of Representatives	521-2711
Corporation Commission	521-2307	Senate	524-0126
Department of Environmental Quality	702-6222	State Capitol Switchboard	521-2011
Department of Human Services	521-2778	Tax Commission	521-3160
Department of Public Safety	425-2424	Treasurer	521-3191
Department of Transportation	522-8000	Welfare Department	522-5818
Election Board	521-2391		

Other numbers

Action Center (City Information)	297-2535	National Cowboy & Heritage Museum	478-2250
Animal Shelter	297-3100	Neighborhood Alliance	528-6322
Arts Council	270-4848	Oklahoma City Beautiful	525-8822
Better Business Bureau	239-6081	Oklahoma City Museum of Art	236-3100
Board of Education (OK City Schools)	587-0000	Oklahoma River Cruises	702-7755
City bus schedule	235-7433	Parking Garages (Broadway/Kerr)	297-2540
OKC Chamber	297-8900	(Century Center)	297-2543
Chesapeake Energy Arena	602-8700	(Myriad)	297-2543
Chickasaw Bricktown Ball Park	218-1000	(Santa Fe)	297-2540
City Channel 20	297-2578	(Sheridan/Walker)	297-3971
City County Health Department	427-8651	Police Athletic League (PAL)	297-1137
City/County Jail	713-1930	Police Briefing Stations (Bricktown)	297-1180
Civic Center Music Hall (tickets)	297-2264	(Hefner)	297-1150
Community Action Agency	232-0199	(Santa Fe)	297-1190
Convention and Visitors Bureau	297-8912	(Springlake)	297-1160
Cox Cable	600-8282	(Will Rogers)	297-1170
Cox Convention Center	602-8500	Public Defender (City)	297-3190
Crime Stoppers	235-7300	Redhawks Ticket Office	218-1000
EMSA	297-7100	Riverfront Redevelopment Authority	631-8820
Fairgrounds	948-6700	Social Security Administration (SSA)	605-3000
Federal Information Center	1-800-688-9889	South Chamber of Commerce	634-1436
Fish Hatchery	755-4014	South Council of Neighborhoods	672-7223
Homeless Alliance	601-9677	Tennis Centers (Earlywine)	691-5430
Household Hazardous Waste Facility	682-7038	(Will Rogers)	946-2739
Housing Authority	239-7551	Urban Renewal	235-3771
Legal Aid	521-1302	Water Taxi	234-8294
Library (Ronald Norick)	231-8650	Will Rogers Garden Center	943-0827
Martin Park Nature Center	755-0676		
OKC National Memorial	235-3313		
Myriad Botanical Gardens	445-7080		

A

Abandoned Cars..... 297-2535

Police officers will leave a notice on derelict vehicles abandoned or improperly parked on public streets. If the vehicle is not moved within 72 hours, the Police will have it impounded.

Abandoned Structures..... 297-2535

Unoccupied structures must be boarded and secured. Development Services code inspectors issue legal notices to property owners to secure the structures. If the owners do not comply, the City can secure the property and charge the owner the cost, plus an administrative fee.

Accident Reports..... 297-1112

Vehicle accident reports are available from the Police Department for a fee. Reports are free for those involved for up to six months from the date of the accident.

Action Center 297-2535

The Action Center is the “one-stop” source for City government information and referral services. The Action Center receives reports of code violations and provides information about City programs and services. Service representatives are available Monday through Friday. Use the online service request or search function at www.okc.gov/action, leave a recorded message or send an email to action.center@okc.gov to report code violations 24/7.

Activity Permit 297-2890

Permits are required for activities on public property that create noise, traffic disruption and/or require street closures. Examples of such events include parades and organized protests. Public Information and Marketing issues the permits.

Address – Street Assignment 297-2623

City ordinance requires every property to have an assigned street address. The Planning Department staff assigns and verifies addresses and street names in the Oklahoma City corporate limits.

Adopt-A-City-Street 297-2141

Volunteer litter control program administered by the Public Works Department.

Airports

The City, through the Airport Trust, operates three airports:

Clarence E. Page Airport **354-7911**
2300 N. Cimarron Road
Yukon, OK 73099

Wiley Post Airport **789-4061**
5915 Philip J. Rhoads Ave.
Bethany, OK 73008

Will Rogers World Airport (WRWA) **680-3200**
7100 Terminal Drive
Oklahoma City, OK 73159

Administration **680-3200**
Police **680-3233**
Parking (AMPCO) **680-3250**
Airport Paging **680-3271**

Alarm Permits 297-1109

Permits are required for residential and business security alarm systems. Initial permit is \$27; annual renewal is \$17. Pick up applications at any City fire or police station or request one by phone or email ocpd.alarmpermits@okc.gov.

Alcoholic Beverage License (State)..... 521-3484

Ambulance Service (EMSA) 297-7100

Animal Cruelty 297-2255

Animal Pickup 297-2255

Animal control officers respond to calls about cruelty, loose, vicious and dead animals. Officers are dispatched according to pre-determined priorities.

Animal Shelter 297-3100

2811 SE 29th St (SE 29 & Bryant)

Animal Welfare operates the City's shelter for lost, stray and impounded animals. The shelter includes an adoption unit and veterinary services. Hours for adopting or reclaiming pets are noon to 5:45 p.m., every day except holidays. The Shelter accepts unwanted animals at no charge between 9 a.m. and 5:45 p.m. or after hours in their emergency drop-off cages. Call 297-3100 or go to www.okc.gov for fee information.

Appliance Disposal.....297-2833

Appliances that do not contain Freon or similar refrigerants may be put at the curb for monthly Bulk Waste collection. Refrigerators, air conditioners and other appliances containing refrigerants require special handling. Call Utility Customer Service prior to scheduled Bulk Waste day to arrange pickup of these items.

Areawide Aging Agency.....942-8500

Arson Hotline.....232-7766

Report suspected arson anonymously.

Association of Central Oklahoma Governments234-2264

Athletics.....297-3828

Parks and Recreation Department offers team leagues and individual sports including baseball, basketball, boxing, football, karate, soccer, swimming, volleyball and wrestling. Soccer, baseball and basketball leagues are open to children K-fifth grade. Call or go to www.okc.gov for fee and schedule information.

Auctions.....297-2741

The City uses auctions to dispose of certain surplus City property, unclaimed stolen property and property seized by the Police. The Procurement Division conducts City auctions. Auction dates and details are available by phone or at www.okc.gov.

Auction Hotline.....297-3182

B

Better Business Bureau.....239-6081

Bid List/ Bid Proposals297-2391

The City Charter requires competitive bids or Requests for Proposals for all purchases exceeding \$25,000. The City Clerk's Office maintains a current list of construction projects, material items and Request for Proposals open for bid for the City and City Trusts. Current bid and proposal requests are available from the City Clerk's Office or at www.okc.gov.

Bidders' Hotline297-BIDS

Recorded message describing items currently open for bid. Message is updated every Wednesday.

Bills - Water, Sewer, Trash 297-2833

Call Utility Customer Service for billing questions, to start or stop service, to pay by credit card or to make payment arrangements. Bills can be paid by credit card online at www.okc.gov or in person at 420 W. Main. Free parking is available in parking lot north of building.

Birth Certificates (State) 271-4040

Blasting Permit 297-3584

Permit is required for blasting within City limits. The Fire Marshal issues the \$250 permit.

Bleacher Rental 297-2331

The Parks Department rents bleachers. Call or go to www.okc.gov for rental information.

Board of Education (OKC Public Schools)587-0000

Boat Stall Rental

Lake Hefner 843-4976

Lake Draper 799-0870

Wet slips and dry stalls are available for rent to the public with a rental permit.

Bridge Damage or Repair 680-5808

The Street Maintenance maintains City bridges.

Building Codes 297-2351

Call the Development Center or visit www.okc.gov for code information and permit requirements.

Building Inspections

Projects that require a permit also require inspections during and after construction to make sure the projects comply with the approved plans and electrical, mechanical and plumbing codes. Only licensed contractors who hold permits may request inspections. To schedule inspections call the Development Center's "Inspection Hotline." Requests made to these hotlines before 7 a.m. are inspected the same day.

Electrical 297-3667

Building 297-3561

Plumbing & Mechanical 297-3794

Building Permits..... 297-2547

Building permits are required for new permanent structures (houses, garages, swimming pools and fences) and to make structural changes to existing structures (room additions or moving load-bearing walls). Anyone can obtain a building permit.

Permits are required for electrical, plumbing and heat and air work. Only licensed contractors can get electrical, plumbing, mechanical, sign, driveway and fire suppression system permits. The Development Center issues these permits. Call or go to www.okc.gov/permits for more information or to check the status of a permit or inspection.

Budget Office..... 297-2257

Prepares, coordinates and monitors the City’s operating and capital budgets. City budget and financial information is available on City website, www.okc.gov.

Bulk Waste Pick up..... 297-2833

Informally called “Big Junk,” monthly Bulk Waste pickup is included with residential trash collection service. Dates for monthly service are provided on customer bills, www.okc.gov or by calling Utility Customer Service.

Burn PermitsMonday – Friday - 297-3584 Weekends and Holidays – 316-6843

Permit is required for outdoor burning. Fire Marshal issues a 30-day permit that allows a property owner to burn on a day the Fire Department designates as safe based on wind and other required conditions. Fee is \$50.

Bus Service (METRO Transit) 235-7433

METRO Transit operates bus service in the metro area from 5:30 a.m. to 7:30 p.m. Monday through Saturday. Call or go to www.gometro.org for schedules and routes.

Business Licenses 297-2606

City licenses are required for certain businesses. The Development Center issues business licenses, some of which may require documentation from other agencies. For more information call or go to www.okc.gov.

C

Cable Television Franchise 297-2578

The City is the franchise authority for Cox Communications for cable television service in Oklahoma City. Call for information about cable regulation or go to www.okc.gov to see the franchise agreement.

Camping Permit - Lake Stanley Draper 799-0870

Chamber of Commerce

Greater Oklahoma City Chamber	297-8900
Black Chamber of Commerce of Metro OKC	427-4444
South Chamber of Commerce	634-1436

Charter (City) 297-2391

The “Constitution” of the City was adopted in 1911. It has been amended twelve times by vote of the people. Call the City Clerk’s Office for information.

Chesapeake Energy Arena 602-8700

Downtown state-of-the-art sports and entertainment venue. The 586,000 square foot facility features four seating levels and a press level with a maximum seating capacity of 20,817 for a concert set in-the-round. SMG-manages the City facility. See Tickets, for event and ticket information.

Child Abuse Hotline (State) 1-800-522-3511

Citizen Alert www.okc.gov/citizenalert

A free Internet-based email and text message alert service that allows Police to send crime and safety information to subscribers only. Go to the website above to subscribe.

City Attorney (Municipal Counselor) 297-2451

The City Attorney is appointed by the City Council to provide legal services for the City and legal oversight for the City Council.

City Auditor 297-2624

The City Auditor is appointed by the City Council to provide oversight of the City’s financial dealings and ensure adequate financial and management controls are in place.

City Channel 20 297-2578

This government cable access channel broadcasts City programming. Channel 20 provides live coverage and rebroadcasts of City Council and other public meetings held in the Council Chamber, as well as other informational programs about the City. Program listings are available on www.okc.gov.

City Clerk 297-2391

The City Clerk maintains all official City records and documents including proceedings of the City Council and City Trusts. The City Clerk receives all lawsuits, protests, appeals, claims and bids; publishes legal notices, maintains retiree files and coordinates City elections. All requests for City records are handled by the City Clerk’s office.

City Council..... 297-3884

The City Council sets policy, enacts ordinances and authorizes all expenditures of City funds. The City Council is composed of eight representatives, each elected by voters of the wards in which they reside. Council representatives are elected to four-year terms and are paid \$12,000 a year. A small staff provides support services for Council members.

City Council Agenda..... 297-2391

The agenda lists the business the Council will conduct at the meeting including items that will be discussed and voted on. The agenda is posted outside the Council Chamber at least 48 hours before each meeting as required by State law. The agenda and attachments are posted on www.okc.gov after 4 p.m. on Friday before the meeting. Copies of the agenda are available from the City Clerk at Council meetings.

City Council Meeting 297-2391

The City Council meets weekly on Tuesday at 8:30 a.m. in the Council Chamber, 3rd Floor, City Hall, 200 N. Walker. A quorum of five Council members is required to conduct City business. Meetings are broadcast live on City Channel 20 and on www.okc.gov and replayed at 6:30 p.m. on Tuesday evenings.

City-County Health Department..... 427-8651

City-County Jail..... 713-1930

City Elections..... 297-2391

The City Clerk coordinates primary, general and special elections. Primary and general elections are held for Mayor and City Council positions. Special elections are held to decide various issues, such as tax propositions, franchises, charter amendments and bond issues.

City Licenses..... 297-2606

See Business Licenses.

City Manager..... 297-2345

The City Manager is appointed by the City Council to serve as the Chief Administrative Officer over the City's day-to-day operation. The City Manager hires and oversees all City employees except those appointed by the City Council.

CityNews 297-2578

Monthly citizen newsletter mailed with City utility bills. Also available on City website, www.okc.gov. Published by the Public Information and Marketing Office.

City News Releases..... 297-2578

Sign up to receive City news releases delivered to your inbox. Call or email public.info@okc.gov.

Civic Center Music Hall

Administration 297-2584 / Tickets 297-2264

The downtown performing arts center includes the Thelma Gaylord Performing Arts Theatre (2,500 seats); Freede Little Theatre (390 seats); Meinders Hall of Mirrors (5,300 square-foot hall) and the Joel Levine Rehearsal Hall (3,100 square feet). The Parks Department manages the Music Hall. See Tickets for event and ticket information.

Code Violations 297-2535

Contact the Action Center to report or get updates on reported code violations. Calling or use the online system at www.okc.gov/action or email action.center@okc.gov.

Community Action Agency (CAA)..... 232-0199

Complaints (City)..... 297-2535

Consumer Credit (State) 521-3653

Convention and Visitors Bureau (OKC) 297-8912

Coroner (State)..... 239-7141

Corporation Commission (State)..... 521-2307

Regulates gas, electric and telephone utilities.

County Commissioners (Oklahoma) 713-1500

County Court House (Oklahoma) 270-0082

County Sheriff (Oklahoma) 713-1000

Cox Business Services Convention Center 602-8500

The downtown convention center with over one million square feet of arena, exhibit halls and meeting facilities is privately managed by the Renaissance Hotel and SMG. See Tickets for event and ticket information.

Cox Cable Customer Service 600-8282

Creeks..... 297-2581

Creeks are part of the City's storm drainage system. Street Maintenance crews clear creeks on a scheduled basis.

Crime Stoppers..... 235-7300

Anonymously report information about a crime.

Crystal Bridge Tropical Conservatory 445-7080

See Myriad Botanical Gardens.

D

Day Care License and Inspections (County) 425-4458

Dead Animal Pickup 297-2255

Death Certificates (State) 271-5108

Demolition Permits 297-2525

A permit is required to tear down a structure in the City limits.

Dept. of Environmental Quality (State) 702-6222

Development Services Department 297-2459

This department includes Animal Welfare, Business Licensing, Plan Review, Permits, Inspection Services and Code Enforcement.

Dilapidated Houses 297-2368 or 297-2535

City codes require owners of vacant properties to keep buildings in good repair. The City can give property owners legal notice to repair or demolish buildings that are in serious disrepair. If owners do not comply, the City Council can declare the properties dilapidated and have them demolished at the owner's expense.

Downtown Discovery 235-7433 (RIDE)

Go to www.gometro.org to view the current routes and schedules.

District Attorney (County) 713-1600

Drainage Ditches 680-5808

Street Maintenance maintains and repairs drainage ditches.

Driver's License (State) 425-2424

Drug HOTLINE 232-6272

Anonymously report suspected drug activity or information.

Dumping (Public Property)..... 297-2535

The City will clean up trash and debris dumped on City property. Removal of debris dumped on private property is the responsibility of the property owner.

Dump Locations

See Landfills.

E

Election Board (County)..... 713-1515

Electrical Inspection Hotline..... 297-3667

See Building Inspections.

Electrical Permits..... 297-2571

The Development Center issues permits to Oklahoma licensed electrical engineers who submit plans and receive approval for electrical service requiring 600 amps or greater.

Elevator Permits and Inspections..... 297-2547

Call building inspectors to report elevators in public buildings that are not operating properly.

Emergency - police -fire - ambulance.....911

Emergency Home Repair 232-0199

The Community Action Agency offers some home repair assistance to elderly and other qualifying residents.

Employment (City)..... 297-2530

City job vacancies are posted in the Personnel Office, 420 W Main, and on www.okc.gov/jobs.

Employment Service (State)..... 557-5347

F

Fair - State of Oklahoma..... 948-6700

FBI..... 290-7770

Federal Information Center.....1-800-333-4636

Fire Department

Over one thousand employees at 40 work sites provide fire suppression, prevention, rescue and other emergency services. The department's comprehensive fire prevention programs include code enforcement, arson investigation and public education. In addition to the General Fund, the Fire Department is partially funded from a 3/4 cent dedicated public safety sales tax approved by voters in 1990.

Administration	297-3314
Community Service	297-3677
Fire Prevention/ Inspections	297-3584
Public Education	297-3318

Fire Stations:

No. 1	820 Northwest 5	297-3462
No. 2	2917 East Britton Rd.	478-1187
No. 3	11601 North MacArthur	722-2461
No. 4	14200 Hogback Rd	396-8092
No. 5	24 Northwest 22	557-6980
No. 6	21 N Lincoln	239-7611
No. 7	218 Southwest 23	239-7615
No. 8	1934 West Exchange	239-7620
No. 9	1415 Southwest 89	629-1659
No. 10	2039 Northwest 16	557-6979
No. 11	900 Northwest 50	841-2400
No. 12	2121 Martin Luther King Ave.	425-3003
No. 13	7000 Southeast 74	733-0180
No. 14	3129 Northwest 23	951-0102
No. 15	2817 Northwest 122	749-3050
No. 16	405 Southeast 66	629-1650
No. 17	2716 Northwest 50	951-0110
No. 18	4016 North Prospect	425-3006
No. 19	940 Southwest 44	629-1656
No. 20	7929 Southwest 29	745-2183
No. 21	3240 Southwest 29	682-7003
No. 22	333 Northwest 92	841-2401
No. 23	2812 South Eastern Ave.	670-8013
No. 24	1500 North Meridian	951-0126
No. 25	2701 Southwest 59	682-7006
No. 27	6400 North Westminster	769-6525

No. 28	7101 Southwest Anderson Rd.	737-4040
No. 30	4343 South Lake Hefner Dr.	841-2410
No. 31	618 North Rockwell	499-0009
No. 32	12233 North Mustang Rd.	373-1628
No. 33	11630 Southwest 15	324-5818
No. 34	8617 North Council	720-7914
No. 35	13017 South May	692-4190
No. 36	17700 Southeast 104	386-3343
No. 37	16820 North Pennsylvania	844-9930

First Aid Training - Red Cross of OKC..... 375-9500

Flooding 297-2581

Public Works Department provides flood zone property information and handles flooding and erosion complaints.

G

Gang Hotline - Also Narcotics Hotline..... 232-6272

Report gang activity, drug or prostitution problems anonymously.

Garage Sale..... 297-2606

A permit is required; City codes allow two garage sales per address per year. Permits are obtained through the Development Center and the \$7 permit fee can be added to your City utility bill if your account is current.

Garbage Service 297-2833

Call Utility Customer Service or go to www.okc.gov for residential trash collection information including collection schedules and Setout Guide.

Golf Courses (City)

Earlywine Park	11600 S Portland 73170.....	691-1727
Lake Hefner	7800 S Lake Hefner Dr. 73123	843-1565
Lincoln Park	4001 NE Grand Blvd. 73111	424-1421
James E. Stewart	NE 10 & Carverdale 73117.....	424-4353
Trosper Park	2301 SE 29 73129.....	677-8874

Graffiti	297-2535
-----------------------	-----------------

It is against City ordinance to allow graffiti to remain on property. The City will remove graffiti on City property. Property owners should remove graffiti on private property or give the City permission to remove it.

H

Handicapped Parking Permits (State)	425-2290
--	-----------------

Health Information & Education (County)	427-8651
--	-----------------

Heat/Air Permits	297-2504
-------------------------------	-----------------

Permits are required to install central heating units, to repair any type of natural gas heating apparatus for the home, apartment, mobile home or business. See Building Permits.

Heating & Air Conditioning Inspections.....	297-3794
--	-----------------

See Building Inspections.

Help 2 Others.....	297-2833
---------------------------	-----------------

The “Help 2 Others” program (H2O) allows utility customers to aid those who need help paying their City utility bills. Utility customers contribute to the program by rounding up their water utility payments to the nearest whole dollar. The Salvation Army administers these funds and determines who receives assistance. H2O contributions are tax-deductible and donors receive an annual statement of contributions.

Highway Patrol (Emergency).....	425-2323
--	-----------------

Homeland Security (State)	425-7296
--	-----------------

Homestead Exemption (County)	713-1200
---	-----------------

Household Hazardous Waste Facility	682-7038
---	-----------------

Located at 1621 S Portland Avenue, City residents can safely dispose of household hazardous waste such as paint, motor oil, batteries and pesticides year round at no charge. Must show proof of residency - City utility bill stub. Operating Hours: Tuesday-Friday 9:30 a.m. to 6 p.m.; Saturday 8:30 –11:30 a.m. Closed Sunday and Monday.

Housing, Public (Housing Authority).....	239-7551
---	-----------------

Housing Rehabilitation Loans 297-2846

Grants and interest-free or low-interest loans are available for low and moderate-income homeowners to buy and repair homes. Specific guidelines must be met. Call the Planning Department or go to www.okc.gov for more information.

I

Ice and Snow on Streets..... 680-5808

Street Maintenance crews salt or plow snow routes during snow and ice conditions. Streets that are part of Snow Routes are marked with signs and a Snow Route map is available at www.okc.gov or by calling the Action Center at 297-2535.

Immunizations (County Health Department) 425-4450

Impounded Vehicles..... 297-1189

The Police Department provides information on impounded vehicles.

Information and Referrals (Action Center)..... 297-2535

Information Technology 297-2303

This department handles all City communication/technology services including computer systems, telephones, wireless communications and major information systems.

Inoperable Vehicle 297-2535

All vehicles on residential property in public view, including driveways, must appear to be in running condition. Development Services code enforcement inspectors issue legal notices to property owners to repair or remove inoperable vehicles. If the owners do not comply, the City can tow the vehicles and charge the owner the cost plus an administrative fee.

J

Job Line (City)..... 297-2419

Recorded listing of current City job vacancies.

Junk and Debris 297-2535

Property owners are responsible for keeping their properties free of junk and debris. Code enforcement inspectors issue legal notices directing owners to remove junk/debris from their properties. If owners fail to comply, the City will have the junk/debris removed by a contractor and the owner will receive a bill for the removal along with an administrative fee. A tax lien is filed against the property until payment is made.

L

Landfills

Waste Mgmt.	3201 Mosley Rd	472-1112	Oklahoma City
Southeast	7001 S Bryant	672-7379	Oklahoma City
Oklahoma	7600 SW 15th	745-2942	Oklahoma City
Newcastle	1741 N Portland	745-4141	Newcastle

Land Records (County Assessor) 713-1200

Library - Metropolitan Library System (MLS) - Downtown 231-8650

Liquor License (State) 521-3484

Litter..... 297-2535

Livestock: Loose, Stray, Neglected..... 297-2255

Animal control officers respond to calls about stray, loose or neglected livestock. Officers are dispatched according to pre-determined priorities.

Lost Pets..... 297-2255

Visit the Animal Shelter at 2811 SE 29th Street to see if lost pets have been retrieved.

M

Manholes and Storm Sewers..... 680-5808

Street Maintenance cleans and maintains storm sewers.

Manhole Covers (Sanitary Sewer)..... 297-3334

Water/Sewer Line Maintenance repairs and replaces loose or missing sanitary-sewer manhole covers.

MAPS for Kids 297-3461

Oklahoma City voters approved a seven-year one-cent sales tax to improve schools. Funds raised by the “MAPS for Kids” Sales Tax are administered by the Oklahoma City Metropolitan Area Schools (OCMAPS) Trust. Information and project descriptions are available on www.okc.gov.

Marriage License (County) 713-2311

Mayor 297-2424

The Mayor presides over City Council meetings and has an equal vote on all City Council business. Elected by all Oklahoma City voters, the Mayor serves a four-year term and is paid \$24,000 a year. A small staff assists the Mayor.

Mechanical Inspections 297-3794

See Building Inspections.

Median Maintenance 297-2356

The Grounds Management Division of the Parks Department mows and maintains City medians on a scheduled basis.

Medical Examiner (State)..... 239-7141

MetroLift 297-3808

METRO Transit provides this curb-to-curb transportation service for individuals with disabilities that prevent them from using regular fixed-route bus service. Call or go to www.gometro.org for more information.

METRO Transit.....235-RIDE (7433)

METRO Transit operates bus service in the metro area from 5:30 a.m. to 7:30 p.m., Monday through Saturday. Call or go to www.gometro.org for schedules and routes.

Missing Children Clearing House (OSBI) 848-6724

Municipal Court..... 297-2673

The Municipal Court has limited jurisdiction. It handles violations of City ordinances including parking, traffic, criminal, environmental and misdemeanor jury division charges. It also administers the public defender contract and driver’s license suspension program.

Municipal Court Case Information..... 297-2361

Municipal Elections

See City Elections

Myriad Botanical Gardens 445-7080

The 17-acre, nationally recognized garden features the Crystal Bridge Tropical Conservatory – a 224-foot long circular jungle with towering palm trees, exotic plantings, crashing waterfalls and abundant animal life. Located in downtown Oklahoma City at Reno and Robinson.

N

Neighborhood Alliance 528-6322

Nursing Home Complaints (State) 271-6868

O

Oilfield Inspections 297-3460

Engineering inspectors inspect for the proper installation of oil and gas wells and investigate problems reported at well sites.

Oklahoma City Beautiful 525-8822

Oklahoma City National Memorial 235-3313

OKIE (Utility Line Locator) 840-5032

Oklahoma Department of Transportation 521-2557

Call to report highway and interstate maintenance or repair.

P

Parade Permit..... 297-2890

Permits are required for activities on public property that create noise, traffic disruption and/or require street closures. Examples of such events include parades and organized protests. Public Information and Marketing issues the permits.

Park Facility Rentals 297-2756

Call or go to www.okc.gov/parks for facility and rate information.

Parks & Recreation..... 297-2211

The Parks & Recreation Department provides education programs at parks, athletic fields, lakes, nature areas and community centers.

Community Centers:

Capitol Hill	3816 S Robinson Ave 73109 (PAL program).....	632-2240
Diggs	2201 N Coltrane Rd 73121 (CAC program).....	427-8515
Douglass	900 N Frederick Douglass Ave 73117.....	424-4212
Foster	614 NE 4 St 73104.....	232-1881
Hathaway	3916 S Lindsay Ave 73129 (PAL program).....	636-1006
Lincoln	4712 M.L.K. Ave 73117 (YMCA senior program).....	427-0862
Macklanburg	2234 NW 117 St 73120.....	751-4977
McKinley	1300 N McKinley Ave 73106 (CAC program).....	524-0843
Melrose	7800 W Melrose Ln 73127.....	789-6758
Minnis Lakeview	12520 NE 36 St 73084.....	769-2676
Northeast	1220 NE 33 St 73111 (PAL program).....	424-1853
Northwest Optimist	3301 NW Grand Blvd 73116.....	841-2412
Pilot	1435 NW 2 St 73106.....	232-8309
Pitts	1920 N Kate Ave 73111.....	427-1556
Schilling	539 SE 25 St 73129.....	631-2466
Sellers	8301 S Villa Ave 73159.....	685-3311
Southern Oaks	400 SW 66 St 73139.....	631-5441

Gymnasiums:

Municipal	720 NW 8 St 73102.....	232-8361
Woodson	3403 S May Ave 73119.....	681-6424

Senior Centers:

Will Rogers	3501 Pat Murphy Dr. 73112.....	942-4339
Woodson	3401 S May Ave 73119.....	681-3266

Specialty Centers:

Martin Park Nature	5000 W Memorial Rd 73142.....	755-0676
HB Parson Fish Hatchery	10940 N Meridian Rd 73120.....	755-4014
Will Rogers Garden Exhibition Center	3400 NW 36 St 73112.....	943-0827

Tennis Centers:

Will Rogers	3400 N Portland Ave. 73112.....	946-2739
Earlywine	3101 SW 119 St 73170.....	691-5430

Parking (Downtown) 235-7275

The City provides more than 6,000 downtown parking spaces including 1,500 short term meter spaces and 4,370 spaces in four parking garages. Parking garages are open 24 hours a day / 7 days a week and parking meters are enforced from 7 a.m. to 6 p.m. daily except Sundays and holidays. Offices are open 8 a.m.-5 p.m. Monday-Friday.

Parking Meters 297-2932

For information or to report a meter problem, call 297-2932.

Parking Tickets 297-2787

Tickets may be paid seven days a week between 7 a.m. and 7 p.m. at the Municipal Court, 700 Couch Drive or use your Visa, MasterCard, Discover or American Express to pay over the telephone or online at www.okc.com

Passports (County Court Clerk's Office) 713-2262

Pet Adoptions 297-3100

The City's Animal Shelter has many pets available for adoption. To find a new pet, visit the shelter at 2811 SE 29th any day from noon to 5:45 p.m. You can also view pets for adoption on www.okc.gov and City Channel 20. Call or go to www.okc.gov for information on adoption procedures and fees.

Plumbing Inspections..... 297-3794

The Development Center schedules inspections. See Building Inspections.

Plumbing Permits 297-2504

See Building Permits.

Poison Control Center1-800-222-1222

Police Department

Police protect citizens and property from criminal activity, keep the peace, enforce laws, apprehend criminals and help prepare cases for prosecution. The department has a central police station and five substations and covers over 2,500 police reporting districts that average 1/4 square mile in size. In addition to the General Fund, a dedicated 3/4 cent public safety sales tax helps fund the Police Department.

General Information Desk297-1000

Police Records 297-1112

Police Stations:

Bricktown Briefing Station	4 E Sheridan Ave 73102	297-1180
Police Headquarters	701 Colcord Dr 73102	297-1000
Hefner Division	3924 NW 122 St 73120.....	297-1150
Santa Fe Division	9000 S Santa Fe Ave 73139.....	297-1190
Springlake Division	4116 N Prospect Ave 73111	297-1160
Will Rogers Division	3112 N Grand Blvd 73112.....	297-1170

Potholes (Hotline)..... 631-1111

Call to report potholes.

Property Documents (City)297-2391

The City Clerk maintains records of deeds, easements and court orders for property acquired or granted by the City of Oklahoma City.

Property Records (Oklahoma County Assessor) 713-1200

Public Defender (Oklahoma City)..... 297-3190

Public Defender (Oklahoma County)..... 713-1577

Public Information & Marketing Office..... 297-2578

The City's central communications office provides information about City government services, programs and issues, handles media relations and coordinates public events. City Channel 20, the Action Center and Print Shop are included in this office.

Public Transportation 297-7433

METRO Transit operates bus services in the metro area from 5:30 a.m. to 7:30 p.m. Monday through Friday and Saturday from 6:30 a.m. to 5:30 p.m. Call or go to www.gometro.org for schedules and routes.

R

Rats, Rodents (County Health Department) 425-4347

Records Request (City)..... 297-2391

The City Clerk handles requests for City records. Call or fax requests to 297-3121.

Recreation Programs & Facilities 297-2211

See Parks and Recreation.

Red Cross 228-9500

Restaurant Inspections 425-4347

Runaways (National Switchboard)1-800-621-4000

Recycling Information 682-7038

Revocable Permits..... 297-2890

Required for events held on public property. Contact the Public Information & Marketing office.

Riverfront Redevelopment Authority 631-8820

Road Conditions (Recording) 425-2385

Round It Up 297-2833

See Help 2 Others.

S

Sales Tax Information (City) 297-2535

3.875 cents of sales tax charged in Oklahoma City is City sales tax.

General Fund – 2 cents

Public Safety – 3/4 cent (dedicated)

Zoo - 1/8 cent (dedicated)

MAPS 3 - 1 cent (dedicated)

Sales Tax Information (State) 521-3279

4.5 cents of sales tax charged in Oklahoma City is State sales tax.

Septic Tanks, Permits & Information (State)702-6222

Department of Environmental Quality takes applications for PERC tests for septic tanks; gives out general information on various permits for the Health Department.

Severe Weather Warning297-2255

Sirens will sound when there is a weather emergency in Oklahoma City.

Sewer Backups and Main Breaks297-3334

Call Water Dispatch to report sewer backup or water main break.

Sewer Line Locations297-2666

Call to locate existing sewer lines before making repairs or replacements of private sewer lines.

Sidewalks and driveways.....297-2525

Plan Review approves all plans and issues permits for installing sidewalks, pouring driveways or widening existing driveways.

Sign Permit.....297-2466

A permit is required to install a permanent sign. Proposed signs are reviewed for compliance with height and width restrictions, and planned placement location before a permit is issued. Building inspectors inspect newly-installed signage to ensure compliance with permit restrictions.

Snow and Ice on Streets680-5808

Street Maintenance crews salt or plow snow routes during snow and ice events. Snow routes are marked with signs and shown on www.okc.gov.

Social Security Office605-3000

South OKC Council of Neighborhoods672-7223

State Capitol Switchboard521-2011

Storm Sewers680-5808

Street Maintenance crews clean out and repair storm sewers/grate as needed.

Storm Shelter Registration297-2535

Register storm shelters located within Oklahoma City limits online at www.okc.gov or call the Action Center at 297-2535. In the event of a tornado or other disaster, the information will help emergency responders find the shelter.

Stray Animals 297-2255 or 297-2535

Animal control officers respond to calls about stray or loose animals. Officers are dispatched according to pre-determined priorities.

Street Light (New) 297-2531

Call Traffic Management for information on how to get street lights.

Street Light Outage 272-9595

Report street light outages to OG&E.

Street Repair 680-5808

Street Maintenance crews repair and maintain City streets.

Street Signs/Traffic 297-2531

Traffic Operations maintains traffic control devices including signs, pavement markings and traffic signals.

Swimming Pools Inspections (County) 425-4347

Swimming Pools / Spraygrounds 297-2211

The Parks and Recreation Department offers a variety of pool activities for people of all ages and swimming abilities: learn to swim programs, water safety and specialty classes. Call 297-2211 or go to www.okc.gov for pool locations and fees.

T

TDD (Hearing Impaired)

Action Center 297-2020

Municipal Court 297-1710

Personnel 297-2549

Tent Permits 297-3584

A tent permit is required for outdoor events held in tents. The Fire Marshal issues a permit that is valid for up to 30 days.

Tickets (Events)

Civic Center Music Hall 297-2264

Online: www.okcciviccenter.org

In Person: T.H.E. Box Office
Civic Center Music Hall
201 N. Walker Ave.
and participating Homeland Stores.

Chesapeake Energy Arena 235-8288

Online: www.chesapeakearena.com

In Person: Box Office - 100 West Reno.

Hours of Operation: M-F, 10 a.m. - 6 p.m.

Evening, weekend and holiday hours vary according
to event schedules.

Cox Business Services Convention Center 235-8288

Online: www.coxconventioncenter.com

In Person: Cox Center Box Office - 100 West Reno.

Hours of Operation: M-F, 10 a.m. - 6 p.m.

Evening, weekend and holiday hours vary according
to event schedules.

Tours (City Hall) 297-2535

Call to arrange group tour activities at City Hall.

Traffic Signal Malfunctions 297-2648

Traffic Operations maintains and repairs traffic signal lights. Traffic signal problems and malfunctions should be reported to the Action Center at 297-2535.

Traffic Tickets 297-2361

Call to inquire about a current or outstanding ticket or pay online at www.okc.gov. Municipal Courts provides information about tickets issued by Oklahoma City police officers or other City officials.

Trash Service 297-2833

See Garbage Service.

Transit Information 235-7433

See METRO Transit.

U

Urban League..... 424-5243

Urban Renewal Authority..... 235-3771

Utility Bill-Information 297-2833

See Bills.

V

Victim/Witness Assistance Center..... 713-1600

W

Water Emergency 297-3334

Report water main breaks, sewer main obstructions or to find out about a disruption in water service after hours.

Water Line Locations 297-2666

See Sewer Line.

Water Meter Installation..... 297-2833

Water Pressure (Low)..... 297-2833

Water and Sewer Service 297-3334

Water Taxi..... 234-8294

Website (www.okc.gov) 297-2174

City of Oklahoma City's official website.

Weed and High Grass Concerns..... 297-2535

Grass and weeds in excess of 12 inches high is in violation of City ordinances. Call the Action Center, use the online request at www.okc.gov/action or send an email to action.center@okc.gov. to report violations.

Wells, Inspection and Analysis 425-4347

Wild Animals (OK Dept. of Wildlife)..... 521-3851

Y

Yard Waste297-2833

City crews will pick up bagged yard waste if customers put out two filled “Big Blue” carts. Call to order additional “Big Blues.”

Youth Council.....297-3884

Two Oklahoma City high school students from each council ward, plus two students at-large are appointed to six-month terms on the Youth Council of Oklahoma City. Youth Council members learn about the challenges and successes of local government first-hand and address issues related to youth. Call or go to www.okc.gov for application and more information.

Z

Zoning (Applications/Information)297-2623

Call Zoning to apply for zoning or re-zoning of property in Oklahoma City. Use the Zoning Online Locator on www.okc.gov to find how a property is zoned or to get information about specific zoning cases.

Zoning (Violation)297-2535

Call the Action Center to report zoning violations.

Zoological Park & Botanical Garden424-3344

Zoo Amphitheater364-3700

Zoo Educational Programs.....425-0288

City Departments

Airports

316-3200

Operates and maintains the City's three airports: Will Rogers World Airport, Wiley Post Airport and Clarence E. Page Airport.

City Auditor's Office

297-2624

Appointed by the City Council, the City Auditor evaluates the City's internal financial and operational controls and recommends improvements in organizational structure, accounting procedures, management control systems and operations.

City Clerk's Office

297-2391

Maintains all official City papers, records, public documents, minutes and files of the City Council, Boards, Trusts and Commissions; and publishes ordinances, notices, agendas and other public documents. The City Clerk also receives all lawsuits, protests, appeals, open records requests, claims and bids; distributes public improvement plans; maintains City retirement records and coordinates City elections.

City Council Office

297-3884

City Manager's Office

297-2345

Appointed by the City Council, the City Manager directs the day-to-day operations of the City, carries out policies set by the City Council and exercises control over all aspects of employment of City employees except those appointed by the City Council.

Development Services

297-2972

Provides plan review and permitting services, administration and code enforcement, for building, plumbing, mechanical, electrical, zoning and neighborhood nuisance abatement requests.

Finance

297-2506

Provides financial management leadership, oversight, reporting and services for the City organization. The department collects and records revenue; prepares, coordinates and monitors the City's operating and capital budgets; invests City funds, and collects special assessment accounts and occupational taxes.

Fire

297-3314

Provides training, fire suppression, prevention, rescue and other emergency services. The department's comprehensive fire prevention programs include code enforcement, arson investigation and public education.

General Services

297-2849

Maintains all City-owned buildings, facilities and general equipment fleet; purchases fuel and develops and implements preventive maintenance and emergency repair programs to lengthen the life of City facilities and equipment.

Information Technology**297-2303**

Provides organizational support for technology based communication and information systems; develops and coordinates purchase and implementation of selected systems and equipment.

MAPS Project Office**297-3461**

Manages and provides administrative oversight for the Oklahoma City Metropolitan Area Public Schools Program including design and construction contracts for I-89 school projects and suburban school funding programs.

Mayor's Office**297-2424****Municipal Counselor's Office****297-2451**

Appointed by the City Council, the Municipal Counselor represents and defends the City, its elected officials and employees, and its municipal trusts in legal proceedings. The Municipal Counselor's office prepares legal opinions and ordinances to be considered by Council; reviews and processes claims filed against the City, collects damage claims and prosecutes violations of City ordinances in Municipal Court.

Municipal Court**297-2673**

Manages all activities related to the Oklahoma City Municipal Court, including probation and warrant processing, bench and arrest warrant service, public defender contract and driver's license suspension program. The Court handles violations of City ordinances including parking, traffic, criminal, environmental and misdemeanor jury division charges.

Office of Sustainability**297-3686**

This office is funded with economic stimulus funds to enhance energy efficiency efforts and promote sustainability for City operations.

Parks & Recreation**297-3882**

Provides recreational services including programs at parks, athletic fields, lakes, nature areas and community centers; mows and maintains more than 4,200 land-acres, plants trees, maintains the Will Rogers Horticultural Gardens and the Bricktown Canal; operates The Myriad Botanical Gardens and Crystal Bridge Tropical Conservatory and manages the Civic Center Music Hall.

Personnel**297-2530**

Handles the City's human resource functions for more than 4,500 employees; provides employee recruitment, selection, classification, compensation, training and benefits services.

Planning**297-2576**

Works with residents, businesses and community leaders to shape the appearance, use and development of Oklahoma City.

Police	297-1000
Protects citizens and property from criminal activity, keeps the peace, enforces laws, apprehends criminals and helps prepare cases for prosecution. The department has a central police station and five substations and covers over 2,500 police reporting districts that average 1/4 square mile in size.	
Public Information & Marketing	297-2578
Provides City government news and information to help citizens, employees and other targeted audiences better access and understand City services, programs, policies and issues. The office uses a variety of media including cable television, the Internet, print publications, mass media and the Action Center.	
Public Transportation & Parking	235-7433
Operates and maintains the City's mass transit system including buses, trolleys, parking meters, garages and surface lots.	
Public Works	297-2581
Maintains the City's infrastructure, streets, bridges, drainage and traffic control facilities; reviews and issues construction related permits; works with engineers and contractors on capital improvement projects and improvements to City properties.	
Utilities	297-2422
Operates and maintains water collection, processing and distribution systems; wastewater collection and processing systems and solid waste collection and disposal systems for residential and business customers. Operations are funded entirely by fees charged to customers.	
Zoo	424-3344
One of the top zoos in the nation with more than 110 acres of animal exhibits and gardens. Accredited by the American Association of Museums as both a living museum and botanical garden.	

Boards, Trusts and Commissions

Airport Trust (Airports)

316-3200

Oversees the operations of Will Rogers World Airport, Wiley Post Airport and Clarence E. Page Airport plus buildings and grounds for the Mike Monroney Aeronautical Center. The five-member Trust, consisting of the Mayor, City Manager, Council member and two citizen members who are residents of Oklahoma City appointed by the Mayor with consent of the Council, meets the fourth Thursday of the month at 9 a.m. in the Council Chamber.

Alarm Review Board (Police)

297-1109

Considers appeals of alarm permit denials, revocations and fee assessments issued by the City Alarm Coordinator. The five-member Board includes one representative from the Police Department appointed by the Police Chief, one representative from the Fire Department appointed by the Fire Chief, a representative from the professional alarm industry and two members of the public appointed by the Mayor with consent of the Council. Board members do not have set terms. The Board meets on the third Wednesday of every other month at 1:30 p.m. in the Council Chamber.

Arts Commission (Planning)

297-1740

Advises Council on public art, oversees arts and cultural projects and programs and promotes the City's arts and cultural resources to ensure the city is attractive and culturally enhanced. The 15-member Commission, appointed by the Mayor with consent of the Council, meets the third Monday of the month at 4 p.m. at the Will Rogers Garden Exhibition Center.

Atoka Lake Association (Utilities)

297-2824

Ensures the facilities of Lake Atoka are available for public use while protecting the City's water supply. The Association's Board has eight members, including the Mayors of Oklahoma City and Atoka, OK, the City Manager of Oklahoma City and the City Atoka, the Chairman of the Oklahoma City Water Utilities Trust, one citizen appointed by the City of Oklahoma City, the City of Atoka Treasurer and the City of Atoka Police Chief. The Board meets at least twice yearly, with additional meetings when necessary.

Board of Adjustment

297-2417

(Development Services)

Hears appeals of building, zoning and land use variances and exceptions. The five-member Board is appointed by the Mayor with consent of the Council and includes one member of the Planning Commission. Board members serve three-year terms. The Board meets the first and third Thursday of the month at 1:30 p.m. in the Council Chamber.

Board of Boiler Engineer Examiners
(Public Works)

297-2454

Sets all rules and regulation relating to applicants and examination for boiler system operators, to examine applicants as to practical knowledge of boiler systems. The Board consists of three members appointed by the City Manager. Each appointee shall serve for a period of two years or until his successor is appointed and qualified. All members shall be selected from eligible and qualified steam and operating engineers who are residents of the City. The Board meets as needed.

**Board of Examiners for
Sidewalk Contractors** (Public Works)

682-7050

Sets and reviews rules and regulations for sidewalk contractors, issues certificates to qualified sidewalk contractors and rules on complaints of code violations by licensed sidewalk contractors. The Board may suspend, revoke or reinstate licenses of sidewalk contractors. The three-member Board is composed of the Public Works Director and two members who are residents of the City of Oklahoma City, appointed by the City Manager for one-year terms.

**Board of Governors for Nurseries,
Day Care Centers and Day Camps** (City/County Health)

425-4332

Hears evidence of violations of codes applicable to day care centers and has authority to suspend or revoke the licenses of operators. The Board is composed of a representative appointed by the Fire Chief, a representative appointed by the Public Works Director, two licensed day care center operators, one licensed day camp operator and one person associated with a church which does not operate a day care center. Board members serve three-year terms. The Board meets quarterly at 2:00 p.m. at the City/County Health Department office, 921 NE 23.

Board of Park Commissioners (Parks)

297-3882

Recommends rules, regulation and policies governing public parks, facilities and properties and advises the Council on the acquisition, donation and improvement of public properties used for parks and recreation. The nine-member Board appointed by the Mayor with consent of the Council meets the third Wednesday of the month at 3 p.m. at Will Rogers Garden Exhibition Center.

Board of Review for Police Recruits

297-1110

Hears appeals of terminations of members of the Police Retirement System and Police Recruits who do not have access to the grievance-review process of the Fraternal Order of Police. The five-member Board includes the Mayor, two Oklahoma City Police Officers, one attorney and one licensed physician. The Board meets on an on-call basis.

Bond Advisory Committee (Finance)**297-2860**

Hears requests for major reallocations of bond monies in general bond funds and makes recommendations to the Council. The nine-member Committee is composed of one member from each of the eight wards and one at-large member, all appointed by the Mayor with consent of the Council. The Committee meets the first Monday of each month at 3 p.m. in the Council Chamber.

Bricktown Urban Design Committee
(Planning)**297-2110**

Approves or denies applications for Certificates of Approval for building and renovation projects in Bricktown. The five-member committee consists of one architect, three citizens who are tenants or owners within the BC District, and one citizen with knowledge of the District, all appointed by the Mayor with consent of the Council. The Committee meets on the second Wednesday of the month at 9 a.m. in the Bricktown Police Station.

Building Code Board of Appeals
(Development Services)**297-1830**

Hears and determines variances from the building code and appeals of decisions and orders of City building inspectors. The seven-member Board is appointed by the Mayor with consent of the Council and includes one registered professional engineer, one licensed architect, three Oklahoma City citizens qualified by construction experience to serve on the Board, and two citizens without such experience. When needed, the Board meets the second Wednesday each month at 1:30 p.m. in the Council Chamber.

Building Code Commission
(Development Services)**297-2351**

Reviews the Building Code, considers proposed amendments and makes recommendations to the City Council. The nine-member commission appointed by the Mayor with consent of the Council meets as needed.

**Central Oklahoma Transportation
& Parking Authority (Transit)****297-3492**

Oversees operations of the City's public transportation and parking systems including the METRO Transit bus system, the Bricktown Trolleys, and City parking garages. The Authority's Board is composed of the Mayor, the City Manager, the City Finance Director and five trustees appointed by the Mayor with consent of the Council. The Board meets the first Friday of the month at 9 a.m. in the Council Chamber.

**Citizens Committee for
Community Development (Planning)**

297-3533

Citizen members advise City Council on matters related to the City's Community Development Block Grant program. Two members are appointed from each of the City's eight wards based on the recommendation of the respective Council members, and the Mayor appoints four at-large members. The committee also includes approximately ten representatives from community agencies. All members serve two-year terms. The committee meets on the third Tuesday of the month at 4 p.m., in the Planning Department office at 420 W. Main, Ste. #920.

**City Council Audit Committee
(City Auditor's Office)**

297-2297

Reviews matters relating to internal and external auditing and internal control. The committee promotes cooperation among auditors and management, preserves the independence of the auditing function and ensures that appropriate action is taken on audit findings. The Committee consists of three Council members appointed by the Mayor. The Committee meets as needed.

**City Council Economic Development
Committee (City Manager's Office)**

297-1501

Monitors the City's contracts with the Chambers of Commerce and makes recommendations to the City Council on annual proposals for funding from the Chambers of Commerce. Considers and makes recommendations to the City Council and Mayor for economic development proposals that request City funding and other economic development matters of concern to the City. The Committee consists of four Council members appointed by the Mayor. The Committee meets as needed.

**City Council Finance and Capital
Improvement Committee (Finance Department)**

297-2257

Works with the City Manager in reviewing the City financial position, proposed operating budget, and develops needed fiscal policies to protect the long term financial health of the City. The Committee consists of the eight members of the City Council and the Mayor. The Committee meets as needed.

**City Council Judiciary Committee
(Municipal Councilor's Office)**

297-2451

Coordinates the Council's activities with the Municipal Courts; develops an annual evaluation process for the Municipal Judges, provides benefits and salary recommendations to the City Council annually, and serves as the search committee when vacancies occur in judicial positions. The Committee consists of three Council members appointed by the Mayor. The Committee meets as needed.

City Council Legislative Committee
(City Manager's Office)

297-1501

Develops the City's annual legislative program for both nation, state, and regional legislative bodies. The committee also develops programs to promote better relationships between surrounding communities, other governmental agencies and public bodies. The Committee consists of the three Council members appointed by the Mayor. The Committee meets as needed.

**City Council Neighborhood
Conservation Committee** (Planning Department)

297-2009

Develops a comprehensive policy to promote and encourage the preservation of neighborhoods. In addition, the committee develops policies to promote the cleanliness and beautification of our community. The Committee consists of the three Council members appointed by the Mayor. The Committee meets as needed.

**City Council Social Services
Committee** (Planning Department)

297-2939

Review proposals for social services funding. The Committee consists of the three Council members appointed by the Mayor. The Committee meets as needed.

City/County Board of Health

425-4332

Recommends ordinances, rules, and regulations to promote public health and help create uniform health ordinances and regulations. Four of the Board's nine members are appointed by Oklahoma County Commissioners and five are appointed by the Mayor with consent of the Council. All members serve six-year terms. The Board meets on the third Tuesday of the month at 6:30 p.m. at the City/County Health Department office at 921 NE 23.

Metropolitan Library Commission
(Metropolitan Library System)

606-3726

Formulates general policy for the operation of the Metropolitan Library System, which serves both Oklahoma City and Oklahoma County. Its twenty-seven members include the Mayor and the Chairman of the Board of Oklahoma County Commissioners, thirteen members appointed by the Mayor with consent of the Council and eleven members appointed respectively by the Mayors of the Cities of Midwest City, Del City, Edmond, the Village, Warr Acres, Bethany, Jones, Luther, Harrah, Nicoma Park and Choctaw and one at-large member appointed by the Board of County Commissioners. All citizen Board members serve six-year terms. The Board meets on the third Thursday of each month at various libraries.

Civic Center Foundation (Parks)

297-3882

Raises funds for the benefit of the Civic Center Music Hall, its resident performing groups and its patrons. The Foundation's Board may have up to twenty-nine members, six of whom are appointed by the Mayor with consent of the Council.

Committee on Disability Concerns**297-2424**

(Mayor's Office)

Promotes the welfare of disabled citizens in the areas of employment, access to public facilities and enforcement of ordinances providing assistance to the disabled. The Mayor appoints all Committee members with consent of the Council. Committee meetings are held on the second Wednesday of the month at 7:30 p.m. in Room #203 of St. Luke's United Methodist Church, 222 NW 15.

Community Action Agency**232-0199**

Board of Directors

Formulates policy for the Community Action Agency and makes recommendations on types of programs and funding in accordance with federal guidelines. The Board has 36 members, nine of which are appointed by the Mayor with consent of the Council. One member is appointed by the Mayors of Midwest City and Yukon, one member is appointed by the Canadian County Commissioners, eleven members are appointed from area service agencies and thirteen members are elected from Community Action agency service areas. Board members' terms vary by the type of appointment. Board meetings are on the first Thursday of the month at 6:30 p.m. in the Community Action Agency office, 319 SW 25th Street.

Contractors Pre-qualification Board**297-2508**

(Public Works Department)

Examines qualifications and pre-qualifies applicants as eligible bidders for public works projects according to criteria set by the Council and certifies all qualified applicants with the City Clerk. The Board may also revoke or suspend an approved applicant for fraud, deceit, or other good cause. The Board's voting members are the City Manager, the Public Works Director, the Utilities Director, the City Clerk and the City Auditor. The Municipal Counselor serves as a nonvoting member.

Convention and Visitors Commission**297-8963**

Promotes Oklahoma City as a tourist and convention city by developing advertising and promotional materials and programs, and works to bring conventions and trade show events to the City. The seventeen member commission consists of representatives from the Chamber of Commerce, the Hotel/Motel Association, restaurant and visitor related businesses, the City Manager, a council member and five citizens appointed by the Mayor with consent of the Council. The Commission meets the third Thursday of even months at 10 a.m. at the Oklahoma City Convention and Visitors Bureau, 123 Park Avenue.

Downtown Design Review Committee
(Planning)

297-3538

Administers the design review process and issues Certificates of Approval for property located within the Downtown area. The seven-member board is appointed by the Mayor with consent of the Council. Three members shall be a combination of registered architects, landscape architects, urban planners or licensed civil engineers, two members shall be licensed real estate professionals and one member shall be a member of the Urban Design Commission and one member shall be a citizen of the City of Oklahoma City. The Committee meets the third Thursday of each month at 9:30 a.m. in the Council Chamber.

**Electrical Appeals and
Code Commission** (Development Services)

297-2371

Reviews the Electrical Code, considers proposed amendments and makes recommendations to the City Council. The Commission also decides appeals of actions of the electrical inspectors and suspensions or revocations of electrical certificates of competency. Nine Commissioners are appointed by the Mayor with consent of the Council, and each must have at least five years of experience in the electrical industry and be familiar with the Electrical Code. The Commission meets as needed. One member shall be an electric utility representative submitted by the electrical utilities operating within the City, two shall be electrical engineers submitted by the Oklahoma Society of Professional Engineers, one shall be an electrical contractor submitted by the Western Chapter of the National Electrical Contractors Association, one shall be an electrical contractor submitted by the Independent Electrical Contractor Association, one shall be a journeyman submitted by the International Brotherhood of Electrical Workers, one member shall be submitted by the electrical construction industry and one citizen member not affiliated with any of the groups represented on the committee. All citizen Board members serve three-year terms.

**Emergency Medical Services
Authority (EMSA)**

918-596-3135

Provides oversight and establishes policies for the emergency medical care and ambulance system in Oklahoma City and Tulsa. The Mayor of Oklahoma City with consent of the Council and the Mayor of Tulsa appoint the ten Board members, all of whom serve three-year terms. The Board meets the fourth Wednesday of the month at 1 p.m.

Employee Retirement System

See Oklahoma City Employee Retirement System Board of Trustees

Environmental Assistance Trust
(City Clerk's Office)

297-2391

Promotes and encourages the development of industry and commerce in the City by providing and managing the physical facilities and services required for development. The Mayor and Council members serve as trustees.

Firemen's Pension Board**297-2391**

(City Clerk's Office)

Operates the Firemen's Retirement System. The Board is composed of the Mayor and three firefighters chosen by ballot by other firefighters. The City Clerk serves as the Board's Secretary and the City Treasurer serves as the treasurer. The Board meets on the first Monday of the month at 10 a.m. in the City Clerk's conference room, 200 N Walker, 2nd floor.

Game and Fish Commission (Parks)**297-3882**

Recommends rules and regulations governing fishing, boating, hunting and other recreation activities to the Council; also makes recommendations regarding the propagation and preservation of fish and game in City lakes and properties. The nine Commissioners are appointed by the Mayor with consent of the Council to four-year terms. The Commission meets the first Monday of the month at the Will Rogers Garden Exhibition Center.

Golf Commission (Parks)**297-3882**

Oversees the operations, maintenance and construction of public golf courses, facilities and activities. The nine Commissioners are appointed by the Mayor to serve seven-year terms. The Commissioners meet the first Wednesday of the month at 11 a.m. at various City golf courses.

Historic Preservation Commission**297-3176**

(Planning)

Reviews and recommends to the City Council historic designations, certificates of appropriateness and enforcement of historic preservation zoning. The City has seven Historical Preservation Districts: Heritage Hills, Heritage Hills East, Mesta Park, Edgemere, Crown Heights, Jefferson Park and The Paseo. The 11 Commissioners are appointed by the Mayor with consent of the Council to three-year terms. The Commission meets the first Wednesday of the month in the Council Chamber at 2 p.m.

Housing Authority

See Oklahoma City Housing Authority

Industrial and Cultural Facilities Trust**235-3771**

Oversees the operation and promotion of industrial and cultural facilities in the City, including the National Cowboy and Western Heritage Museum. The five trustees are appointed by the Mayor with consent of the Council to serve six-year terms.

Joint Insurance Committee (Personnel)**297-3375**

Makes recommendations to the Council and the Oklahoma City Municipal Facilities Authority Trustees concerning health and dental insurance issues. Membership includes one member as a representative of the City Manager, one retired City employee, two citizens selected by the Mayor, one representative from the Fraternal Order of Police and one representative from the Association of Federal, State, County and Municipal Employees. The Committee meets semi-monthly at 8:30 a.m. on the first Wednesday of each month in the Council Chamber.

License Appeals Board**297-3622**

(Development Services)

Hears appeals of license denials made by the City's Supervisor of Licenses. The Board consists of the City Manager, the Finance Director, and the Public Works Director.

MAPS for Kids

See Oklahoma City Metropolitan Area Public Schools Trust.

MAPS 3 Citizens Advisory Board**297-3461**

(MAPS Project Office)

Advises the City Council regarding projects proposed for funding from the excise tax levied by Ordinance No. 23942. The eleven-member committee consists of one member of the City Council, two at-large members and one member from each Ward appointed by the Mayor and with consent of Council. The Board meets the fourth Thursday of each month at 10 a.m.

MAPS 3 Convention Center Subcommittee**297-3461**

(MAPS Project Office)

Makes recommendations to the MAPS 3 Citizens Advisory Board regarding projects related to the Convention Center. The nine-member committee consists of two members from the MAPS 3 Advisory Board and seven citizen members appointed by the Mayor and with consent of Council. The committee meets as needed.

MAPS 3 Fairgrounds Subcommittee**297-3461**

(MAPS Project Office)

Makes recommendations to the MAPS 3 Citizens Advisory Board regarding projects related to the Fairgrounds. The ten-member committee consists of two members from the MAPS 3 Advisory Board and eight citizen members appointed by the Mayor and with consent of Council. The committee meets as needed.

MAPS 3 Oklahoma River Subcommittee**297-3461**

(MAPS Project Office)

Makes recommendations to the MAPS 3 Citizens Advisory Board regarding projects related to the Oklahoma River. The ten-member committee consists of two members from the MAPS 3 Advisory Board and eight citizen members appointed by the Mayor and with consent of Council. The committee meets as needed.

MAPS 3 Park Subcommittee**297-3461**

(MAPS Project Office)

Makes recommendations to the MAPS 3 Citizens Advisory Board regarding projects related to the Downtown Park. The eleven-member committee consists of two members from the MAPS 3 Advisory Board and nine citizen members appointed by the Mayor and with consent of Council. The committee meets as needed.

MAPS 3 Senior Wellness Centers Subcommittee
(MAPS Project Office)

297-3461

Makes recommendations to the MAPS 3 Citizens Advisory Board regarding projects related to the Senior Wellness Centers. The eleven-member committee consists of two members from the MAPS 3 Advisory Board and nine citizen members appointed by the Mayor and with consent of Council. The committee meets as needed.

MAPS 3 Trails and Sidewalks Subcommittee
(MAPS Project Office)

297-3461

Makes recommendations to the MAPS 3 Citizens Advisory Board regarding projects related to trails and sidewalks. The nine-member committee consists of two members from the MAPS 3 Advisory Board and seven citizen members appointed by the Mayor and with consent of Council. The committee meets as needed.

MAPS 3 Transit/Modern Streetcar Subcommittee
(MAPS Project Office)

297-3461

Makes recommendations to the MAPS 3 Citizens Advisory Board regarding projects related to transit and the modern streetcar. The ten-member committee consists of two members from the MAPS 3 Advisory Board and eight citizen members appointed by the Mayor and with consent of Council. The committee meets as needed.

McGee Creek Authority
(Utilities)

297-2824

Oversees the administration, promotion, management and maintenance of the water supply and facilities of the McGee Creek project in Atoka, OK. The Authority's Board is comprised of Mayors of Oklahoma City and Atoka, OK, the Chairman of the Board of County Commissioners of Atoka County, the Chairman of the Oklahoma City Utilities Trust and the Chairman of the Board of Trustees of the Southern Oklahoma Development Association. The Board meets at least twice yearly, with additional meetings when necessary.

Mechanical Code Review and Appeals Commission (Development Services)

297-2454

Reviews and makes recommendations for amendments to the City Mechanical Code and hears appeals of actions by the City's Chief Mechanical Inspector. The Commission may affirm, modify, or reverse a decision of the Chief Mechanical Inspector and may suspend or revoke a license issued under the Mechanical Code. The five Commissioners are appointed by the Mayor, and all must be Oklahoma City residents. One of the Commissioners must be a State-licensed civil or mechanical engineer experienced in mechanical engineering, one must be a supplier of mechanical equipment, and two must hold masters' licenses in technical trades licensed under the Mechanical Code. All Commissioners must have at least five years' experience in their field. The Commissioners meet on an on-call basis.

Municipal Facilities Authority
(City Clerk's Office)

297-2391

Provides a means of financing improvements to public utilities and services and is composed of the Mayor and Council. Meets weekly, during Council meetings.

Myriad Gardens Foundation
(Parks)

297-3882

Raises private funds for the construction and operation of the Crystal Bridge Tropical Conservatory and other facilities in the Myriad Botanical Gardens. The forty-two member board includes six members appointed by the Mayor of Oklahoma City with consent of the Council. Board meetings are generally held in the Myriad Botanical Gardens Crystal Bridge.

Oklahoma City Economic Development Trust
(City Manager's Office)

297-2345

Supports the City's community and economic development initiatives and uses the broad powers to carry out those initiatives. The members administer General Obligation Limited Tax Bonds and oversight of the City's Tax Increment Financing (TIF) Districts. The Trust consists of five members, two Council Members and three citizen members who are residents of the City appointed by the Mayor with consent of the Council. The Trust meets the second and fourth Tuesday of each month at 2 p.m. in the Council Chamber.

Oklahoma City Retirement System
Board of Trustees (Personnel)

297-2408

Manages and administers the retirement system for employees of the City of Oklahoma City and is composed of eleven members. Three members appointed by the Mayor with consent of the Council who are residents of Oklahoma City and who have demonstrated professional experience in investment funds management, public funds management, public or private pension fund management or retirement system management. The Finance Director and City Auditor are also board members. Three City employees are elected by ballot by their fellow employees and one member of the board is elected by the retired City employees. Elected members serve a three year term and the retired member shall serve a two year term. The trustees serve three-year terms and meet on the second Thursday of the month at 10 a.m. in the Council Chamber.

Oklahoma City Housing Authority

239-7551

Manages single-family properties and multifamily housing projects and provides affordable housing opportunities for low-income individuals and families. The Authority is governed by a board of five Oklahoma City residents appointed by the Mayor with consent of Council, at least one of which must be a tenant in an Authority housing property. The Board meets on the fourth Wednesday of the month at 9 a.m. at the Housing Authority office, 1700 NE 4.

**Oklahoma City Metropolitan Area
Public Schools Trust (MAPS Project Office)**

297-3461

The governing body for the dedicated school sales tax funds and bond projects. Oversees and manages the funding and improvements to schools in the Oklahoma City Public School District and suburban school districts that serve Oklahoma City students. The trust is made up of seven members appointed by the Mayor with consent of the Council and the Oklahoma City I-89 School District. Trustees serve four-year terms and meet at 3 p.m. on the first and third Tuesdays of the month in the Council Chamber.

**Oklahoma City Planning Commission
(Planning)**

297-2576

Guides the comprehensive planning and development of the Oklahoma City area. It also formulates and implements land-use plans and subdivision regulations, and makes zoning recommendations to the City Council. The Mayor appoints the nine Commissioners with consent of Council. Ordinances require that there be at least one member from each City ward and that Commission membership includes members of the Board of Adjustment and the Historic Preservation Commission. The Planning Commission meets the second and fourth Thursday of the month at 1:30 p.m. in the Council Chamber.

**Oklahoma City Post Employee Benefits Trust
(Finance)**

297-2225

Provides for the procurement and payment of certain authorized post-employment and/or retiree health and welfare benefits. This Trust consists of the Finance Director, the Personnel Director, an Assistant City Manager and two citizens appointed by the Mayor with the consent of the Council. The Trust meets the second Monday of each month at 10:30 a.m. in the Council Chamber.

Oklahoma City Redevelopment Authority

235-3771

Promotes, stimulates, encourages and finances the growth, development and redevelopment of the industrial, commercial, retail and public structures and spaces and otherwise promote the City's general economic welfare and prosperity. Membership consists of seven members, all residents of the City, all appointed by the Mayor with the consent of the Council. Two of the Trustees shall be members of the City Council. The Trustees meet the third Wednesday of each month at 10 a.m. in the offices of The Alliance, 105 N Hudson, Suite 101.

**Oklahoma City Sports Facilities Oversight Board
(City Manager's Office)**

297-2345

Monitors, reviews and periodically reports to the City Council the progress of the design, phasing contracting and construction of the improvements to the Chesapeake Energy Arena and the progress of the site acquisition, design, contracting and construction of the Basketball Training Facility. The Board consists of nine residents of the City, appointed by the Mayor with the consent of the Council. Three members shall be members of the City Council. The Board meets the second Tuesday of each month at 3 p.m. in the Council Chambers.

Oklahoma City Water Utilities Trust
(Utilities)

297-2824

Oversees the maintenance and expansion of the City's water, sewage and trash disposal systems. The trustees are the Mayor, the City Manager, one City Council member and two City residents appointed by the Mayor with the consent of the Council, all of which serve four-year terms. Trustees meet on the first and third Tuesday of each month at 2 p.m. in the Council Chamber.

Oklahoma City Zoological Trust
(Zoo)

425-0231

Oversees the development, maintenance, expansion and operation of the Oklahoma City Zoo. The nine trustees include the Mayor, the City Manager, a Council member and six members of the Oklahoma Zoological Society appointed by the Mayor with the consent of the Council. The trustees meet on the third Wednesday of the month at 3:30 p.m. in the Zoo's Rosser Conservation/Education Center.

Park Commission

See Board of Park Commissioners

planOKC Citizens Advisory Team
(Planning Department)

297-2576

Provides advice at key junctures in the planning process, overseeing the collective work done by the other stakeholder groups developing a new comprehensive plan, called "planokc." The group is responsible for consulting on development goals and policies that will guide future decisions on growth and development. The 26 members represent a cross-section of interests in the community, including the development sector, public schools, the public health community, and each of the eight plan elements. Members are appointed by the Mayor with the consent of the Council. The team meets as needed.

Planning Commission

See Oklahoma City Planning Commission

Plumbing Code Review and Appeals Commission
(Development Services)

297-2115

Reviews the City's plumbing code and recommends changes to the Council; hears appeals of City decisions based on the plumbing code, plumbing license suspensions and revocations by the City's Chief Plumbing Inspector. All of the Board's five members have at least five years experience in the plumbing industry and are familiar with City and State plumbing codes. Two of the members must be professional engineers registered with the State, two members must be licensed plumbing contractors and one must be a journeyman plumber. All members are appointed by the Mayor with the consent of the Council to three-year terms. The Commission meets on an as-needed basis.

Port Authority of the Greater Oklahoma City Area**235-3771**

Provides a means for the City to purchase, construct and operate port, terminal or transportation facilities, participate in State and Federal grants and establish and operate foreign trade zones. The Authority's five members are appointed by the Mayor with the consent of the Council to four-year terms. The Board meets bi-monthly on the third Wednesday at 12 p.m. at The Alliance, 105 N Hudson, Suite 101.

Professional Liaison Committee**297-2030**

(Public Works)

Reviews complaints and inquiries regarding the standard and procedures for the selection of architects, engineers and planners for public improvement projects. The Committee furnishes an annual report of its activities to the Council. The Mayor with the consent of the Council appoints one architect, two consulting engineers and one lay member. The other four members include one architect appointed by the American Institute of Architects, two consulting engineers appointed by the Consulting Engineering Council of Oklahoma and one planner appointed by the American Institute of Planners. All eight members serve two-year terms and meet at the request of the Council, City Manager or the Committee Chairperson. The Committee meets on an as-needed basis.

Public Property Authority**297-2391**

(City Clerk's Office)

Provides a mean of financing the acquisition of title or other interest in or operation and maintenance of Fairgrounds and other properties for use for professional or amateur sport events, the public or individuals. The Authority is composed of the Mayor and Council and meets weekly during Council meetings.

Residential Building Code Commission**297-2351**

(Development Services)

Considers all proposed amendments to the Building Codes pertaining to one and two family residential construction and continually reviews the Building Code and makes recommendations to the Council. The seven Board members are appointed by the Mayor with the consent of the Council to three-year terms and include one licensed architect or engineer, two residential designers, two residential building contractors and two City residents with no interest in any industry regulated by the Building Code. Board members meet on an as needed basis.

Riverfront Design Committee**297-3538**

(Planning)

Provides technical services to the Planning Commission in the administration of Riverfront Design regulations. The nine member committee consists of three members of the Riverfront Redevelopment Authority and one member for each of the Design Districts. Meets the first Thursday of each month at 9 a.m. in the Council Chamber.

Riverfront Redevelopment Authority
(Parks & Recreation)

297-2212

Plans, develops and maintains a park system along the course of the Oklahoma River. The Authority's nine trustees are the Mayor and eight people appointed by the Mayor with the consent of the Council including three Council members, five Oklahoma City residents and two residents of the State of Oklahoma. The appointed trustees serve six-year terms and meet at 1 p.m. on the fourth Tuesday of the month in the Council Chamber.

Stockyards City
Urban Design Committee (Planning)

297-3176

Oversees the planning and development of the Stockyards City Development District and reviews building and renovation permit applications to ensure the preservation of the historical integrity of Stockyards City. The five-member Committee is composed of the Manager of Stockyards City Main Street, one citizen member and three property or business owners. All members serve two-year terms. The Committee meets at the First United Bank Conference Room, 1600 S. Agnew Avenue quarterly at 9 a.m.

Tax Increment Financing (TIF) Fund#1 – Oklahoma Health Center
(City Manager's Office)

297-2260

Supports the achievement of the economic development and redevelopment objectives of the City of Oklahoma City in accordance with the previously approved University Medical Center and Harrison-Walnut Urban Renewal Plans in order to reverse economic stagnation and decline, serves as a catalyst for retaining and expanding employment in the area, attracts major investment in the area, preserves and enhances the tax base and makes possible investment, development and economic growth which would otherwise be difficult or impossible without the Project. The group meets as needed.

Tax Increment Financing (TIF) Fund #2 – Downtown/MAPS
(City Manager's Office)

297-2260

Creates economic vitality by capturing the unparalleled opportunity to stimulate a combination of public and private redevelopment investment activities to match or exceed the investment of the City of Oklahoma City in the MAPS program, with the focus and priorities of the project to stimulate those redevelopment and investment activities which bring residents and visitors to the Downtown/MAPS project area, in order to revitalize downtown Oklahoma City. The group meets as needed.

Tax Increment Financing (TIF) Fund #3 – Skirvin Hotel
(City Manager's Office)

297-2260

Reverses economic stagnation and decline, serves as a catalyst for retaining and expanding employment in the area, attracts major investment in the area, preserves and enhances the tax base and makes possible investment, development, and economic growth which would otherwise be difficult or impossible without the Project. The group meets as needed.

Tax Increment Financing Fund (TIF) #4 – Oklahoma Riverfront**297-2260**

(City Manager's Office)

Uses tax increment financing to fund infrastructure improvements and other eligible project costs. To support public and private redevelopment of a portion of the Oklahoma Riverfront, including as an anchor development the creation of 68-acre campus with a business service center for Dell, Inc., and residential and service-oriented retail development to support the anchor development. The group meets as needed.

Tax Increment Financing Fund (TIF) #5 – Oklahoma Riverfront/Dell**297-2260**

(City Manager's Office)

Uses tax increment financing to fund infrastructure improvements and other eligible project costs. To support public and private redevelopment of a portion of the Oklahoma Riverfront, including as an anchor development the creation of 68-acre campus with a business service center for Dell, Inc., and residential and service-oriented retail development to support the anchor development. The group meets as needed.

Tax Increment Financing Fund (TIF) #6 – Las Rosas Residential**297-2260**

Development (City Manager's Office)

Supports the achievement of residential development objectives: A.) Serve the demand for market rate development and housing with the Downtown/Maps project area; B.) Provide a single-family housing development to support the housing needs of the inner City's diverse population; C.) Promote economic development to increase tax revenues, raise property values, and improve economic stability; D.) Preserve and enhance the tax base; and E.) Make possible investment, development and economic growth which would otherwise be difficult or impossible without the apportionment of ad valorem taxes from within the Increment District. The group meets as needed.

Tax Increment Financing Fund (TIF) #7 – Oklahoma Biosciences**297-2260**

Development (City Manager's Office)

Redevelops blighted areas in accordance with previously approved plans; serves as a catalyst for retaining and expanding employment; attracts major investment in the area; preserves and enhances the tax base; and makes possible investment, development and economic growth, which would otherwise be difficult without the Project. The group meets as needed.

Tax Increment Financing Fund (TIF) #8 – Devon**297-2260**

(City Manager's Office)

Reverses economic stagnation and decline, serves as a catalyst for retaining and expanding employment in the area, attracts major investment in the area, preserves and enhances tax base and makes possible investment, development, and economic growth which would otherwise be difficult or impossible without the Project. The group meets as needed.

Traffic and Transportation Commission
(Public Works)

297-2003

Reviews traffic-related complaints and makes recommendations for improvement of traffic, transportation and parking in the City. The Committee also makes recommendations for improved enforcement of traffic regulations and supervises planning for improvements to the City's traffic and transportation facilities. The Committee's nine members are appointed by the Mayor with the consent of the Council, with at least one member from each ward. All members serve four-year terms. The Committee meets on the third Monday of the month at 1:30 p.m. in the Council Chamber.

Trails Advisory Committee
(Parks & Recreation)

297-2133

The oversight body for the OKC Trails Master Plan. The nine Committee members include two members of the Council, one member of the Park Commission and six City residents appointed to three-year terms. At least three of the City residents must be members of local bicycling or running groups. The Committee meets at 3:30 p.m. on the second Friday of March, June, September and December at the Will Rogers Park Garden Exhibition Center.

Urban Design Commission
(Planning)

297-2110

Reviews building permit and design applications and issues Certificates of Approval for projects in designated areas of the City. The nine-member Commission is comprised of two citizen members with demonstrated knowledge of the district, five citizens who own property or businesses subject to Urban Design review, and two citizens in the planning or land development profession who have background and experience in historic preservation. One of these citizens must be a registered architect. The Commission meets the fourth Wednesday of each month at 3 p.m. in the Council Chambers.

Urban Renewal Authority

235-3771

Coordinates and carries out urban renewal projects in accordance with the City's urban-renewal plans. The five Committee members are appointed by the Mayor to three-year terms and meet at 10:30 a.m. on the third Wednesday of the month at The Alliance, 105 N Hudson, Suite 101.

Youth Council

297-2569

Gives city youth an opportunity to learn about City government. The Youth Council is composed of two high school students from each ward and two at-large students, all appointed by the Mayor with the consent of the Council to six-month terms.

Visit our website at www.okc.gov

Public Information and Marketing

04-14