

HOPE, HEALING, AND A FAIR CHANCE

Kentucky Chamber Launches Statewide Campaign

TO TRANSFORM THE STATE'S APPROACH TO ADDICTION AND CORRECTIONS

In an effort to help Kentuckians struggling with substance use disorder, assist businesses in developing recovery-friendly work environments, and engage Kentuckians interested in smart

criminal justice reforms, the Kentucky Chamber of Commerce announced in July the launch of "Kentucky Comeback," a statewide initiative in partnership with the Chan Zuckerberg Initiative.

The opioid epidemic has led to a dramatic rise in Kentucky's prison population. Between 2012 and 2016, admissions to Kentucky prisons increased 32 percent, growth that is directly tied to the opioid epidemic plaguing our state. The "Kentucky Comeback" campaign recognizes the Commonwealth must adopt criminal justice reforms to control corrections costs and

**Chan
Zuckerberg
Initiative**

help Kentuckians recover and obtain employment while protecting public safety.

Kentucky's business community is in a unique position to help change Kentucky's attitudes, policies, and approach to criminal justice and addiction. Over the past 10 years, the Kentucky Chamber has worked with the legislature to enact reforms of Kentucky's criminal justice system and help curb the opioid epidemic, but more work must be done to make meaningful, long-term change.

"It's time for change in Kentucky," said Kentucky Chamber President and CEO Ashli Watts. "The number of people affected by the criminal justice system and opioid epidemic grows each and every day. Those who believe in Kentucky's future know we have to help people come back from addiction and incarceration to rejoin their communities and families."

[SEE CHAMBER STATEWIDE CAMPAIGN,
PAGE 2](#)

Kentucky Takes Out \$865 Million Federal Loan

FOR UNEMPLOYMENT INSURANCE TRUST FUND

With more than 900,000 unemployment claims filed in Kentucky since March, Gov. Andy Beshear's administration announced in July it had secured an \$865 million loan from the federal government to aid Kentucky's unemployment insurance trust fund.

According to representatives from Kentucky's Education and Workforce Cabinet, the Beshear Administration requested the loan from the U.S. Department of Labor to shore up the state's trust fund before it "zeroes out."

Presenting to the Interim Joint Committee on Economic Development and Workforce Investment, Kentucky Education and Workforce Cabinet Deputy Secretary Josh Benton, said the state unemployment insurance trust fund had a balance of nearly \$150 million as of June 5, but that the balance was "significantly lower now."

The Administration submitted its request for the zero-interest federal loan on June 10.

[SEE UNEMPLOYMENT INSURANCE, PAGE 3](#)

Primary Election Sees Pro-Business Candidates Succeed;

ANTI-BUSINESS INCUMBENT OUSTED

Given the recent economic challenges brought on by COVID-19, and growing concerns in the business community about making the state a more competitive place to do business during an economic recovery, the Kentucky Chamber Political Action Committee (PAC) was more involved than ever in the 2020 primary elections held on **Tuesday, June 23rd**. The business community placed extra emphasis this cycle on supporting candidates who stand up for small businesses and policies to help improve the state's competitiveness.

Two major races that Kentucky Chamber PAC-backed candidates saw success in were House District 52 and House District 71. The voters of House District 52 re-elected Representative Ken Upchurch, a Republican with an extremely pro-business voting record and who serves as chair of the powerful House Transportation Committee. House District 71 saw challenger Josh Bray upset incumbent R. Travis Brenda. Brenda earned low marks with the state's business community by opposing key legislation at both the committee level and on the House Floor. Bray won over the incumbent by 30 votes.

[SEE PRO-BUSINESS CANDIDATES,
PAGE 2](#)

FROM THE FRONT

Chamber Statewide Campaign

To begin this wave of change, the Kentucky Chamber Foundation has partnered with the Chan Zuckerberg Initiative to create “Kentucky Comeback: Hope, Healing, and a Fair Chance” with the mission of building a broad-based coalition to dramatically transform the state’s approach to addiction and criminal justice.

Launched on July 1, the “Kentucky Comeback” website seeks to build a criminal justice reform network and attract a greater number of businesses and leaders across the state to engage in criminal justice reforms with the goal of fewer Kentuckians incarcerated, more individuals gainfully employed, and a stronger, healthier Kentucky economy.

The campaign website also features tools for employers, resources connected to recovery centers, legislative priorities and victories, and much more. The initiative will also include the launch of a statewide marketing and advertising campaign in coordination with Gray Kentucky Television to inform and bring Kentuckians together to make positive changes on these issues.

MORE INFO

Find more information about the Kentucky Comeback campaign and join the network at kentuckycomeback.com.

JOIN THE NETWORK

JOIN US IN BUILDING A BROAD-BASED COALITION TO DRAMATICALLY TRANSFORM THE STATE’S APPROACH TO ADDICTION AND CRIMINAL JUSTICE IN KENTUCKY.

DAVID OSBORNE (R-59)

STEVEN RUDY (R-1)

RUSSELL WEBBER (R-26)

REGINA HUFF (R-82)

KEN UPCHURCH (R-52)

RICK GIRDLER (R-15)

SHAWN MCPHERSON (R-22)

JOSH BRANSCUM (R-83)

JOSH BRAY (R-71)

SHIRLEY MITCHELL (D-45)

JENNIFER DECKER (R-58)

FROM THE FRONT

Pro-Business Candidates Succeed

Brenda was the only incumbent opposed by the Kentucky Chamber PAC.

In addition to Upchurch, the pro-business PAC supported the successful campaigns of incumbents Rep. Steven Rudy (HD 1), Rep. Russell Webber (HD 26), House Speaker David Osborne (HD 59), Rep. Regina Huff (HD 82), and Sen. Rick Girdler (SD 15).

with many endorsed candidates seeing success at the polls. On the Republican side, Shawn McPherson won the primary in House District 22, Jennifer Decker won her primary in House District 58, and Josh Branscum won the House District 83 primary. Shirley Mitchell, who the Kentucky Chamber PAC supported in the House District 45 Democratic Primary was also successful.

The Kentucky Chamber PAC is the independent political arm of the Kentucky Chamber of Commerce.

The Kentucky Chamber PAC was also very engaged in several open seat races

New! AGRICULTURAL & EQUINE COUNCIL

The Kentucky Chamber of Commerce is pleased to announce the formation of its newest policy council. The Agricultural and Equine Council will bring together industry leaders to develop, guide, and advocate for policy to strengthen these key sectors of Kentucky’s economy.

Challenges that have emerged as a result of COVID-19 make the work of this council all the more timely. From dealing with concerns surrounding the food supply chain to restrictions on horse racing, now is the time that leaders in this sector need to come together to develop policy solutions to move our state forward.

The council will be co-chaired by **Vince Gabbert of Keeneland** and **Adam Hinton of Hinton Mills**. Businesses who wish to participate should contact **John Cox** at jcox@kychamber.com.

BUSINESS COMMUNITY URGES LEGISLATURE TO CONSIDER COVID-19 Lawsuit Protections as Kentucky Reopens

In an effort to protect Kentucky's business community as the state reopens amid the coronavirus pandemic, the Kentucky Chamber testified before the Interim Joint Committee on Judiciary in July to discuss the need for lawsuit protections for business during this uncertain time.

Kentucky Chamber Vice President of Public Affairs Kate Shanks, McBrayer Law Firm member Cindy Effinger, and Frost Brown Todd member Robert Hudson advocated on behalf of employers across the Commonwealth that have stayed open to provide essential services, halted normal operations to produce PPE, closed their doors, and reimagined their business during the pandemic.

Before the 2020 legislative session concluded in April, the Kentucky legislature passed initial protections for companies manufacturing PPE. Since then, 13 other state legislatures have adopted legislation to shield employers, not just ones producing PPE, from liability.

Kentucky Chamber Vice President of Public Affairs Kate Shanks

Frost Brown Todd Member Robert Hudson

McBrayer Law Firm Member Cindy Effinger

"Recovering from this pandemic isn't only about our response to stopping the spread of the illness, it's also about restoring our economy, and lawsuits filed against employers that have done their part to keep Kentuckians safe will delay our recovery," Shanks said.

READ MORE

Read more on kychamberbottomline.com.

FROM THE FRONT

Unemployment Insurance

"When a state of emergency was declared in March, many employers were forced to shut down operations and move employees to unemployment insurance through no fault of their own," said Kentucky Chamber of Commerce President and CEO Ashli Watts. "We urge state and federal lawmakers to come together to find a solution that avoids additional taxes on business, which will impede the ability of employers to bring their employees back to work in Kentucky."

The Kentucky Chamber, in addition to other chambers of commerce, have urged Governor Beshear to use CARES Act funding to help shore up the struggling trust fund, and have also asked Leader McConnell for federal assistance.

In 2009, Kentucky owed nearly one billion to the federal government for unemployment insurance because benefits had been increased and funding was insufficient for those benefit levels. The 2008 recession exacerbated the problems and employers in Kentucky were facing massive federal taxes if the situation wasn't addressed.

In response to the issue, then-Governor Steve Beshear created a task force with legislators, business representatives which included Kentucky Chamber President

and CEO Dave Adkisson, and officials from organized labor to hash out a plan to address the problem, which led to the passage of House Bill 5 in the 2010 special session — a victory for Kentucky businesses.

The state's approximately 91,000 employers started paying a surcharge assessment of 0.21 percent of their taxable wage base of \$10,200 per employee in January 2014 to pay off a \$972 million federal loan needed to meet UI benefit obligations.

In 2016, the surcharge was removed by the Bevin Administration, saving an estimated \$34.2 million annually to Kentucky employers.

Ashli Watts, Chamber president and CEO, testified before the Interim Joint Committee on Economic Development and Workforce Development on July 30 about the depletion of the trust fund, the tax increase employers face, and the Chamber's recommendations to mitigate the impacts

WELCOME 2020-2021

New Officers & Board Members

CALVIN BARKER
BB&T
Louisville

MIKE CASTLE
VICE-CHAIR OF ADMINISTRATION
ALLTECH, INC.
Nicholasville

KIMRA COLE
COLUMBIA GAS OF KENTUCKY, INC.
Lexington

CHAD HARPOLE
CENTURY ALUMINUM OF KENTUCKY
Georgetown

JASON KELLER
CHARTER COMMUNICATIONS
Louisville

AMY LUTTRELL
GOODWILL INDUSTRIES OF KENTUCKY
Louisville

CANDACE MCGRAW
CINCINNATI/NORTHERN KENTUCKY INT'L AIRPORT
Erlanger

DIANE MEDLEY
CHAIR ELECT
MCM CPAS & ADVISORS
Louisville

BILL MUDD
CHURCHILL DOWNS INC.
Louisville

LENNIE RHOADES
BIG ASS FANS
Lexington

KEVIN SMITH
FOUNDATION CHAIR
BEAM SUNTORY
Clermont

CATHY WADDELL
NUCOR
Ghent

KENNAN WETHINGTON
ANTHEM BLUE CROSS AND BLUE SHIELD OF KENTUCKY
Louisville

ELMER WHITAKER
WHITAKER BANK, INC.
Lexington

FORMER KENTUCKY CHAMBER PRESIDENT DAVE ADKISSON

Recognized for Lifetime Chamber Success by National Association

Following a successful career running chambers of commerce at both the local and state level, former Kentucky Chamber President and CEO Dave Adkisson has been recognized by the national Association of Chamber of Commerce Executives (ACCE) with the "Life Member Award."

Historically called "Honorary Member," this pinnacle award is bestowed by ACCE on those who retire after stellar careers in chamber leadership. The present "Life Member" name recognizes both the lifetime of success in the chamber profession as well as the member-for-life status granted to each honoree.

Adkisson, who retired from the Kentucky Chamber of Commerce in October 2019 after 15 years as president and CEO, also headed up the Owensboro Chamber of Commerce and the Birmingham Regional Chamber in Alabama during his career. During his tenure at Kentucky's largest business advocacy organization, the chamber was named the 2017 State Chamber of the Year by the Council of State Chambers, tripled its chamber and foundation budgets to more than \$10 million, and doubled its staff to 43. In addition to several landmark legislative victories for the business community, he championed the creation of the award-winning Kentucky Chamber Workforce Center and the Leadership Institute for School Principals, a program that has invested more than \$3 million in executive leadership training for school principals.

In a letter recommending Adkisson for the award, Kentucky Chamber President Ashli Watts said "I could list all of the qualities I admire in Dave and strive to attain. But I think the characteristic that truly defines him and set his career apart from others is his vision. He is a true visionary and in many ways this vision has redefined the purpose of a chamber of commerce."

"At the Kentucky Chamber, he started our Foundation, which has now grown into an extension of the chamber which provides leadership opportunity to Kentucky principals, helps employers deal with Kentucky's opioid crisis, and set in motion a plan to help a struggling eastern Kentucky with much-needed hope in form of a tourism project. I have no doubt the work under his leadership at the Kentucky Chamber will have a lasting impact on not only the business community but the entire Commonwealth."

Workforce Initiative Receives Two-Year Grant From State,

NAMES NEW TALENT PIPELINE SYSTEM LEADER

LAKISHA MILLER
TALENT PIPELINE
SYSTEM LEADER
KENTUCKY CHAMBER
WORKFORCE CENTER

In July, the Kentucky Chamber Workforce Center announced an extension of their partnership with the Kentucky Education and Workforce Cabinet and the promotion of Lakisha Miller to Talent Pipeline System Leader.

The two-year agreement between the Kentucky Chamber Workforce Center and the state cabinet will support the work of team members with local employers across the state to help fill the gaps in workforce seen in many sectors.

Since launching in the beginning of 2019, the Workforce Center team has convened 26 industry collaboratives engaging nearly 200 employers who are working together

to strengthen their talent pipelines.

The Kentucky Chamber Workforce Center announced the promotion of LaKisha Miller to Talent Pipeline System Leader to head up these efforts. In her new role, Miller will be leading Kentucky's Talent Pipeline Management (TPM)[®] initiative statewide into phase II with a sharp focus on building workforce solutions to advance the careers of Kentuckians while ensuring Kentucky has the workforce needed for economic recovery and growth in a post-COVID world.

Miller was one of the first project managers hired for the TPM project and has been with the Kentucky Chamber Workforce Center for almost two years. During that time, she laid a strong foundation for employer collaboration in the Northern Kentucky and TENCO regions including convening healthcare leaders in Maysville area to address the nursing shortage (among other projects).

Miller earned her Bachelor's in Business majoring in Marketing from Xavier University. Prior to her role at the Kentucky Chamber Workforce Center, LaKisha worked as a Learning and Development Senior Manager at Fidelity Investments for 10+ years.

LEARN MORE

Learn more about the Kentucky Chamber Workforce Center at kychamberworkforce.com.

IMPORTANT CONVERSATIONS ON

Racial Inequities in Kentucky

In June, the Kentucky Chamber hosted a seminar bringing attention to racial inequality in Kentucky as part of the Restart Kentucky campaign. Panelists included Association of Independent Kentucky Colleges and Universities President OJ Oleka, ACLU of Kentucky Field Organizer Keturah Herron, Louisville Urban League President and CEO Sadiqua Reynolds, and Executive Director of the KY Commission on Human Rights Terrance Sullivan with Conrad Daniels of HJI Supply Chain Solutions serving as moderator and Kentucky Chamber Board Chair and Kentucky American Water President Nick Rowe giving an introduction.

In the coming months, the Chamber is working on a report to be issued this fall on the issue of racial inequality in Kentucky and what policy priorities the business community could advocate.

SAVE 10%

NEW!

Workers' Compensation Insurance Program

Learn more at www.kychamber.com/clearpath

Congratulations to the Class of 2020!

In February, the Leadership Institute for School Principals Class of 2020 completed their third and final phase of training. This class included 46 principals from 32 counties across the state. One word the class used to describe their experience was "transformational". Unfortunately, due to COVID-19, the graduation ceremony held at the Governor's mansion has been postponed however we are hoping to hold a small ceremony for the graduates this fall.

**Leadership Institute
for School Principals**

Stacey Thomas
Barren County Middle School
Barren County

Sean Bailey
Owingsville Elementary School
Bath County

Jennifer Patrick
Goodridge Elementary School
Boone County

Rande Wright
Custer Elementary School
Breckinridge County

Cynthia Bell
Zoneton Middle School
Bullitt County

Joni Britt
North Bullitt High School
Bullitt County

Ann Louise Hance
Maryville Elementary
Bullitt County

Beau Johnston
Pleasant Grove Elementary School
Bullitt County

Mark Mallory
Southwest Calloway Elementary
Calloway County

Rachel Mefford
Carroll County Area
Technology Center
Carroll County

Carrie Caples
Martin Luther King, Jr.
Elementary School
Christian County

Tonya Oakley
Indian Hills Elementary
Christian County

Kara Davies
Clark County Preschool
Clark County

Amanda Irvan
Crittenden County High School
Crittenden County

Denis Beall
Beaumont Middle School
Fayette County

Shannon Blackburn
Ashland Elementary School
Fayette County

Melissa Turner
Prestonsburg Elementary School
Floyd County

Jeff Rhode
The Mighty Elkhorn Middle School
Franklin County

Sondra Gibbs
Fulton County Elementary/
Middle School
Fulton County

Amanda Carroll
Gallatin County Upper Elementary
Gallatin County

Elizabeth Erwin
Paint Lick Elementary School
Garrard County

Jeremy Dodd
Williamstown Elementary School
Grant County

Jenny Page
Northside Baptist Christian School
Graves County

Anthony Black
South Heights Elementary School
Henderson County

Erika Odom
East Heights Elementary
Henderson County

Brooke Shappell
Cairo Elementary School
Henderson County

Michael Bizzle
Hickman County High School
Hickman County

Brandy Corbin
Fairdale High School
Jefferson County

Kevin Garner
Shacklette Elementary
Jefferson County

Sarah Hitchings
Waggener High School
Jefferson County

Sean Russell
Watson Lane Elementary
Jefferson County

Erika Walker
Minors Lane Elementary
Jefferson County

Jamie Wyman
Carter Elementary
Jefferson County

Kristina Thomas
Sublimity Elementary
Laurel County

Thomas Radivonyk
Lyon County High School
Lyon County

Jane Anderson
Kit Carson Elementary
Madison County

Jamie Thomas
Mason County Middle
Mason County

Coye Elliott
Lone Oak Middle School
McCracken County

Douglas Shelton
St. Mary Middle/High Schools
McCracken County

Tara Howard
McLean County High School
McLean County

Dudley Napier
Camargo Elementary
Montgomery County

Chris Pickett
Bardstown High School
Nelson County

Jason Booher
Pikeville High School
Pike County

Thomas Pinion
Dorton Elementary School
Pike County

Tammy Mosby
Union County Middle School
Union County

Bob Lawson
Whitley County High School
Whitley County

Learn more at www.principalsleadky.com

Thank you for your investment.

The following is a list of new members of the Kentucky Chamber. Please help us thank these companies for investing in the Chamber's mission by giving them your business.

EQUITY PARTNER

Bluegrass Ingredients, Inc.
Delta Direct Staffing
Sayre Christian Village Nursing Home

ADVISOR

First Care

CORNERSTONE

Courtesy Acura
Kentucky Fresh Harvest
KWH Law, PLLC
Promark
Rajant
Springdale Automotive LLC
Woolpert, Inc.

STAKEHOLDER

A Mighty Group
A Servants Heart Training Institute
Adkev, Inc.
Advanced Med-Surg Concepts, Inc
Anesthesiology Consultants Enterprises
Ashland Integrative Medicine
Athenian Grill At Fritz Farm LLC
Bluegrass Hearing Clinic
BluMine Health
Breeders' Cup Limited
Breeders Farrier Supply
City of Campton
Cloud Next Level
Cloud Printing Company
Commonwealth X-ray, Inc.
Comprehend Inc.
Cunningham Golf Car Co.
Digital Tulip
DTS Industries LLC
EcoClean
Elder Heating & Air
Fibrotex USA Inc.
FRSECURE
Grace Bell
Hatfield Media
Holly Enterprises LLC
Housing Authority of Floyd County
Junkin Safety Appliance Co Inc.
Kentucky Branded, LLC
Kentucky Health Administrators
Kentucky Primary Care Association
Linda Boarman, FNP
Louisville MRI
Modern Foods, Inc.
Monticello Tool & Die, Inc.
Morgan & Pottinger, PSC
Moss Insurance & Financial Services, Inc.
Motion Is Health
NAMI KY
National Workwear, Inc.
Newport on the Levee
North Star Maintenance
Ontario Trading & Investment Office
Out of the Woods HR
Permco, Inc.
Plating Specialists, Inc.
PremierTox Laboratory
Red Leaf Biologics
Salem Tool, Inc.
Scottsville Counseling Center
Servpro of Lexington, Kentucky
ServPro of Madison, Rockcastle, Garrard & Lincoln Counties
Shoemaker Construction LLC
Smart Farm Systems
Standafer Builders, Inc.
Sturley Investments
United Management
Universal Installation, Inc.
WIN Learning

KENTUCKY CHAMBER NEWS

For address changes and subscription information, call **502-848-8739**.

For advertising information, call **Hilary Morgan** at **502-848-8724**.

BEST PLACES TO WORK IN KENTUCKY TO Hold Virtual Celebration

The Kentucky Chamber is excited to announce the 2020 Best Places to Work in Kentucky celebration event is still on, but with a twist – it is now a virtual event!

MARK YOUR CALENDAR!

Wednesday, September 9

11:00 a.m. ET | Pre-event Party

11:30 a.m. - 1:30 p.m. ET | Virtual Awards Program

1:30 - 2:00 p.m. ET | Post-event Celebration

Apply Today for 2021!

WWW.BESTPLACESTOWORKKY.COM

We Help Keep You Safe at Work

Purchase PPE at www.kychamber.com/ppe

MASKS ARE NOW MANDATED IN KENTUCKY. ARE YOU PROPERLY PROTECTED?

The Kentucky Chamber is here to help Kentucky businesses open safely and remain safe, by offering affordable, reliable access to 3-ply disposable masks, nitrile gloves and non-contact thermometers.

Order yours today!

36th Annual Conference

KYSHRM

presented by

Kentucky Career Center
Career Training Employer

OCTOBER 13-15, 2020

Goes Virtual

Due to several factors including the increasing number of COVID-19 cases in the state, the governor's reduction of gatherings from 50 back down to 10 or fewer people, and the delayed start of many schools, the KYSHRM State Council and the Kentucky Chamber have determined it best not to hold an in-person KYSHRM Conference this year. We know the importance of networking during our in-person conference, but we hope the opportunity to earn continuing education credit (CEUs, HRCI and SHRM credits) will add real value to the online conference experience. Stay tuned, as we hope to bring you details soon on an exciting, virtual conference to be held October 13-15, 2020!

KENTUCKY CHAMBER ANNOUNCES

New Accident & Critical Illness Insurance Program for Businesses

In an effort to help businesses and their employees be better prepared for the unexpected, the Kentucky Chamber announced a partnership in July with The Standard to offer members accident and critical illness insurance for their employees.

Critical illness insurance gives employees a choice of affordable options for easing the financial burden that can come with a serious illness. Accident insurance can enhance benefits packages and offer employees a valuable safety net to help pay the bills that medical insurance won't cover.

As employee benefits remain the second largest expense for businesses, outside payroll, the Kentucky Chamber has teamed up with insurance companies to provide multiple health insurance plans, workers' compensation insurance, and most recently, accident and critical illness insurance.

"Our organization is dedicated to creating valuable opportunities for our members and the Kentucky business community as a whole. We have partnered with The Standard to help our members provide quality, vital insurance for their employees," said Kentucky Chamber President and CEO Ashli Watts.

All Kentucky Chamber members are eligible to participate in the program, which took effect July 1, 2020.

LEARN MORE

To learn more about this and all the Kentucky Chamber member savings programs visit kychamber.com/membersavings or contact **Hannah Wood** at hwood@kychamber.com.

Kentucky Chamber
Uniting Business. Advancing Kentucky.

2020 INDUSTRY AWARD RECIPIENT

KPHA
Kentucky Public Health Association

Kentucky Chamber Key Investors

Commonwealth Partner

Chairman's Circle

Champion

Advisor

Trustee

- | | | | | |
|---|--|--|--|---|
| <ul style="list-style-type: none"> Addiction Recovery Care Assured Partners Bexion Pharmaceuticals Big Ass Fans Boeing Brenntag Carespring Healthcare Management, LLC Century Aluminum of Kentucky, LLC Chase Churchill Downs Citizens National Bank Clariant | <ul style="list-style-type: none"> Coca-Cola Bottling Company Consolidated Commonwealth Credit Union Community Trust Bancorp. Inc. Computer Services, Inc. DBA CSI Dana Incorporated Dean Dorton Deloitte Consulting Dorman FMS Commercial Cleaning Galt House Hotel & Suites Gray Construction Hyster-Yale Group Inc. | <ul style="list-style-type: none"> Johnson & Johnson Services, Inc. Kentucky Farm Bureau Insurance Kentucky Hardwood Lumber Co. Kentucky League of Cities, Inc. Kinetic by Windstream Laurel Grocery Company Lexington Griffin Gate Marriott Resort & Spa Logan Aluminum, Inc Louisville Water Company Marathon Petroleum Company LP Martinrea Heavy Stamping | <ul style="list-style-type: none"> McBrayer PLLC Merck & Co. Meritor-Florence Mississippi Lime Mubea North America Nationwide Insurance Norfolk Southern Corporation Pinnacle Treatment Centers Piramal Pharma Solutions Planters Bank, Inc. Raytheon Company Regal Beloit America, Inc. | <ul style="list-style-type: none"> Republic Bank Robert W. Baird Co. Incorporated Scotty's Contracting & Stone LLC Shaping Our Appalachian Region (SOAR) Stantec Steptoe & Johnson PLLC Stock Yards Bank and Trust Sullivan University System Sumitomo Electric Wiring Systems Transit Authority of River City Whitaker Bank |
|---|--|--|--|---|

We recognize the current
COVID-19
related crisis
is causing financial
strain on businesses.

We have partnered with ClearPath Mutual, Anthem and Lifestyle Health Plans to offer **cost-saving programs** to help companies save on insurance benefits.

Anthem | SMALL BUSINESS

The newest health coverage solution designed to help small business with plans designed to serve **employers with 2-50 employees**.

Your business will be covered with great benefits at a lower cost and more predictable rates, all backed by Anthem of Kentucky.

ClearPath Mutual is open for business and is committed to helping Kentucky Employers save money and protect our community and employees.

All members who meet underwriting guidelines will receive a **10% discount**.

A group health insurance program serving **employers of all sizes** featuring innovative cost-containment strategies, value added benefits and a robust wellness program.

Members enjoy **exclusive benefits** with The Standard on accident and critical illness insurance.

CONTACT US TO LEARN MORE

Hannah Wood — hwood@kychamber.com | (502) 848-8743 | kychamber.com/membersavings

Kentucky Chamber NEWS

AUGUST 2020

KENTUCKY CHAMBER SEEKS TO DRAMATICALLY TRANSFORM THE STATE'S APPROACH TO ADDICTION & CRIMINAL JUSTICE