

Mobile Area Chamber of Commerce

JULY 2014

the businessview

Chamber Wins
National Award
for International Trade

Alabama Exceeds
Air Quality Standards

Construction
Signals Growth
in Mobile's Retail Sector

ADVANCED TECHNOLOGY IS:

Fiber optic data that doesn't slow you down

C SPIRE BUSINESS SOLUTIONS CONNECTS YOUR BUSINESS.

- Guaranteed speeds up to 100x faster than your current connection.
- Synchronous transfer rates for sending and receiving data.
- Reliable connections even during major weather events.

Get Advanced Technology Now.

Advanced Technology. Personal Service.
1.855.212.7271 | cspirebusiness.com

From the Publisher - Bill Sisson

Why the Retail Market is Heating Up in Mobile

We've all heard the old saying that success breeds success, and it certainly applies to retail development. Nothing ensures retail growth better than economic prosperity.

In the field of economic development, it's well known that you cannot trump a retail developer. Retail stores know precisely where they want to be located, down to the specific city, neighborhood and street. A good retailer knows their market, and knows where their potential customers shop and will shop in the future. Mobile is a case in point.

Our region continues to be blessed with an extraordinary amount of success in new and expanding company investments. A number of business sectors are experiencing previously unheard-of growth – and this growth is directly translating to new retail options.

It seems like every day another retail store is being announced for our community, and many of those are new to the area and of an increasingly upscale variety. These businesses are not deciding to locate to our city because it seems like a nice place to them. Rather they are diligently looking at things like average age, income and transportation patterns.

But perhaps most importantly, they are studying employment status of the area, which is a key indicator as to whether the market is growing. If new businesses are locating to the area and existing businesses are hiring, then that means they will have more potential customers coming to the region. Mobile is seeming like a good bet to them – and the reason why certain old sayings ring true.

ON THE COVER

Mobile's retail industry is undergoing some much needed change. On the cover is Phillip Burton, president and CEO of Burton Property Group, showcasing work being done at Westwood Plaza in west Mobile. See pages 14-16 to learn more about the company.

Photo by Jeff Tesney.

- 4 News You Can Use
- 10 Small Business of the Month: McAleer's Office Equipment
- 13 Mobile's Commercial Real Estate Landscape Thriving
- 15 Doing Business Globally
- 23 New Chamber Staff: Jackie Livingston
- 25 CEO Profile: Chris Acosta
- 26 Investor Focus: Goodwyn, Mills & Cawood Inc.
- 27 Board of Advisors: Larry C. Dorsey, Robert S. Frost, Henry O'Connor III
- 28 Business Spotlight: Cintas Corp.
- 28 Ambassador of the Month: Karyl Hanisch
- 29 Calendar
- 30 Member News
- 34 Anniversaries
- 35 New Members

the business view is published monthly, except for the combined issue of December/January, by the Mobile Area Chamber of Commerce
451 Government St., Mobile, AL 36602 251-433-6951
www.mobilechamber.com ©2014

Publisher William B. Sisson
Executive Editor Leigh Perry-Herndon
Managing Editor Jennifer Jenkins
Copy Editor Michelle Matthews

Additional Writers and Editors
Casandra Andrews, Ashley Horn, Susan Rak-Blanchard, Danette Richards, Carolyn Wilson

Printing Services
Interstate Printing/Direct Mail

Graphic Design
Wise Design Inc.

Advertising Account Executive
René Eiland 251-431-8635
reiland@mobilechamber.com

Alabama Counties Meet National Air Quality Standard

All 67 Alabama counties are within the current, more stringent national air quality

standard recently mandated by the U.S. Environmental Protection Agency (EPA). Over the last decade, the EPA tightened its National Ambient Air Quality Standard for fine particulate matter – smaller than the width of a human hair – revising it from 15 to 12 micrograms per cubic meter.

According to Alabama Department for Environmental Management (ADEM) officials, “Even though overall air quality in Alabama has constantly improved, the department has been pursuing an ever-changing standard.”

ADEM credits the results to “local, state and federal emissions-limiting laws and regulations covering industry, vehicles and other sources of air pollutants.”

“We have never been in non-attainment in Mobile, but we were in danger several years ago,” says the Mobile Area Chamber’s Vice President of Community and Governmental Affairs **Ginny Russell**.

“This attainment status reflects how much industry has invested in its processes and environmental safety standards,” adds Russell. She emphasizes that the biggest threat to air quality is the number of cars on the road. “That’s another reason a new I-10 bridge over Mobile

River and the Bayway expansion are so important to our community.”

As an example, the existing I-10 tunnel was built to carry 55,000 vehicles a day, according to a study conducted by Volkert Inc. The 2014 estimate is 75,000 cars use the tunnel, peaking to 90,000 on holidays like July 4.

AM/NS Calvert Owners Plan for Future Growth

After a nearly two-year sales process, the final transaction of the Calvert facility – considered by many in the steel industry to be the most state-of-the-art in the world – secured its future and the jobs of nearly 1,700 people who joined the operation in 2010.

In February, ArcelorMittal and Nippon Steel & Sumitomo Metal Corp. (NSSMC), the world’s first- and second-largest steel companies, completed the acquisition of ThyssenKrupp Steel USA for \$1.5 billion. The new company now operates as AM/NS Calvert.

“The successful completion of this transaction is an important milestone for ArcelorMittal,” said **Lakshmi Mittal**, the company’s chairman and chief executive officer.

The facility will help both companies meet the rising demand for steel in the automotive, energy and other markets in the NAFTA region, Mittal added.

At the time of sale, the steel mill was operating at about 75 percent capacity, said **Scott Posey**, director of communications with AM/NS Calvert. The company’s partners have announced intentions to bring it up to full capacity as soon as operationally possible by marketing the mill’s products through its managing partner ArcelorMittal’s extensive sales system in North America. That system already serves large automotive and coated steel markets.

Logical Computer Solutions welcomes

AIRBUS Assembly line **MOBILE**

and your employees and suppliers.

We are proud to provide a website built to track site progress of Airbus Assembly Line Mobile with time lapsed aerial photographs and video. Updates are posted regularly, so be sure to add the website to your favorites.

Visit www.AirbusAssemblyMobile.com

We also believe that our beautiful coastal environment and quality of life draw and retain business to Mobile.

We showcase these valuable resources.

Visit www.FlyTheCoast.com

Sam St. John, President
Logical Computer Solutions, Inc.

**Celebrating 27 Years
in Mobile**

(251) 661-3111

**www.Logicalus.com
info@Logicalus.com**

724 Lakeside Drive W.
Mobile, AL 36693

* AirbusAssemblyMobile.com is not affiliated with Airbus.

Alabama Aerospace Innovation Research Center Offers Student Apprenticeships

In May, Bishop State Community College and the Mobile Airport Authority launched a new aviation and aerospace initiative to offer students apprenticeships in drafting and design, graphic communication arts and welding to assist with the redevelopment and marketing of the Mobile Aeroplex at Brookley.

Bishop State will also serve as an industry partner in the Alabama Aerospace Innovation Research Center, A2IRC, as the lead post-secondary institution offering business service solutions to businesses in the aeroplex. A2IRC is expected to open in late 2014, according to Buddy Rice with the Mobile Airport Authority.

36 of the region's best doctors. One clear choice.

MOBILE • DAPHNE • FAIRHOPE • JACKSON

Premier Medical is the largest and most established Eye, Ear, Nose and Throat clinic in the region. We have the finest physicians and the latest technology to accurately diagnose and successfully treat your medical problem. Contact us today to make an appointment.

Visit us online at pmg.md.

Chamber Aggressively Markets Mobile at Farnborough

This month, economic developers with the Mobile Area Chamber will travel to London to participate in the Farnborough Air Show, and aggressively market Mobile as a location for aerospace suppliers to locate operations in the U.S.

“Mobile’s been successful at building name recognition from the Airbus project, and now is the time to work on bringing suppliers for Airbus’ final assembly line, ST Aerospace Mobile, Continental Motors and Star Aviation,” said **Troy Wayman**, vice president of economic development for the Chamber.

Farnborough is the world’s largest commercial and military air show, where billions of dollars in

new aircraft contracts are announced by Airbus, Boeing and smaller manufacturers.

The Mobile delegation, including elected officials from the city of Mobile and Mobile County, is part of a larger Alabama team led by the Alabama Department of Commerce that includes Gov. **Robert Bentley**, U.S. Rep. **Bradley Byrne**, and U.S. Sens. **Jeff Sessions** and **Richard Shelby**.

Marketing Mobile to an international audience remains a priority of the Chamber.

*Troy Wayman
vice president of
economic development,
Mobile Area Chamber of Commerce*

Wayman said the Mobile delegation will play host to a reception for Airbus and its suppliers while there, in addition to the dozens of one-on-one meetings and sales calls during the three-day show.

“Marketing Mobile to an international audience remains a priority of the Chamber,” said Wayman.

You’ll see this symbol with stories featuring Chamber initiatives.

The PNC Foundation helped fund the Dauphin Island Sea Lab’s BayMobile, a traveling marine science classroom that visits local schools.

for keeping learning on the move in Southern Alabama.

Your hometown means everything to you. Us, too.

PNC is here for our corporate clients and community partners alike, and we’re already making a lasting impression with our support of the Dauphin Island Sea Lab through grants from the PNC Foundation. In addition to funding summer program opportunities for underserved kids, we’re the driving force behind the BayMobile — a mobile learning experience that will be traveling to local schools, bringing marine science lessons to classrooms. It’s proof of our commitment to everyone all around Mobile, and all part of a different kind of banking experience. One with a singular focus — You.

To learn more, visit pnc.com

for the achiever in you®

PNC and “for the achiever in you” are registered marks of The PNC Financial Services Group, Inc. (“PNC”).
©2014 The PNC Financial Services Group, Inc. All rights reserved. CIB ENT PDF 0514-0141-179535

PROVIDENCE HOSPITAL

Healthcare that works ... Healthcare that is safe ... Healthcare that leaves no one behind ...

That's Commitment

Providence Hospital's commitment to safe healthcare is genuine. Every day our team reviews patient safety processes and looks for opportunities to improve on them. This commitment to safety shows through in our patient safety outcomes.

RECOGNITION FOR OUR COMMITMENT:

- ★ **"A" Grade for Hospital Safety¹**
(according to the Leapfrog Group)
- ★ **Safest Hospital in Mobile²**
(according to a major consumer ratings firm)
- ★ **Best Rating for Surgery Outcomes in Mobile³**
(according to a major consumer ratings firm)
- ★ **Certified Member of MD Anderson Cancer NetworkTM**
(exclusive local affiliation with a national leader in cancer care)
- ★ **Lowest Readmission Rates in Mobile**
(according to Medicare)
- ★ **Rated Above National Quality Targets**
(according to The Joint Commission)
- ★ **"Gold-Plus" Rating for Heart Failure Care**
(American Heart Association "Get With the Guidelines")

To learn more about Providence Hospital or to find a physician practicing at Providence, visit us at www.providencehospital.org

Follow us on Facebook

Download our mobile app to
your Apple or Android device

C. A. Bodet, III, M.D.⁴

Infection Limited, P.C.

Practicing at Providence since 1985

¹ The grades used in the Leapfrog Hospital Safety Score[®] program are derived from expert analysis of publicly available data using national evidence-based measures of patient safety. The Leapfrog Hospital Safety Score program grades hospitals on their overall performance in keeping patients safe from preventable harm and medical errors. For more information, visit www.hospitalssafetyscore.org.

² "You're probably wrong, but just guess where the safest hospital in Alabama is located," *al.com*, July 31, 2013

³ "Consumer Reports rates 41 Alabama hospitals on surgery outcomes. How does yours stack up?" *al.com*, August 30, 2013

⁴ Dr. Bodet is a specialist in infectious disease and not a participating oncologist in MD Anderson Cancer Network.

USA Professor's Research Lab on Space Station

University of South Alabama medical researcher Dr. Richard Honkanen leads a team that is testing their results at the International Space Station against those conducted in Mobile. The computer monitors display the progression of molecular design efforts to construct better inhibitors and ultimately form an anti-cancer drug. The hope is what is grown in the microgravity of space will outperform those on Earth.

10 - 9 - 8 - 7. It's difficult to resist the excitement of a countdown to blastoff to space. But the Falcon 9, launched on April 18, has the particular interest of **Dr. Richard Honkanen** and the entire team at the University of South Alabama (USA) College of Medicine.

Honkanen, a biochemistry professor at USA, is the lead researcher on a project that, if successful, could one day become a drug that could stop breast cancer from spreading or even from happening in the first place.

USA's research is one of 92 proteins produced by laboratories in the United States, England and Germany delivered by Falcon 9 to the International Space Station.

The space station is serving as a microgravity research lab, where Honkanen's proteins are being mixed with solutions to see what happens in a weightless, low-oxygen environment. For the three-and-a-half months his proteins circle the Earth, Honkanen is conducting a similar experiment here in Mobile.

"Science says space will be better" for the project's success, says Honkanen.

The ultimate mission is to develop a lead binding compound, enabling a treatment drug to work against cancer in a way comparable to how pharmaceuticals such as Lipitor, Zocor and Crestor help lower cholesterol.

At the end of the journey, the results of each project will be compared and from there it will be decided if the results merit the additional cost of space travel.

The National Institutes of Health has funded Honkanen's work on this project and others for two decades.

But from concept to the marketplace is a long journey. "If we get a lead binding compound, then my part is done," says Honkanen. The most likely next step, he says, would be for the university to patent its discovery and license it to a pharmaceutical company that would have the resources to take it to clinical trials needed to fully develop the drug.

Keep Your Valuables
in a Coast

SAFE

COAST SAFE & LOCK CO., INC.
457 Dauphin Island Parkway
"At the Loop"
Mobile, Alabama 36606
(251) 479-5264

AL State Lic. # 1102

McALEER'S OFFICE FURNITURE

476-8555

Personalized Service Sets McAleer's Apart

Front Row (from the left): Deanna Nezat, Paige Williams, Melissa Cross, Camilla McAleer, Jim McAleer, Rhonda Stevens, Fred Chambers, Bryant Easterling.
Back row (from left): Jerry Hunter, Eric Vaughn, Lesley Shaw, Tom Shaw, Gene Carlisle, Eric Lutin.

While working in the construction industry in the 1970s, **Jim McAleer** noticed a need in the Mobile area for a store that specialized in office furniture, as other retailers at the time featured both furniture and office supplies. He and his wife **Camilla** opened a 3,000-square-foot store on Springhill Avenue in March 1979.

From that beginning, McAleer's has now grown to a 48,000-square-foot showroom, with a 21,000-square-foot store in Pensacola that opened in 1985. McAleer's Office Furniture Co. Inc. is the Mobile Area Chamber's Small Business of the Month.

Because it focuses solely on office furniture, McAleer's can serve any size client with personalized attention, said McAleer.

"What that means to our customers is that one of our highly

trained designers will be assigned to their project," McAleer said. "And that one person will know the customer's preferences, budget, design goals and expectations, and will personally see the project through to the very end. This one person will go out to the client's office and do on-site measuring, space planning and computer layouts so they can design, manage, procure and oversee your entire project. Having one contact, one person who knows your project better than anyone else, assures our clients that they will have the best overall experience and customer service."

The biggest challenge for any brick-and-mortar store to remain competitive is to integrate into the online marketplace, said McAleer's daughter, **Melissa Cross**, the sales and operations manager. McAleer's has created an online catalog that allows

customers to browse through the selection before coming into the store.

"We make it so easy for them to shop online, then purchase locally, which helps keep our community strong," Cross said. "They receive their furniture faster, at competitive prices, all while being completely secure in the knowledge that they will have local support for their purchases."

The store keeps more than \$1 million in new and used furniture inventory in stock at any particular time.

As the company has grown, it's been active in community and charity projects, sponsoring youth programs such as Upward Sports and contributing to local events and organizations like the Airbus LPGA Classic, Our Sister's Closet, The Hargrove Foundation, Junior League

of Mobile, the American Cancer Society and Goodwill Easter Seals.

"Giving back to the community that has supported our business for over 35 years now is very important to us," Cross said. "By providing assistance to local charities, like Our Sister's Closet, and donating to youth groups which encourage community involvement, McAleer's is helping to strengthen the Mobile community."

Go to mobilechamber.com/award.asp to submit a Small Business of the Month application, or contact **Danette Richards** at 251-431-8652 or drichards@mobilechamber.com.

YOU CAN DO MORE THAN
EARN YOUR DEGREE ONLINE,
YOU CAN RISE WITH THE TIDE.

No matter where you live, your
education can go with you.

THE UNIVERSITY OF
ALABAMA

ONLINE LEARNING

When you earn your degree online from Alabama, it doesn't say you earned it online. It says you are a graduate from one of the top universities in the country. It says you are part of a tradition of excellence. It says you belong to a worldwide community of people who do more than graduate, they lead. It says you are among those who Rise with the Tide.

BamaByDistance.ua.edu/mobile

1-800-467-0227

RISE **WITH THE TIDE**

UNIVERSITY OF SOUTH ALABAMA MITCHELL-MOULTON SCHOLARSHIP INITIATIVE

Inspired by the foresight of Abraham A. Mitchell and V. Gordon Moulton, the Mitchell-Moulton Scholarship Initiative Volunteer Leadership Team shares in the vision of accessible, affordable and innovative education that will have a lasting impact on our community. As USA seeks to strengthen its undergraduate endowed scholarships by \$50 million, matching funds have been made available by Abraham A. Mitchell. Contributions to existing eligible scholarships, or the creation of new endowed undergraduate scholarships, are matched dollar-for-dollar, up to \$25 million. Join us as we work to transform this vision into a realization.

Mark Hoffman
Campaign Chair,
Steering Committee

Abraham Mitchell
Honorary Chair,
Steering Committee

Geri Moulton
Honorary Chair,
Steering Committee

Joseph F. Busta, Jr.
Steering Committee

Ron Franks
Steering Committee

G. David Johnson
Steering Committee

John Smith
Steering Committee

Tony Waldrop
Steering Committee

Jim Yance
Steering Committee

Debra Davis
University Leader

Riley Davis
University Leader

Richard Hayes
University Leader

Doug Marshall
University Leader

Vaughn Millner
University Leader

Carl Moore
University Leader

John Steadman
University Leader

Keith Stephens
University Leader

Richard Talbott
University Leader

Andrzej Wierzbicki
University Leader

Cindy Wilson
University Leader

Alec Yasinsac
University Leader

Gene Broadus
Volunteer Leader

JoAnn Broadus
Volunteer Leader

Steve Clements
Volunteer Leader

Jim Connors
Volunteer Leader

Lulu Crawford
Volunteer Leader

George Davis
Volunteer Leader

Mike Diehl
Volunteer Leader

Jack DiPalma
Volunteer Leader

Karen Edwards
Volunteer Leader

Mark Fillers
Volunteer Leader

Wynne Fuller
Volunteer Leader

Dan Grafton
Volunteer Leader

Win Hallett
Volunteer Leader

Cedric Hatcher
Volunteer Leader

Pat Hicks
Volunteer Leader

Tony Hughes
Volunteer Leader

Jamie Ison
Volunteer Leader

Sam Jones
Volunteer Leader

Ray Kennedy
Volunteer Leader

Kenneth Kvalheim
Volunteer Leader

Jim Laier
Volunteer Leader

Peter Lindquist
Volunteer Leader

Bobby Marks
Volunteer Leader

Harold Pardue
Volunteer Leader

Pat Rodgers
Volunteer Leader

Mike Saxon
Volunteer Leader

David Singleton
Volunteer Leader

Mike Thompson
Volunteer Leader

David Trent
Volunteer Leader

John Tyson
Volunteer Leader

Steven Van Arsdale
Volunteer Leader

Skipper Walters
Volunteer Leader

Doug Whitmore
Volunteer Leader

Cheryl Williams
Volunteer Leader

Rich Williams
Volunteer Leader

Tommy Zoghby
Volunteer Leader

If you are interested
in supporting MMSI,
please contact USA
Development and Alumni
Relations at (251) 460-7032
or mmsi@southalabama.edu

<http://www.southalabama.edu/development/mmsi.htm>

Mobile's Commercial Real Estate Landscape in Transition

Editor's Note: After this story was written, Bernie Heggeman, president of Heggeman Realty Co., passed away. Heggeman provided the Mobile Area Chamber with a wealth of information and resources, including working with us on this story. His comments appear in the following story on commercial real estate in Mobile.

If you build it, they will come. That's the not-so-secret idea many of Mobile's most successful

commercial real estate developers have employed to bring popular new restaurants, grocery stores and sporting goods retailers to the area. Many of those businesses are opening along the city's busiest thoroughfares – Airport Boulevard and Dauphin Street – because of their proximity to where people live, work and shop.

“There's obviously a lot of transition that's ongoing in the Mobile retail market,” said Philip Burton, president and chief executive officer of

Burton Property Group (BPG). “There are a lot of new and exciting tenants coming to the area. This presents an opportunity for landlords to look at their lineup and capitalize by capturing some of the retailers that are making moves.”

While some of the latest developments were years in the making, their grand openings have come, and likely will continue to come, in short order. Think Gander Mountain and Whole Foods, Publix, Chipotle, Panda Express, Dunkin' Donuts, Oysters Rockefeller Bar & Grill and Sneak-A-Peak Prenatal Imaging, plus established companies with new locations such as Foosackly's, McDonald's and Outback Steakhouse.

“Airport Boulevard has been such a cyclical corridor since it was built in the 1950s,” said Bestor Ward, president of Ward

Properties. “It's up and down, because the

economy is up or down. Generally speaking, I think the economy nationwide is picking up. I think we are beginning to pick up a little bit of steam” in Mobile.

In May, the Minnesota-based sporting goods chain Gander Mountain revealed it will open a 50,000-square-foot store to anchor BPG's Westwood Plaza at the southeast corner of Airport Boulevard and Schillinger Road. The \$41 million project, which should be complete by the fall, also will include 21 smaller stores. BPG also is responsible for the redevelopment of Pinebrook Shopping Center on Airport Boulevard at McGregor Avenue, where a new Books-a-Million has opened, and work on a new space for SteinMart has started. It will be followed by a new anchor space for Whole Foods.

Continued page 14

“Generally speaking, I think the economy nationwide is picking up. I think we are beginning to pick up a little bit of steam.”

*Bestor Ward
president, Ward Properties*

Photo by Jeff Tesney

Mobile's Commercial Real Estate Landscape Thriving

Continued from page 13

Gander Mountain will be a turnkey property, Burton said, which means a commitment of capital outlay. "It doesn't come without costs," Burton said. "Landlords and developers have to contend with retailers these days aggressively seeking deals that require a substantial amount of capital."

The changing commercial landscape also includes major facelifts on older retail properties, said Matt White, president of White-Spinner Realty.

"I think you are seeing an effort across the city by local developers to update shopping centers developed in the '70s, '80s and '90s in Mobile, coupled with new retail locating in the market. Retailers want to be visible to the consumer."

White said every anchor tenant looking to locate in Mobile wants to know about Airport Boulevard. "Retail developers and shopping center owners are weighing the effects of Internet retail sales," White said, "and vetting out tenants who are in turn determining how best to serve the consumer. Bricks-and-mortar retail seems to continue to be vital for services and groceries. Mobile is seeing a redevelopment and re-branding of its well-established commercial areas in response to this."

Bernie Heggeman, president of Heggeman Realty Co., pointed to Mobile's burgeoning commercial development scene as proof that the city is indeed open for business.

"I feel that the various departments within the city that are involved on a daily basis with construction, permits, planning, etc., are doing a good job and have certainly improved over the past

years," Heggeman said. "It is critical for city departments to continue improving the timing processes to help both small and large companies open in a faster manner."

Heggeman predicted the Schillinger Road area, which he described as a "power" retail corridor, will also continue at a strong pace. "I can say the city of Mobile has definitely seen a noticeable increase in overall activity during the first half of

2014," he said. "That includes increased demand for office and industrial properties, along with retail."

Burton said his company continues to take a proactive approach to commercial development: "Any new retailer, big or small, is what Mobile needs," he said. "Our community needs selection. We need choices we haven't had."

Photo by Jeff Tesney

How Exports Could Save Your Business

Consider the Importance of Doing Business Globally

Jobs, investment, faster growth and stability – these are just a few of the benefits of doing business internationally.

More than half a million jobs in Alabama are supported by international trade, including exports and imports. These jobs can be found at companies of all sizes, large and small, on farms, in factories and at the headquarters of Alabama's globally engaged firms.

According to a study by Business Roundtable, an association of chief executive officers of leading U.S. companies, more than one in five Alabama jobs depend on international trade. According to the study, companies engaged in exporting typically increase employment 2 to 4 percent faster and employee wages are on average up to 18 percent higher. These companies are also less likely to go out of business and are more sustainable during times of financial crisis.

"The last statement alone should be enough to prompt every business owner to consider doing business globally," says **Christina Stimpson**, the Chamber's international trade director. "We've just come through a tough recession, and if it fits your company's business model, diversify your client base through international trade."

The latest export statistics show Alabama exports totaled \$19.3 billion, just shy of the state's all-time record of \$19.6 billion in 2012, with products and services shipped to nearly 200 countries. In just five years, Alabama exports increased a whopping 57 percent.

Helping to drive the increase was

The Mobile Area Chamber recently earned its second national award for its international trade efforts. The U.S. Department of Commerce bestowed the Chamber with the President's "E" Award for Export Service, the highest recognition any U.S. entity may receive for making a significant contribution to the expansion of U.S. exports.

Criteria for the award is based on four years of successive export growth and case studies demonstrating valuable support to exporters resulting in increased exports for the company's clients. The Mobile Area Chamber previously received the award in 2005.

Pictured at the ceremony in Washington D. C. from left to right are the U.S. Secretary of Commerce Penny Pritzker, Troy Wayman, VP of Economic Development and Christina Stimpson, International Trade Director.

transportation equipment, the state's largest export sector, growing 8.64 percent. Other top sectors included chemicals, primary metals, minerals and ores, and forestry products.

The top five export markets for Alabama companies in 2013 were Canada (\$4.3 billion), China (\$2.5 billion), Germany (\$2.2 billion), Mexico (\$2.2 billion) and the United Kingdom (\$693 million).

China moved ahead of Germany as the state's second-largest export destination, mainly due to an increase in exports of vehicles, plastics, chemicals and wood pulp.

The Role of Small Business

More than 83 percent of the 2,878 Alabama companies that export products are small- and medium-sized companies, according to the U.S. Department of Commerce.

Among companies that do not export, executives blame limited experience and difficulty finding overseas clients for keeping them from doing so. Additional deterrents include a variety of factors from a lack of confidence to the fear of losing intellectual property.

"This is where your Chamber can help," says Stimpson. "(We) work to help mitigate these concerns and have an active international trade program interested in helping you succeed globally."

"If more local small- and medium-sized businesses were able to seize export opportunities, the gains could be immense," says Stimpson. "Outside of the U.S. borders are 95 percent of the consumers, 92 percent of the economic growth and 80 percent of the purchasing power. The possibilities are endless."

Continued on page 16

The Mobile Area Chamber's trade division focuses much of its efforts on leading first-class trade missions with the Alabama Department of Commerce and the Export Alabama Alliance.

"We are extremely focused on connecting our local businesses with

foreign partners and buyers. We have found success in taking local companies overseas, and we see results that can benefit the entire community," says Stimpson.

On the state level, the Export Alabama Alliance has developed an aggressive trade mission schedule for

2014. Stimpson adds that when selecting these markets the alliance looked to leverage current free trade agreements and possible future agreements to position Alabama for job growth.

Mobile Chamber's International Trade Assets

- Founding member of the Export Alabama Alliance, a program that develops and coordinates programs to facilitate the export of Mobile's goods and services overseas;
- Provides an annual in-depth educational series based on the foundations of international trade;
- Conducts market briefings throughout the year to highlight opportunities and challenges when doing business in targeted foreign markets; and
- Works with federal and state resources to provide customized foreign market research, in-house training, export financing and capital access, and trade leads.

About the 2014 Trade Mission Markets

Southeast Asia: The U.S. and Singapore have enjoyed the benefits of a Free Trade Agreement since 2004, and the U.S. is currently negotiating the Trans-Pacific Partnership to achieve a comprehensive, high standard, and commercially meaningful trade and investment agreement among 12 Asia-Pacific nations.

Two billion Asians joined the middle class in the last 20 years, and another 1.2 billion are expected to do so by 2020. In March, eight Alabama companies and organizations (four from Mobile) traveled to Southeast Asia and completed more than 70 matchmaking appointments in Jakarta, Indonesia; Bangkok, Thailand; and Singapore.

South America: South America: Alabama exports to Peru have increased by 235 percent since the U.S. - Peru Free Trade Agreement took effect in 2009. In June, the Export Alabama Alliance and Alabama's Secretary of Commerce, **Greg Canfield**, led a large delegation to Lima, Peru, and Montevideo, Uruguay. Uruguay is geographically located between Argentina and Brazil, both large markets for Alabama products and services. Given the experience of restrictions and non-tariff barriers, Alabama looks to Uruguay to help Alabama companies take advantage of the exponential growth opportunities in the region.

Europe: The U.S. is currently negotiating the Transatlantic Trade and Investment Partnership with the European Union that is being called the biggest trade deal in the world. In order to position Alabama companies for continued trade growth and expand on current export success, the Export Alabama Alliance will coordinate a trade mission to Brussels, Belgium, and Amsterdam, The Netherlands, in October. Because of the opportunity in these advanced markets, the life sciences industry sector will be targeted.

What's Coming in 2015

The 2015 trade mission schedule is being developed and will include the following markets: Turkey, Bulgaria, Dominican Republic, South Africa and a sub-Saharan African country and Canada. Companies interested in learning more about how to become eligible for a trade mission delegation should contact Stimpson at 251-431-8648 or cstimpson@mobilechamber.com.

Fast Facts:

- What:** Gulf States Trade Alliance World Trade Conference
- When:** April 2015
- Where:** Marriott's Grand Hotel, Point Clear, Ala.
- Host:** Mobile Area Chamber of Commerce
- Topics:** *South Africa: A Springboard to Sub-Saharan Africa*
- Contact:** Christina Stimpson, director of international trade 251-431-8648 or cstimpson@mobilechamber.com

Sponsors for the event are being recruited. Contact Stimpson for details and benefits.

U.S. CHAMBER OF COMMERCE
International Affairs

Top 10 Overlooked Facts About Trade

1

Outside our borders are markets that represent
80% 92% 95%

of the **WORLD'S**
PURCHASING
POWER

of the
ECONOMIC
GROWTH

of its
CONSUMERS

THE POSSIBILITIES ARE ENDLESS.

2

ONE IN THREE
manufacturing jobs depends on exports.

U.S. factories have **nearly doubled their output** in the past two decades and today account for **one-fifth** of world manufacturing value added—a share greater than that of China, India, Brazil, and Russia combined.

3

ONE IN THREE ACRES

on American farms is planted for export. U.S. farmers and ranchers are the world's most productive and top the global export rankings for a host of commodities.

4

U.S. SERVICES EXPORTS

top **\$600 billion** dollars annually, with a trade surplus of more than **\$200 billion**.

The United States is home to large numbers of world beating services firms in such sectors as audiovisual, banking, energy services, express delivery, information technology, insurance, and telecom.

5

While they represent just 10% of global GDP, America's free trade agreement (FTA) partners buy

nearly half of U.S. exports

In other words, FTAs can make big markets even out of small economies.

6

The United States has a
TRADE SURPLUS

with its 20 FTA partners—in manufactures, services, and agricultural products. If you're worried about the trade deficit, FTAs are the solution — not the problem.

7

Imports mean lower prices and more choices for American families as they try to stretch their budgets and for companies seeking raw materials and other inputs. Access to imports boosts the purchasing power of the average American household by **about \$10,000 annually**.

8

Trade supports

38 MILLION JOBS

in the United States—more than one in five American jobs. The expansion in trade spurred by U.S. FTAs sustains more than five million of those jobs.

9

More than **97% of the 302,000 U.S. companies** that export their products are small and medium-sized companies. While large companies account for a majority of exports, small and medium-sized companies account for more than one-third of all U.S. merchandise exports.

10

U.S. exports of goods and services reached nearly
\$2.3 trillion in 2013

In other words, American workers, farmers and companies can compete and win in the world economy.

International Etiquette Matters

Thinking of giving a letter opener as a gift in Hong Kong? Not a good idea. Sharp objects, such as letter openers and knives, are associated with severing a relationship.

Going to Japan? If you receive a gift, think twice before tearing off the wrapping paper right away — that would be impolite.

But in Austria, open that gift immediately, or you'll be considered ungrateful and rude.

What is perfectly acceptable in one country, may be totally taboo in another. In Japan, it's not only acceptable to slurp the noodles in your soup, but it's considered good table manners to do so. On the other hand, if you're enjoying a nice bowl of soup in England, slurping is considered rude and would seem rather uncouth.

Oftentimes, travelers assume others around the world act, see and do things just like they're done in Hometown, USA. They automatically try to shake hands with people who bow upon greeting them, and they

try to make direct eye contact with foreign business associates who find it offensive.

As a savvy traveler, how do you successfully navigate cultural pathways? Start by reading. Read up on a country's customs, courtesies, traditions and etiquette. With this knowledge, you'll fit in better and demonstrate respect for the people of the country you will be visiting.

Next, observe every courtesy when you travel abroad on business. Failing to do so could be disastrous. The social blunders you may commit could cost both you and your company business and relationships.

Here are some international business etiquette tips that will make you a savvy and successful traveler:

- **Know the protocol** and ritual involved in **presenting and receiving a business card**.
- **Research a country's cuisine** and dining etiquette so you will be ready to eat the local food without embarrassing yourself or causing offense.
- Find out the **appropriate etiquette and protocol involved in business gift-giving** — an integral part of business culture in many countries.
- **Always express interest** in your host country's history, culture and food.
- Decision-making in other countries is often slower than in the U.S. **Don't rush.** Develop your relationships.
- **Don't get frustrated with lack of punctuality.** The American view of time and punctuality is different from other cultures.
- **Dress conservatively** when in a foreign land.
- **Use titles and last names** when you first meet people.
- **Brush up on appropriate greeting customs** — kiss, bow or shake hands?

- **Express genuine gratitude** for your host's thoughtfulness, kindness and generosity.

Business success abroad is best accomplished by savvy travelers successful at crossing cultures. Some research and study are necessary, but your openness and willingness to learn about others is key. Prosper in the journey.

Editor's Note: The author, Shanna Ullmann, is the mentorship program coordinator at the Harbert College of Business at Auburn University. A certified international protocol officer and certified cross-cultural trainer, Ullmann has provided international etiquette and protocol training to national and multi-national corporations, universities, U.S. government agencies and the U.S. military. This story originally ran in Harbert Magazine's Spring 2014 issue. Reprinted with permission.

MAXIMIZE YOUR FINANCIAL CONTROL.

Simplify your business finances.

When you choose Regions, you can expect the tools, guidance and exceptional service you need to take more control over your finances. Whether you need checking and savings, lending expertise or a trusted advisor to help you map out a better financial future, we can help. There's never been a better time to switch and experience the difference we can provide at Regions.

1.800.regions | regions.com

MEMBER FDIC © 2014 Regions Bank. All loans and lines subject to credit approval.

Small Businesses Can Succeed in International Markets

Where's the next market opportunity for your small business? It may well be overseas. Eighty percent of the world's purchasing power is outside the U.S., along with 95 percent of consumers. Doing business overseas can provide a measure of insulation against fluctuations in domestic markets, and enhance your overall competitiveness.

Many small businesses are so busy running their day-to-day operations that they don't consider their export potential. Oftentimes, companies think exporting is too burdensome, or are not aware of export and financing services offered by the U.S. Government. However small businesses are well-suited to join the global marketplace because they are more flexible to adapt to market demands, and to different regional and cultural needs.

Thousands of U.S. small businesses are already exporting their products and services to other

countries. Your business can too by thinking globally, and doing proper research to make informed decisions.

A good first step is to take the free export readiness self-assessment at www.export.gov/begin. You'll get a better idea of your current level of preparation, and learn about counseling and training courses to help address specific needs.

There are many ways to become involved in exporting, from filling orders for domestic buyers (such as export trading companies that then export the product) to exporting products yourself. However you choose to export, the development of a detailed and thorough strategy is an important part of the planning process.

You should map out your exporting strategy much the way you developed your business plan. That means doing research on specific markets, consumer habits, existing competition, regulations

and legal issues (both in the U.S. and the areas you're exploring), distribution channels, etc. Some good information sources include:

- Local trade organizations and exhibitions
- SBA
- U.S. consulates
- U.S. industrial organizations that do international market research

To explore market- or product-specific opportunities, consider these sources:

- **U.S. Department of Commerce Advocacy Center** - helps U.S. companies in various industry sectors win government contracts across the globe.
- **U.S. Trade and Development Agency** - provides the latest information on contracting opportunities with grant recipients in host countries.
- **Trade Mission Online** -

maintains a database of U.S. small businesses that can be searched by foreign firms and U.S. businesses seeking a domestic partner or supplier.

- **EC21** - a business-to-business marketplace that facilitates online trades between exporters and importers from all around the world.
- **Global Sources** - creates, manages, and delivers information that international trading partners need to meet and do business.
- **Tradeeasy** - an international trade enabler that incorporates both on- and off-line marketing solutions to sellers.

As you develop your international business strategy, through market research, you will be able to hone in on markets that have the highest propensity for sales, and therefore get the highest return on your export marketing dollars.

Escape...

in an easy, affordable custom pool

- Easy & Automated
- Water- & Energy-efficient
- Virtually chlorine-free

#1-Ranked Pool Builder in America
—9 years in a row—

Free brochure,
in-home estimate
& custom plan
A \$500 VALUE!

100% Financing oac

Some limitations may apply

**DESIGN CENTER
& DISPLAY POOL**

251.633.7946

2301 Dawes Rd.

Mobile

bluehaven.com

BLUE HAVEN POOLS
60th ANNIVERSARY
World's Largest!

HBA APSP Lic. #26060 BBB

Our acquisition is your gain.

What that means for you is a new level of service when you choose one of Alabama's leading privately owned insurance and risk management firms. We're looking forward to serving Mobile and Baldwin County. S.S. Nesbitt is proud to support the Mobile Area Chamber of Commerce.

Risk Management | Property & Casualty Insurance | Employee Benefits | Specialty Practices
960 Downtowner Blvd. | Mobile, AL 36691 | (251) 344-5530 | ssnesbitt.com

Chamber Chase

More than 80 volunteers are spending the summer assisting the Mobile Area Chamber recruiting new members and selling event sponsorships. Each week these volunteers gather for fun "reward sessions." To learn more about Chamber Chase, visit www.chamberchase.com

Jason McKenzie with PNC Bank is excited about Chamber Chase 2014. McKenzie is a long-time Mobile Area Chamber volunteer who works to bring in new members, sponsorships and advertising contracts.

Melinda Spille and Doris Gonzales with Newk's Eatery spoke during one of the Mobile Area Chamber's Chamber Chase reward sessions about their catering services. Volunteers meet weekly for a campaign update.

Nobody works harder than the owners.

Oliver Latil
CHIEF EXECUTIVE OFFICER

Roy Hudson
MOBILE COUNTY
MARKET PRESIDENT

Poenta Luckie
BALDWIN COUNTY
MARKET PRESIDENT

Bart Lary
SENIOR VICE PRESIDENT

Greg Gontarski
SENIOR VICE PRESIDENT

Rob Downing
SENIOR VICE PRESIDENT

Come experience the difference of always dealing with an owner.

Community Bank is one of the only staff-owned banks in the state, so we always deliver the best service possible to our customers. The fact is that we work so diligently to help customers meet their goals that we've been named one of the top lenders by the SBA. And we consistently receive recognition as one of the best places to work. It's time for you to reap the benefits of banking at Community Bank. Come by today and talk with one of our owners.

MOBILE
SPRINGHILL
DAPHNE
FAIRHOPE
(251) 338-7707

COMMUNITY BANK

hard working
Like no other bank you know.

CommunityBank.net

©2014 Community Bank | Member FDIC

Small Business Week

In May, the Mobile Area Chamber hosted its inaugural Small Business Week with four days of training opportunities and a luncheon honoring the Outstanding Entrepreneur. More than 350 attendees participated in the week's workshops and awards luncheon.

Pictured here are Chamber Board Chairman Michael Chambers, Swift Biotechnology; Chamber Outstanding Entrepreneur Jim Busby, Centralite; Bonnie Harvey, co-founder of Barefoot Wines; Mobile County Commission President Connie Hudson; Michael Houlihan, co-founder of Barefoot Wines and Bill Sisson, Chamber president and chief executive officer.

The first event of the Mobile Area Chamber's inaugural Small Business Week was a resource fair for small business owners and budding entrepreneurs to learn about the wealth of resources available in Mobile to assist with starting, managing and growing a small business. More than a dozen state and local business providers participated, including Brent McMahon with the U.S. Small Business Administration, pictured here.

Participating in the Chamber's inaugural Small Business Week were, from left to right, Janice Malone, Willie Malone and Mary Kathryn Starks.

THEY FOUGHT FOR US ...

LET'S FIGHT FOR THEM.

Providing Services to our Veterans

**Counseling - Transitional and Permanent Housing
Educational Support - Job Training and Placement**

To learn more or to donate, visit our website or contact our corporate office.

www.voase.org

Volunteers of America®
SOUTHEAST

251-300-3500

Terry Smith, Travis & Courtney Everette
The Everette Agency, Mobile, AL

The most important keys aren't to the family car, they're to the family business.

When First Community Bank customer Terry Smith wanted to retire, her kids wanted to take over the family Allstate agency. They turned to us at First Community Bank to help daughter Courtney and son-in-law Travis buy the agency, leaving Terry to begin her retirement.

At First Community Bank, we put your business first. Visit www.fcb-al.com/business.

First Community Bank

It Pays to be First.

Chamber Names New Account Executive

If you are a prospective or existing member, chances are, you may be contacted by Jackie Livingston, the Mobile Area Chamber's membership account executive, who is responsible for recruiting new Chamber member businesses.

Livingston started her career as membership and communications director at the South Baldwin Chamber of Commerce in Foley. "I always wanted to get back involved with the Chamber," said the Robertsdale native. "It's an opportunity to work with people in different industries and continuously meet new people."

Livingston earned a bachelor's degree in public relations from the

University of Southern Mississippi and is a graduate of the U.S. Chamber of Commerce Institutes for Organization Management. She worked in the healthcare industry for several years at Baptist Health Care, South Baldwin

Regional Medical Center and the Blake at Malbis Assisted Living and Memory Care facility.

"Livingston is a veteran at consulting with people and helping with decisions that will benefit them and their business," said Carolyn Golson, vice president of membership. "We're very glad to have her."

Livingston can be reached at 251-431-8642 or jlivingston@mobilechamber.com.

OFFICE SPACE FOR LEASE

LOCATION: 803 GOVERNMENT STREET

SIZE

Each Suite is approx. 1,800 Sq. Ft.
2 Suites Available

FEATURES

Four Private Offices
Hardwood Floors
On Site Parking
Courtyard
Kitchen/Breakroom
Private Bathrooms

AVAILABILITY: Immediately

CONTACT

Alvin McPherson or Nicole Vickers: 251-433-9311 or 251-438-2896
E-mail: alvin@amclink.net or nicole@fmcinsurance.net

Pork & Politics

The Mobile Area Chamber's annual Pork and Politics in the Park was held at USS ALABAMA Battleship Park in May, drawing 425 attendees, including 40 candidates. Pictured at right is Mobile Film Commission Director Eva Golson with Kay Ivey, candidate for Lt. Governor.

Pictured with Tracie Roberson, Mobile County School Board member (center), are Jason Ross (left) and Cindy Lane Ross with Bodies by Cindy (right).

Photo by MyShotz.com

Photo by MyShotz.com

Attending Pork and Politics in the Park were City of Mobile Police Chief James Barber (left) and Bobby Cunningham with the Alabama Department of Agriculture (right).

A Grand affair.

'Tis the season' to celebrate. Host your 2014 holiday party at the Grand Hotel Marriott Resort, Golf Club & Spa. The Grand transforms into a holiday spectacular throughout the resort, making it the perfect setting for your event. With an award winning culinary team and creative catering managers to assist in planning, a party at the Grand is sure to be the toast of the town this holiday season.

Looking for the perfect stocking-stuffer? Gift cards are available at the Spa at the Grand as well as the restaurants and lounge.

Call 251.990.6319 or 251.990.6359 for more information or to schedule your holiday party at the Grand.

**GRAND HOTEL MARRIOTT
RESORT, GOLF CLUB & SPA**
One Grand Boulevard
Point Clear, AL 36564
Phone 251.928.9201
MarriottGrand.com

A part of Alabama's Resort Collection on
The Robert Trent Jones Golf Trail

A full-page photograph of Chris Acosta, a man with short brown hair, wearing a blue polo shirt and dark trousers, standing in a supermarket's fruit aisle. He is smiling slightly and has his hands in his pockets. The shelves behind him are stocked with various fruits like apples, oranges, and lemons, with price tags visible above them. A sign for 'PREMIUM FRUITS' is hanging on the left.

Chris Acosta

Company: Rouses Supermarkets

Title: Assistant district manager/cultural ambassador

Hometown: Thibodaux, La.

Education: Bachelor's degree and master's in business administration from Nicholls State University in Thibodaux, La.

First job: "I have worked for Rouses my entire career," he said. Acosta started as a service clerk with the company.

Accomplishments: Acosta recently assisted the company in its efforts to expand into the Alabama market. He developed and implemented multiple customer service-oriented programs for the new team members working in Alabama stores.

Secret to success: "Start each day with a conscientious effort to be super organized and responsible, and plan ahead. Set goals and do not get discouraged with any setbacks you might encounter along the way. Perseverance is key."

Brief company description: Founded in 1960, Rouses is one of the largest independent grocers in the United States, with 43 stores in Louisiana, Alabama and Mississippi. The family-owned business employs more than 7,000 team members.

The Goodwyn, Mills and Cawood Inc. firm works in a variety of industries across the U.S. and locally, they have worked on numerous buildings in downtown Mobile, including the RSA Battle House Tower, the RSA Trustmark building and the Van Antwerp building. Pictured from left to right are Jim Walker, Kirk Clayton, Lee Walters and Matt Griffith.

Goodwyn, Mills and Cawood Inc.

Company officials

Board of directors: Steve Cawood, David Reed, Bill Wallace, Jeffrey Brewer and Galen Thackston

Local official: Lee Walters, regional vice president

Years in business: 67

Brief company description:

Goodwyn, Mills and Cawood Inc. (GMC) is an integrated architecture, engineering and environmental firm providing a comprehensive menu of professional services. The firm is comprised of more than 300 professionals with offices located throughout the Southeast and projects across the U.S.

Why are you located in Mobile?

"When our firm was founded, we made a commitment to Mobile and the surrounding area to provide our local clients with the utmost quality of service by opening our local office," said Walters. "Proximity allows for more personal service, improved communication and a hands-on approach that is valued by clients and employees alike, and we are proud to have served in this area for more than 50 years."

Why do you support the Mobile Area Chamber of Commerce's Partners for Growth initiative?

"We strongly believe supporting one's community, not only financially but through active involvement, is critical to spurring economic development and growth," said Walters. "The Mobile Chamber, specifically the Partners for Growth initiative, has been a key component in the recruitment of world-class businesses to our region. GMC understands the importance of these economic development efforts and values the opportunity to be part of this campaign."

What do you see as Mobile's greatest potential?

"There have been many chapters in the storied history of Mobile and we believe we are on the brink of yet another transformational phase," said Walters. "Through the hard work of so many individuals and organizations, Mobile has risen to unprecedented heights and is now a city recognized around the world.

Its greatest potential lies in the talented and committed individuals that make up this community. This group, coupled with proper planning, can and will continue to establish Mobile as a prominent hub for international business and a desired destination for people to call home."

Length of continuous Chamber membership: Since 2001

Partners for Growth (PFG) is the Mobile Area Chamber's long-term economic and community development program. For more information, contact **Katrina Dewrell**, the Chamber's investor relations coordinator, at **251-431-8611** or kdewrell@mobilechamber.com.

BOARD of advisors

Larry C. Dorsey, an Alabama-registered professional engineer, is president and chief executive officer of Dorsey & Dorsey Engineering Inc. He received a bachelor's degree in civil engineering from The University of Alabama, and he has spent more than 28 years in the architectural and engineering industries, including more than 13 years with state and federal agencies as a quality control inspector, designer and manager. He entered private practice in 1997, after serving 12½ years in the engineering division of the U.S.

Army Corps of Engineers, Mobile District. He is a member of the National Society of Professional Engineers, American Society of Civil Engineers and the Society of American Military Engineers. He is also an ordained minister and serves as pastor of the Jesus the Light of Love Church in Mobile. Dorsey is a member of the Chamber's board of directors and executive committee.

Robert S. Frost is chief executive officer for Delaney Development Inc. He earned a degree in business law from The University of Alabama and a master's degree in taxation from New York University. Frost practiced law for 13 years with the Johnstone Adams law firm before moving to his current position in 2003. He is past chairman of the Mobile Planning Commission, on which he served for six years. He is a board member for Infirmary Health System Special Care Facilities Financing Authority of Mobile, the

Infirmary Health System Foundation and the Gulf Coast Exploreum Science Center. He holds an Alabama real estate license and continues to be a licensed attorney and member of the Alabama Bar Association. Delaney Development is a Partners for Growth Investor.

Henry O'Connor III is Mobile president for Trustmark National Bank. A graduate of Dartmouth College, he earned a law degree from the University of Virginia School of Law. Before joining Trustmark, O'Connor served as executive vice president and director of corporate strategy for BancTrust Financial Group. He was previously managing director for IPC Industries, and was co-founder and managing member of O'Connor & O'Connor LLC, where he represented developers, owners and operators of commercial real

estate ventures. He is a graduate of Leadership Alabama, former executive committee member of United Way of Southwest Alabama, and a former board member of The Community Foundation of South Alabama. Trustmark National Bank is a Partners for Growth Investor.

For more information about the Chamber's board of advisors, contact Katrina Dewrell at 251-431-8611 or kdewrell@mobilechamber.com.

THAMES BATRÉ INSURANCE IS

Our Disaster Plan.

E. GRACE PILOT

Chairman, Pilot Catastrophe Services, Inc. at Camp Grace

THAMES BATRÉ
INSURANCE • SINCE 1891

MOBILE 251.473.9000

GULF SHORES 251.968.4322

WWW.THAMESBATRE.COM

Cintas Corp. offers a full-service uniform rental program. In addition to the initial outfitting of a business's entire staff, the company takes care of size changes, repairs and replacements. The Mobile location, which also services Ocean Springs and Biloxi, Miss., is located at 5679 Commerce Blvd. E. The phone number is 251-214-0555.

Pictured at Cintas' 211 Commerce Park location is Stan Gordon, route check-in partner. Behind him are production partners Thelma Thompson (left) and Linda Blue (right).

The Business Spotlight of the Month is selected from a random business card drawing at the Chamber's monthly Business After Hours.

As senior sales manager for The Battle House Renaissance Mobile Hotel and Spa and the Renaissance Mobile, Riverview Plaza Hotel, **Karyl Hanisch** travels the country to tell the story of Mobile at trade shows and conventions, and on sales calls. "I have the best job: selling a city I love and believe in," said Hanisch, the Mobile Area Chamber's Ambassador of the Month. Hanisch joined the ambassador program in 1999 and served as the group's chairman in 2002.

Ambassadors are volunteers working for Mobile Area Chamber member businesses. They support the Chamber by visiting members, assisting with event registrations and attending ribbon-cuttings. To learn more about this program, contact Dawn Rencher at 251-431-8649 or drencher@mobilechamber.com.

Drive Away Homelessness

2nd ANNUAL GOLF TOURNAMENT
FRIDAY, AUGUST 22ND 2014
SPRING HILL COLLEGE GOLF COURSE
1:00 PM SHOTGUN START TIME • LUNCH @ 12:00 PM
\$1,000 HOLE SPONSOR (includes a team)
\$500 FOR A TEAM
presented by:
NIKE GOLF AND HANCOCK BANK
CONTACT GARRETT RICE @ 251.509.5757

MCKEMIE PLACE, MOBILE'S ONLY HOMELESS SHELTER FOR WOMEN

JULY

For information on Chamber events, visit events.mobilechamber.com.

4 CHAMBER CLOSED

9 NETWORKING@NOON **Members Only*

Make 40-plus business contacts in 90 minutes over lunch.

When & Where: Noon to 1 p.m. – Mobile Area Chamber, 451 Government St.

Cost: \$10 and must be paid with reservation

Contact: Kelly Navarro at 251-431-8638

or knavarro@mobilechamber.com

Reservations required. Free parking.

Sponsors:

15 EXECUTIVE ROUNDTABLE **Members Only*

A monthly forum exclusively for Chamber member small business owners and managers.

When & Where: 8 to 9 a.m. – Mobile Area Chamber, 451 Government St.

Speaker: Lindsey C. Boney III, CPA, CFE, CVA, Principal, Smith Dukes & Buckalew

Topic: "Emerging Businesses: Avoiding the Pitfalls"

Contact: Brenda Rembert at 251-431-8607

or brembert@mobilechamber.com

No charge, but seating is limited. RSVP requested.

Free parking.

Sponsor:

16 NONPROFIT ROUNDTABLE **Members Only*

A bi-monthly forum exclusively for Chamber member nonprofit executives and managers.

When & Where: 8:30 to 9:30 a.m. – Mobile Area Chamber, 451 Government St.

Speaker: Skip Brown, managing partner, Russell Thompson Butler & Houston LLP

Topic: "Nonprofit Internal Control and Fraud Deterrence"

Contact: Kelly Navarro at 251-431-8638

or knavarro@mobilechamber.com

No charge, but seating is limited. RSVP requested.

Free parking.

23 HOW TO BE A SUCCESSFUL EXHIBITOR:
GETTING THE MOST OUT OF YOUR EXPO EXPERIENCE

Be prepared to work your booth before the Chamber's Business Expo.

When & Where: 8:30 to 10:30 a.m. or 1:30 to 3:30 p.m. – Mobile Area Chamber, 451 Government St.

Speaker: Janice Malone, executive director, BNI Business Resource Print & Ship Center

Contact: Brenda Rembert at 251-431-8607

or brembert@mobilechamber.com

No charge, but seating is limited. RSVP required. Free parking.

24 BUSINESS AFTER HOURS

Join fellow Mobile Area Chamber members for this After Hours event.

When & Where: 5:30 to 7 p.m. – Blue Rents, 1601 E. Interstate 65 Service Rd.

Cost: \$5 for members and \$10 for potential members

Contact: Kelly Navarro at 251-431-8638

or knavarro@mobilechamber.com

Reservations are not needed.

Sponsor:

ORTHOPAEDIC CARE IS NOT A GAME.

With the latest technology there is no guesswork. Top regional orthopaedic specialists, advanced technologies for diagnosis and healing, and revolutionary rehabilitation. We leave nothing to chance.

AOC
ALABAMA ORTHOPAEDIC CLINIC, P.C.

3610 Springhill Memorial Dr. North, Mobile, AL 36608
251.410.3600 • 888.878.1999 • alortho.com

Sign Up Now!

2014 Business EXPO

The Mobile area's largest business-to-business trade show.

Wednesday, August 27

Expo Luncheon

11:30 a.m. to 1 p.m.
Arthur R. Outlaw
Mobile Convention Center
Reservations required
by calling 251-431-8607

Cost is \$35 for members/
\$40 for non-members

Sponsored by:

Business Expo

1 p.m. to 6 p.m.
Arthur R. Outlaw
Mobile Convention Center
Exhibit Hall

FREE admission with business card

Presented by:

BlueCross BlueShield
of Alabama

Expo Sponsored By:

AltaPointe Health Systems Inc. • Army Aviation Center Federal Credit Union
BIS Office Systems • Columbia Southern University • C Spire • DailyAccess Corp.
Employee Liability Management Inc. • Infirmary Health • Office Solutions & Innovations
Wind Creek Hospitality

Call 251-431-8649 or visit www.mobilechamber.com.

Who's New

Garrard

McCarron

White-Spunner Realty hired **Matthew Garrard** as property manager and **Meredith L. McCarron** joined the residential sales team. Garrard earned a bachelor's degree in finance with a concentration in investments from The University of Alabama. He is a certified property manager and is certified with the Institute of Real Estate Management. McCarron's focus will be in Mobile and the Saraland area.

*

Mobile-based **Sam Winter and Co. Real Estate** hired **Elisabeth Ruscin Dindo** as a realtor.

Dindo

Brown

Sesi

Karen L. Brown PE and **Seranus L. Sesi PE** were named principals of **Gulf States Engineering Inc.** Brown, the director of operations, earned bachelor's degrees in aerospace and mechanical engineering from Mississippi State University. Sesi, director of project management, holds bachelor's degrees in construction sciences from the University of Southern Mississippi and civil engineering from the University of South Alabama. Brown and Sesi have worked for the company for eight years.

*

Mike Joyce joined **Mobile Lumber & Millwork** as division manager. Joyce has an extensive background in millwork sales

Joyce

and operations spanning more than 18 years.

Business Endeavors

Mobile Bay Convention & Visitors Bureau selected **PMT Publishing** to produce its 2014-15 *Mobile Bay Visitors Guide*. The publication will include travel articles, tips, hotel, restaurant and attraction information, calendars of events, maps and more.

*

The Orthopaedic Group is now performing in-office hand surgeries for such conditions as trigger finger and carpal tunnel syndrome. These surgeries are performed using only local anesthesia.

Well Done

Neel-Schaffer Inc., a multi-disciplined engineering and planning firm, is ranked among the nation's "Top 500 Design Firms" by *Engineering News-Record*, coming in at 199th on ENR's list for 2014. According to the firm, this marks the 20th consecutive year Neel-Schaffer has been recognized.

Commonwealth National Bank appointed **Ret. Major Gen. J. Gary Cooper** as chairman of the board and **Jacquitta Green** as vice-chair.

*

Hargrove Engineers + Constructors received the 2014 Environmental Stewardship Award from Partners for Environmental Progress (PEP) for its economic, environmental and social contribution to the Gulf Coast region. Hargrove was recognized for its work with the Enterprise Water Department's publicly-owned treatment works to study low-level mercury in the treated wastewater discharge.

*

Bolus

Attorney **John Bolus of Maynard Cooper & Gale PC** was elected to a four-year term on the board of governors of the Association of Life Insurance Counsel. Bolus is a shareholder and co-chairs the firm's general litigation practice. He earned a law degree from Vanderbilt University.

Give Your Card Some Personality.

Personalized Cards from Trustmark

Forget ordinary. Make your card extraordinary with personalized cards from Trustmark. With just a few simple steps, you can make your Trustmark debit or credit card uniquely your own by adding your favorite photograph or selecting an image from our online gallery. For details, visit trustmark.com/personalized.

Member FDIC

Available for Trustmark Personal Banking customers with the ExpressCheck Debit Card, Trustmark MasterCard® Card, Trustmark Visa® Classic Card or Visa® Platinum Card. Also available for commercial customers with the Trustmark ExpressCheck Debit Card and Visa Business Credit Card. \$5 fee applies.

Wonderland Express

HEAVY HAULING

FLATBED • HEAVY HAULING • BOAT HAULING • CONTAINER HAULING

Agent since 1993
HORIZON
FREIGHT SYSTEM, INC.

**Specializing in Tanks, Pipes,
Heavy Equipment and Machinery,
and Over-Dimensional Boats**

Serving 48 States and Canada.

MEMBER
SGRA

Call anytime!
If you're working, so are we.

7040 McDonald Road Irvington, AL 36544
Phone: 800-242-9212 or 251-653-7348 Fax: 251-653-1199
E-Mail: derekp@bellsouth.net www.wonderlandexpressinc.com

The developer of **Candlewood Suites Mobile/Downtown** and the **Hampton Inn & Suites Mobile Downtown/Historic District**, Cowart Hospitality Services, announced plans to build a six-story, 93-room Hilton Garden Inn Hotel at the northwest corner of Bienville Square.

Dr. Lonnie A. Burnett, assistant vice president for academic affairs and professor of history at the University of Mobile, was elected to serve as president of the Alabama Historical Association for 2014-15. Burnett received a doctorate from the University of Southern Mississippi.

Burnett

Thompson Engineering received a 2013 Eagle Award for safety from Associated Builders and Contractors of Alabama and the 2013 Construction Safety Excellence Award for Engineering and Construction Management from the Mobile Section of the Alabama

Associated General Contractors. The company also received a Partners for Environmental Progress Environmental Stewardship Award for the design and construction of a project to manage stormwater and erosion problems and restore a stream in Spanish Fort.

Forrest S. Latta of **Burr & Forman LLP** was named a member of the Claims and Litigation Management Alliance of insurers, corporations and their attorneys. Latta has practiced law for more than 30 years.

Latta

The **Mobile County Public School System (MCPSS)** honored **Roberts Brothers** as the "Partner of the Year" at its first annual "It Starts With Us" campaign awards.

Infirmity Health was awarded the "The Future Starts With Us" award, for serving as the host site for Project Search, a business-led, one-year school-to-work high school

MSO

MOBILE SYMPHONY ORCHESTRA

SCOTT SPECK MUSIC DIRECTOR

ROCKS!

MSO Rocks and Windborne Music presents:
The Music of Whitney Houston: A Celebration

Thursday, July 24, 2014
8 p.m. — Saenger Theater

Tickets on sale now!
Call 251-432-2010 or
mobilesymphony.org

Sponsored by:
hargrove
engineers + constructors

MSO

MOBILE SYMPHONY ORCHESTRA

SCOTT SPECK MUSIC DIRECTOR

2014-2015 SEASON

MUSIC THAT SOARS!

OPENING NIGHT
September 13 & 14, 2014

MAD MEN: SINATRA AND THE PACK
October 11 & 12, 2014

BEETHOVEN & BLUE JEANS
November 15 & 16, 2014

AN APPALACHIAN CHRISTMAS
December 13 & 14, 2014

AMERICAN MASTERS: AARON COPLAND
January 17 & 18, 2015

BACK TO BACH
February 21 & 22, 2015

FROM TRAGEDY TO TRIUMPH
March 21 & 22, 2015

THE MUSIC OF JOHN WILLIAMS
April 11 & 12, 2015

RUSSIAN ROMANCE
May 9 & 10, 2015

For season tickets, call 251-432-2010

To download the 2014-2015 Season brochure, visit **mobilesymphony.org**

All concerts are held in the beautiful Saenger Theatre in downtown Mobile.

Follow the Mobile Symphony!
Facebook Twitter YouTube

Scott Speck, conductor

transition program for students with developmental disabilities in the public schools.

Sharon Wright of White-Spunner Realty Inc. earned the Certified Commercial Investment Member designation.

Wright

Wright is a graduate of The University of Alabama with a bachelor's degree in accounting and a certified real estate brokerage manager.

As part of its education initiative, **Roberts Brothers Inc.** selected Coach **Jeremy Rogers** of Fonde Elementary, the firm's adopted school, as the fourth quarter's outstanding teacher.

Community News

Phillips Preparatory School was named one of the top 50 middle schools in the U.S., according to a new report by *The Best Schools*.

Phillips was the only school in Alabama to make the list at No. 42. *The Best Schools*' report based its rankings on National Assessment of Educational Progress test results in science, math and reading, as well as state test results.

St. Paul's Episcopal School is partnering with Lindamood-Bell Learning Processes to enhance the cognitive and developmental learning skills of identified third- and fourth-grade students. The instructional programs strengthen reading, comprehension and math skills by developing sensory-cognitive functions that form learning foundations. The 12-week program is made possible at St. Paul's by a grant from the J.L. Bedsole Foundation.

The **Mobile Area Education Foundation** received \$75,000 from the American Honda Foundation for the RAMP UP to Graduation Initiative (RAMP). RAMP is a component of the district-wide Graduate READY strategy that aims to raise the high school graduation rate in Mobile County public schools to 80 percent by 2020.

Submission deadline for Member News is two months prior to publication. News releases should be one or two brief paragraphs.

Photos must be professional headshots, labeled with the person's last name, and must be 300 dpi at full size and saved in an eps, tiff or jpg format. Send your information to news@mobilechamber.com.

The Mobile Area Chamber was awarded a five-star rating by the U.S. Chamber of Commerce, the highest designation given. Of the 6,936 chambers in the U.S., only 301 are accredited, and of those only 43 have achieved five-star distinction. The Mobile Area Chamber has been accredited by the U.S. Chamber since the designation's inception more than 40 years ago.

CONNECT with the Chamber >>

@MobileChamber

Mobile Area Chamber

walks and wags®

Doggie Daycare • Pet Sitting • Boarding

At Doggie Daycare **endless play** with a nap at mid-day. Your pet comes home clean with their nails done. **Or** let us **Dog Walk** or **Pet Sit**! Our excellent services will ease your mind so you can stay focused at work and enjoy your travels while you are away.

DOG WALKS

DOGGIE DAYCARE

PET SITTING

TRAINING

PET TAXI

Where exercise, naps, and play are part of everyday.

GROOMING & BOARDING is also available for DOGS

www.walksandwags.com

251-643-1615

631 Azalea Road • Mobile, AL 36609

PRESENTATION FOLDERS • LABELS • BROCHURES • BUSINESS CARDS • POSTCARDS • BUSINESS CARD VARIATIONS • LETTERHEAD • ENVELOPES • MAGNETS • POSTERS • STATIONERY • NOTE CARDS • DIRECT MAIL • NEWSLETTERS • FORMS • CHECKS • DOOR HANGERS • EMBOSSED LETTERS • CUTTING • BOOKS • PORTFOLIOS • SETTING • DESIGN • CATALOGS • TABLETS • TICKETS • MINUTEMAN • HARD SIGN • RING BINDERS • SHRINKWRAPPING • R CODES • AQUEOUS COATING • ENGRAVING • THERMOGRAPHY • NUMBERING • CALENDARS • HOLIDAY CARDS • MAILING SERVICES • KITTY • FULFILLMENT • LOCAL PICK UP/DELIVERY • CATALOGS • BROCHURES • SCRATCH PADS

• Full-Service Printing
• Mailing/Fulfillment
• Signs

NEW!

438-2226

www.gwins.cc

957 Springhill Avenue, Mobile, AL 36604

GWIN'S
COMMERCIAL PRINTING
SINCE 1913

interstate
printing & graphics, inc.
Toll Free 1.888.670.7377
Ph 251.476.3302
Fax 251.476.4072

GO digital

Why?

Faster Turn Times
The Highest Quality (up to 1200 dpi)
Personalization Tools
Interstate Printing Service & Care

Why not?

See how digital printing can revitalize your marketing techniques while driving down your cost. Interstate Printing is your source for the latest technology and great service. Call us today to learn more!

GREAT THINGS THAT COME ONCE A WEEK:

1. Your favorite football team's game.
2. Your favorite TV show.
3. 5 p.m. Friday.

AND NOW LAGNIAPPE!

Mobile's locally owned newspaper is now weekly, providing more news coverage than ever before. Now you have something to look forward to each Thursday!

LAGNIAPPE

SOMETHING EXTRA FOR MOBILE

ANNIVERSARIES

Members are our greatest asset. Please show your support through the patronage of these businesses.

45 years

Continental Motors Inc.
Rime Investments

35 years

McNeil Ahrens Lambert
Financial Group LL

30 years

Airgas USA LLC, Airgas
South Division
Mobile Educators Credit Union

25 years

American Family Care
Davis Photography

20 years

Consolidated Pipe & Supply

15 years

I.I.M.S. Inc. d/b/a Independent
Inspection & Management Service

10 years

American WeatherStar
H. Radcliff Brown Jr. DMD PC
Coleman American Allied
Gentiva Hospice

5 years

Courtyard Mobile/Daphne
Eastern Shore Marriott
Hanson Pipe and Precast
Nelco Commercial Maintenance Inc.
Northwestern Mutual Financial
Network-Mobile
Rainmaker LLC
Southern Oil Exploration Inc.
W&O Supply

1-4 years

Aaron's Lock Service
Access MD Inc.
J. O. Acree Co. Inc.
Advanced Disposal

Alorica

Bama Pest Control Inc.

BCM Moring Co. Inc.

Best Rate Insurance

Bluegill Restaurant Inc.

Buffalo Marine Service Inc.

Business Interiors

Cakes by Judi

Chilllys LLC

Construction Solutions

International Inc.

Content Fresh

Country Inn & Suites by

Carlson-Saraland

Courtyard by Marriott

elg HANIEL

EMO Trans Inc.

Gallo Mechanical LLC

GeoTerra Engineering

Gulf Professional Services LLC

Hampton Inn & Suites Orange
Beach

Heron Lakes Country Club

The Home Depot Store #0801

Horizon Research Group Inc.

Hunter Security Inc.

Hydroprocessing Associates LLC

Ink Works Screen Printing &
Embroidery

J. Hilburn Men's Clothier

JJPR

Brian Knotts Agency Inc.

L A Research & Engineering Inc.

Mercy Home Care

NewMe MD

Polysurveying of Mobile Inc.

Quality Bookkeeping & Tax Service

Ryerson Inc.

TEKSystems Inc.

Truland Homes LLC

Wal-Mart Tillman's Corner

Women's Resource Center

If you know a company interested in benefiting from Chamber membership, contact Jackie Livingston at 251-431-8642.

View the complete membership directory at www.mobilechamber.com.

Bay Wood Products Inc.

Sherise Stinnett
22640 County Rd. 64
Robertsdale, AL 36567
251-960-1107
Manufacturers

Black Box Network Services

David Dietz
3816 Abigail Dr.
Theodore, AL 36582
251-378-3224
Telecommunications Consultants

Centralite Systems Inc.

Philip Cahoon
1000 Cody Rd.
Mobile, AL 36695
251-607-9119
www.centralite.com
Energy Management

Country Club of Mobile

John M. Waldron
4101 Wimbledon Dr.
Mobile, AL 36608-2361
251-342-7400
www.ccofmobile.org
Country Club

FIGG Bridge Engineers

Edwin Callicutt
54 S. Greeno Rd., Ste. B.
Fairhope, AL 36532
251-929-7720
www.figgbridge.com
Engineers-Professional-Structural

Fish Window Cleaning

Jennifer Magli
P.O. Box 161222
Mobile, AL 36616
251-378-5800
Window Cleaning - Commercial & Residential

Gerth Enterprises LLC

Jason Gerth
1821 Dauphin St.
Mobile, AL 36606
251-367-5305
www.crosbylegal.com
Attorneys

Grace Healthcare

Ginny Holliman
1120 Broad Ave.
Gulfport, MS 39501
228-863-3331
www.gracehcms.com
Medical DME

Gulf Coast Association of Black Journalists Inc.

Cassandra McAboy
P.O. Box 9602
Mobile, AL 36691
251-391-6757
www.gcabj.org
Nonprofit Organization

L.A.W. Enterprise

John Wilson
6300 Grelot Rd., Ste. G117
Mobile, AL 36609
251-510-8362
www.lawenterprise.legalshield.com
Legal Services

Meridian Global Consulting LLC

Jonathan McConnell
812 Downtowner Blvd., Ste. A
Mobile, AL 36609
251-345-6776
www.meridianglobalconsulting.com
Security Guard/Patrol Service

Millard Maritime

Bobby Wein
7730 Deer River Rd.
Theodore, AL 36582-9360
251-443-6743
www.millardmaritime.com
Terminals-River & Marine

Office Depot, Store #2749

Daron Williamson
5300 U.S. Hwy. 90 Service Rd.
Mobile, AL 36619
251-662-3139
www.officedepot.com
Office Supplies

Palm Beach Vapors

Samantha M. Hastings
6920 Airport Blvd.
Mobile, AL 36608
251-380-6430
www.palmbeachvapors.com
Retail

Pinzone's Italian Village

Scott Dumas
312 Fairhope Ave.
Fairhope, AL 36532
251-990-5535
www.italiandowntown.com
Restaurants

Prestige Partners

Melissa Woolard
308 Glenwood St.
Mobile, AL 36608
251-366-0057
www.shopbusinessinsurance.net
Insurance-Health

Reeds Jewelers

Robert E. Hall
3228 Airport Blvd.
Bel Air Mall
Mobile, AL 36606
251-706-0950
www.reeds.com
Jewelry/Jewelers

Southwestern Consulting & Sales Coaching

Jeff Brinson
10221 Browning Place Ct.
Mobile, AL 36608
251-656-7892
www.southwesternconsulting.com
Sales Training

Stevie's Kitchen

Stevie Watford
41 W I-65 Service Rd. N., Ste. 150
Mobile, AL 36608
251-287-2793
Restaurants

Zea Rotisserie

David Cross
4671 Airport Blvd.
Mobile, AL 36608-3125
251-344-7414
www.zearestaurants.com
Restaurants

As of 4/30/14

ADVERTISERS' INDEX

803 Government St. LLC	23	McKemie Place	28
Alabama Orthopaedic Clinic PC.....	29	Mobile Symphony Orchestra.....	32
BayFest.....	14	PNC Bank.....	7
Blue Haven Pools & Spas.....	19	Premier Medical	6
C Spire.....	2	Providence Hospital	8
Coast Safe and Lock.....	9	Regions Bank	18
Community Bank.....	21	S.S. Nesbitt and Co.	20
Downtown Mobile Alliance.....	35	Thames Batré Insurance.....	27
First Community Bank.....	23	The University of Alabama.....	11
Grand Hotel Point Clear Resort & Spa ...	24	Trustmark Bank.....	31
Gwin's Commercial Printing.....	33	University of South Alabama.....	12
Interstate Printing & Graphics Inc.	34	Volunteers of America	22
Lagniappe.....	34	Walks and Wags.....	33
Logical Computer Solutions	5	Wonderland Express	32

retail
entrepreneurs
needed
wanted
encouraged
understood
trained

urbanemporium

A project of the
Downtown Mobile Alliance &
Springboard to Success, Inc.

The Urban Emporium is looking for...

- Shoe Store ■ Garden Store
- Locally Grown & Produced Goods ■ Toys ■ Baked Goods
- Specialty Foods ■ Coffee
- Menswear ■ Children's Clothing ■ Vintage Clothing
- Outdoor Gear

Call 251-434-8498

believe in **mobile** belong to the **chamber**

backed by more than 175 years of business advice

The Mobile Area Chamber of Commerce has been around for more than 175 years, so we've had time to build a reputation as the area's most trusted source of business information. National studies have shown businesses and consumers are much more likely to think favorably of a company that belongs to a chamber of commerce and 63 percent more likely to buy goods and services from chamber members. Chamber membership does more than add credibility and boost your image in the community, it shows you believe in Mobile and are working to build a stronger future for our area. Belong to the Chamber – because it's good for your business and good for Mobile.

