

OPM

HR Exchange

A publication of the State of Oklahoma Office Of Personnel Management

Certified Public Manager Program Celebrates 23rd Annual Graduation Ceremony

Lisa Fortier, Director of HRDS

Eighteen graduates representing ten agencies were honored on Thursday, September 9, 2010 in the Senate Chamber of the State Capitol Building. With the addition of the graduating class Oklahoma's total number of Certified Public Managers is now at 513.

The ceremony began at 2:00 with a welcome from Oscar B. Jackson Jr., Cabinet Secretary and Administrator of Human Resources. Joyce Doakes Smith from the Office of Personnel Management was the guest speaker. Joyce Smith is the current President of the American Academy of Certified Public Managers and spoke to the graduates about their future as state government leaders.

The 2010 graduates are Christine Biggs, Department of Veteran Affairs; Amy Bruce, Secretary of State; Sheila Cohlma, Turnpike Authority; Glenda Drennan, Department of Human Services; Carlos Hopkins, Office of State Finance; Quintin Jefferson, City-County Health Department; Chris Lambert, Department of Human Services; Joe Looney, Department of Central Services; Ellen Parrott, City-County Health Department; Barbara Perkins, Department of Human Services; Douglas Perkins, State Bureau of Investigation; Tracey Ritz, Employment Security Commission; David Saulsbury, Department of Transportation; George M. Simmons, Employment Security Commission; Karen S. Smith, Department of Human Services; David Sternlof, Department of Human Services; Caprice Tyner, Department of Human Services and Samuel Whitfield, Department of Human Services.

The "Good Work Award" is given annually by the family of Gerald R. Wilkins, to the outstanding CPM Project of the year. Larry M. Fisher, grandson of Mr. Wilkins presented the award to Karen S. Smith, Department of Human Services, for her project describing the need and value of cross-training DHS employees.

The Oklahoma Society of Certified Public Managers hosted a reception following the graduation ceremony.

Photo of Joyce Doakes Smith, OPM

Photo of Larry Fisher presenting the Good Work Award to Karen S. Smith, DHS

hr exch

- 03 / • OPM Staff Meet with Oracle Insight Group
• HRDS Holds Staff Retreat
- 04 / • 2010 State Charitable Campaign
• OPM Contributes \$5,517.74 to State Charitable Campaign
- 05 / • The “VOBO” Brain Drain
• OCSW Welcomes New Commissioner Appointed by Governor Henry
- 06 / • Less Paper, More Videos Bring Benefits Enrollment Success
- 07 / • OPM HRDS Hosts Volunteer Instructor Day
- 08 / • Agency Manager Spotlight: Joannie Batty, ODRS
• Board of Dentistry Retirement Reception
- 09 / • NASPE Annual Meeting and Conference
- 10 / • Successful AACPM Conference Demonstrates Resiliency
- 11 / • Affirmative Action Review Council Has a Challenge Set Before Them
- 12 / • Joint Pay Conference in New Orleans
- 13 / • International HR Association Honors Cabinet Secretary
• Oklahoma Delegation Attends 2010 IPMA-HR Conference in Seattle
- 14 / • 2010 Governor’s Executive Development Program for State Officials
- 15 / • Highway Dedicated to Former AARC Member, State Representative Opio Toure
• Sooner\$ave Education Seminars for Employees in Jim Thorpe Building

CONTENTS

COVER
CPM Program Celebrates 23rd Annual Graduation Ceremony!

OPM Staff Meet with Oracle Insight Group

Hank Batty, Deputy Administrator

OPM staff participated in an Oracle Insight session covering HRIS functionality” from Hire to Retire” on September 16, 2010. Hank Batty, Everett Slavik and Brian Jepsen joined management staff from the Employees Benefits Council, the Office of State Finance, the Oklahoma Public Employees Retirement System and Oracle consultants in identifying process gaps that we deal with currently, as well as discussing enhancements or new systems we would like to see considered in future upgrades of the CORE system.

Much of the discussion centered on ways that we can use Oracle systems—either ones we use currently or others-- to realize more streamlined processes, greater transparency and less duplication. The group took note of the trends toward more centralization of processes and employee self-service that many public sector entities are turning to in response to reduced budgets. We also discussed the integration of other software products into the HRIS system, such as the BAS benefit system and the OKCareers applicant tracking, testing and certification systems. The Oracle consultants plan to meet with us again before the end of the year to present specific recommendations related to our discussion. “Even if we are unable to implement many of their suggestions,” Batty said, “it’s helpful to learn the types of tools we might wish to consider and what return on investment those tools might achieve”.

Above photo from left to right: Joyce Smith, Shelley Phelps, Grayson Bedwell, Hank Batty, Jamil Johnson and Lisa Fortier .

HRDS Holds Staff Retreat

Lisa Fortier, Director of HRDS

The members of the Office of Personnel Management/Human Resource Development Services held a retreat on Friday, August 27th at Tinker Federal Credit Union. The staff, including Joyce Smith, Shelley Phelps, Grayson Bedwell, Jamil Johnson and Lisa Fortier did some strategic planning for the new fiscal year.

During the meeting it was decided to concentrate on three main goals for the year. One big project will be to complete the RFP for an e-learning solution for our HRDS customers. Another big ticket item is the live rollout of Enterprise Learning Management to enroll participants in our HRDS courses. The scheduled go-live will be our Spring 2011 enrollment period. The last big project we would like to see happen is the automation of record keeping for the Certified Public Manager program. Currently we update each candidate card manually. If we could get an automated solution it would save considerable time and money.

Oscar Jackson and Hank Batty joined us for lunch to bring us up-to-date on the progress of plans for our new training room and to answer any questions we had. It was a day well spent on brainstorming and planning.

2010 State Charitable Campaign

This year's State Charitable Campaign is off and running! This year to date, over \$300,000 has been raised for local, statewide and international charities. Thousands of state employees continue to support their neighbors!

For the 2010 State Charitable Campaign, the Oklahoma Bureau of Narcotics and Dangerous Drugs Control loaned Tanara Lang to assist with the campaign. Tanara has worked with almost every state agency by helping the coordinators plan events, bringing in speakers from participating charities and taking state employees on charity tours. She has truly been an asset to this campaign!

As we are nearing the end of the year, there are a few things you can do to help ensure your State Charitable Campaign continues to be successful:

Make a big deal about the end of your campaign. Plan a big wrap-up celebration, like an ice cream social, to announce what you've raised at the end and be sure that everyone knows of the deadline. For the SCC, all campaigns must be complete by December 15th.

Incentivize! Talk with your leadership to see if you can provide gift cards, gas cards, Wii's, jeans days for a full week – let everyone know that if they turn their pledge card in by a certain date that they're going to be entered into a drawing for some fabulous prizes!

Have employees turn in their card whether they give or not. If you have all your cards back in hand you know your job is done.

Thank everyone. Have a big celebration at the end. Send hand-written thank you notes or an email. Or have your Director send a thank you email thanking everyone for their participation.

Turn everything in. You'll complete your campaign report form, put yellow copies of pledge cards, cash and checks, leadership form, throw it all in the envelope and give us a call – if we haven't been calling you already!

If you have extra pledges... go ahead and give us a call! Tanara or Marek will come by to pick up any additional pledges you might get after you've turned in your report.

For more information on the State Charitable Campaign, contact Marek Ferguson at 405.523.3548 or mferguson@unitedwayokc.org

Photo from left to right: Tanara Lang, 2010 SCC Loaned Executive, and HR Director for the Oklahoma Bureau of Narcotics and Dangerous Drugs Control, who also serves as 2010 President of the Oklahoma Public Human Resources Association (OPHRA), the Oklahoma IPMA-HR Chapter; and Marek Ferguson, SCC Director, United Way of Central Oklahoma.

Office of Personnel Management Contributes

\$5,517.74

to 2010 State Charitable Campaign!

Thanks to your generosity, the Office of Personnel exceeded their goal of \$5,000!

OPM SCC Committee members present SCC funds to OPM Administrator and SCC Director. Pictured from left to right: Lisa Fortier, Marek Ferguson, Brian Harrison, Oscar Jackson, Connie Lindsey and Joyce Smith.

OPM SCC Committee members not pictured: Blanche Longoria and Crystal Zerger.

The “VOBO” Brain Drain

Tom Spencer, Executive Director, Oklahoma Public Employees Retirement System

Reprinted from Summer 2010 OPERS retiring RIGHT DIRECTOR'S CORNER:

One of the side benefits of my job is getting to shake the hands of old friends when they arrive on our doorstep to retire. It's a good feeling to help carry them over the finish line at the end of their careers of public service.

But one of the downsides to my job is seeing some of my friends and public servants leaving way too early, taking with them vast stores of institutional knowledge that cannot be replaced.

Desperate times call for desperate measures and I do not criticize our state leaders one bit for using every tool at their disposal to cut state expenditures to make the state budget fit in an ever-shrinking container. One of those tools is the “Voluntary Buyout” (VOBO) to help trim state agency payrolls to balance the budget. House Bill 2363 specifically targeted state employees who are eligible to retire to accept an incentive check and leave the state payroll. I'm just concerned with a strategy that may be encouraging some of our best and most knowledgeable public servants to leave at a time when our state government can ill afford to lose employees who know state government history and why things are the way they are. Because without that

historical knowledge and context, we are most certainly doomed to repeat many mistakes of the past.

The increased workload to process this mini-tsunami of retirees is, and will continue to be, a great challenge. But I'm not shedding any tears because my staff will work harder than ever before. They are up to the challenge. My sorrow is for the potential loss to the State with the exit of some of those steady hands that have developed a wealth of knowledge about the mission and work of their agencies. I value my graying and wise staff members who are here to teach and mentor the next generation of public servants. Personally, I'll try to hold onto that treasure of experience and knowledge as long as I can.

Note: According to the Office of State Finance, state agencies have offered 499 voluntary offer buy-outs authorized by HB2363 from the 2010 Legislative Session in the amount of \$7,603,630.64 as of October 31, 2010.

OCSW Welcomes New Commissioner Appointed by Governor Henry

Linda Williamson, Administrative Assistant, Equal Opportunity and Workforce Diversity

Governor Henry recently appointed Ms. Malaka A. Elyazgi to serve on the Oklahoma Commission on the Status of Women (OCSW). Mary P. Walker, Chair of the OCSW, and fellow members welcomed Ms. Elyazgi during their monthly meeting on October 28, 2010. The Oklahoma Legislature created the OCSW in 1994 to act as an advisory body on issues related to women and gender bias. Their report is submitted annually to the Governor, President Pro Tempore of the Senate, and the Speaker of the House of Representatives. Ms. Elyazgi recently received her Bachelor's in Women's Studies, with a minor in Sociology, from the University of Oklahoma. Ms. Elyazgi also serves as Chair of the Governor's Ethnic American Advisory Council.

Pictured from left to right: Ms. Malaka A. Elyazgi and Mary P. Walker, Chair, OCSW

Photo Above: Employees Benefits Council (EBC) members Bryce Fair (front row, left), Cliff Peden, Oscar Jackson and Weldon Davis (second row, left to right) are joined by EBC Executive Director Philip K. Kraft (front row, right) and the EBC staff for an agency photo in the Great Banking Hall of the First National Center in Downtown Oklahoma City. The group had just completed recording segments of EBC videos. For the first time in Fall 2010, state employees and their families could watch videos on individual benefits subjects and during each step of online enrollment.

Less Paper, More Videos Bring Benefits Enrollment Success

Brian King, Communications Officer, Employees Benefits Council

A new communications strategy paid off for the state as a whole and for the Employees Benefits Council (EBC) during state employees' recent Option Period for benefits enrollment. The Option Period was held October 4 through 29, 2010.

With an expanded selection of informational videos available to state employees and their families as they made their benefits decisions, Online Enrollment set a new record with 78 percent participation. The mark continued a steady climb in the Online Enrollment rate. Recent Options Periods have seen rates of 75.3, 72.7, and 64.9 percent. Thirty-five state agencies, including EBC, had 100 percent online participation. The Office of Personnel Management was well above average at 96 percent, as was the state's largest agency, the Department of Human Services, at 92 percent. EBC is a non-appropriated agency, but has voluntarily cut its budget the past two years.

"At the Employees Benefits Council, we're always striving to make things work better and cost less," EBC Executive Director Philip K. Kraft said. "One of our best tools for achieving that goal is Online Enrollment through EBC's Benefits Administration System (BAS). It's very efficient because it reduces paper usage, reduces the time Benefits Coordinators have to spend entering data and reduces errors."

EBC continued its "green" movement and reduced paper usage even more with its latest Benefits Enrollment Guide. A smaller quantity of guides (40,000) was printed. The full-color, high-gloss packets of the past that included a number of supplementary booklets were replaced with a simpler, black-and-white publication. Some supporting documents, including the Provider Guide that listed available doctors and hospitals, were shifted to online availability. The result was a savings of more than \$70,000 in printing costs.

Scaling back on printing allowed EBC to enhance its video communications. The informational videos included comprehensive versions that cover all parts of the benefits package. New this year, state employees and their families could also select time-saving single-topic videos. Another new addition was a series of videos that were embedded in BAS and could be played during each step of Online Enrollment.

Attendees in photo above (in alphabetical order): Chelsea Baker, EBC; Dalene Barton, ODC; Teryll Berryman, OKDRS; Elizabeth Blais, OPM; Mary Brewington, ODOT; Jenny Chong, ODOT; Tomm Edwards, ODOH; Steve Emmons, CLEET; Bettye Finch, ODOL; Jeff Gifford, OJA; Felice Hamilton, OSCN; Brian Harrison, OPM; Nancy Hurst, OKDRS; Brian Jepsen, OPM; Phil Johnson, OSCN; Scott Lange, OTRD; Miranda Manning, EBC; Lucinda Meltabarger, OSF; Dave Olberding, OJA; Ellen Parrott, OCCHD; Greg Pringle, ODOT; Natasha Riley, OPM; Joe Robertson, EBC; Susie Robinson, EBC; Glenda Russell, OSCN; Shirley Russell, OPM; Myka Saltsman, EBC; Carol Shelley, MPC; Robert Stevens, OPM; Sue Tate, OSCN; Ross Tripp, OPM; and Lissa Wohltmann, EBC.

OPM/HRDS Hosts Volunteer Instructor Day

Lisa Fortier, Director of HRDS

On Monday, August 30th, OPM/HRDS hosted a Volunteer Instructor Day. The event began with a walk down the red carpet and concluded with the 1st Annual Volunteer Awards Ceremony hosted by B.J. Textler, otherwise known as our very own Grayson Bedwell. HRDS planned the day as a way to recognize the many volunteers we have from various agencies that help facilitate OPM/HRDS courses.

Sue Tate and Felice Hamilton from the Administrative Office of the Courts presented a program on Training for Trainers: Practical Tips for Engaging Adult Learners. Phil Johnson, also from Administrative Office of the Courts concluded the workshop with tips for an effective PowerPoint presentation.

Our awards ceremony hosted by B.J. Textler, a.k.a. Grayson Bedwell wrapped up the afternoon.

A list of the winners include:

Best Male Volunteer Instructor (in a Leading Role) – Craig McElroy of the Oklahoma State Department of Health

Best Female Instructor (in a Leading Role) – Lucinda Meltabarger of the Office of State Finance

Best Volunteer Instructors, Duo or Team (in a Leading Role) – OPM Management Services/Applicant Services Team; Elizabeth Blais, Brian Jepsen, Brian Harrison and Jake Smith.

All of our instructors were presented with certificates of appreciation for service above and beyond the call of duty. Because of the recent budget cuts, we would have had to cut our class offerings significantly had it not been for the time and expertise shared by these volunteers. We wanted to give them the “red-carpet treatment” for at least a day. We truly appreciate what these state employees do for us every day.

AGENCY HR MANAGER SPOTLIGHT:

Joanie B

Like many young Oklahomans, Joanie Jeffcoat always dreamed of someday becoming a Classification/Examination Analyst-in-Training at the State Personnel Board. No? This wasn't a common dream? Hmm.....Isn't that why all recent college graduates enter the field of human resources? Perhaps not. Well then let's just stick to the facts:

Joanie (formerly Jeffcoat) Batty is currently the HR Programs Director at the Oklahoma Department of Rehabilitation Services. At DRS, Joanie provides direction and guidance to 6 exceptional staff members who carry out the following Human Resources programs: Employee Training and Development, Recruitment and Selection, Classification, Compensation, Personnel Transactions, Performance Management, Employee Insurance, Disability, Workers' Compensation, Risk Management, Wellness, Safety Coordination and Training, Mediation, Employee Longevity and Awards Recognition, Progressive Discipline and Grievance Management.

Joanie greatly appreciates the work of the Human Resources Unit staff. The HR staff at DRS have been actively involved in the filling of vacancies, including numerous new positions within the Disability Determination Division, coordinating the implementation of the PeopleSoft Employee Self Service functionality at DRS, coordinating the DRS Mentoring Program, coordinating the Employee insurance Option Period enrollment at DRS, participating in the Distance Learning Project using the eLearning Innovations Learning Management System for New Employee Orientation, coordinating the Paperless by 2012 Project in order to identify and remove barriers to the agency becoming paperless by 2012 and overseeing the Document Imaging Project in

the Human Resources Unit. With the increased use of technology to accomplish the work in HR, Joanie does not want to lose the human touch which she believes is one of the reasons that people gravitate to the human resources field.

The DRS staff presently consists of approximately 1014 employees. The employees in the various program areas at DRS work to expand opportunities for employment, independent life and economic self-sufficiency by helping Oklahomans with disabilities bridge barriers to success in the workplace, school and at home. DRS is comprised of five program divisions, Vocational Rehabilitation, Visual Services, Disability Determination, Oklahoma School for the Blind and Oklahoma School for the Deaf. These divisions operate dozens of programs that help Oklahomans lead more independent and productive lives. The Department of Rehabilitation Services also relies on the Support Services functions, which includes the Human Resources Unit, to handle the administrative functions. The Human Resources staff at DRS knows that an effective human resources system increases overall individual and organizational performance and the quality of services provided to persons with disabilities.

While attending college and working for the state, Joanie worked in food service for Queen Ann's Cafeteria for 11 years. That job taught her the value of hard work. Joanie Batty received her bachelor's degree in Sociology at the University of Central Oklahoma and in 1979 began her state employment with the Oklahoma Department of Human Services as a Social Worker. After a co-worker told her about a position at the State Personnel Board that required statistics coursework, she remembered that she had taken a class in Sociological Statistics and applied for the position. Joanie was selected for the job (cont. pg 09)

Linda C. Campbell, Board of Dentistry Retirement Reception

Pictured at the November 4, 2010 Retirement Reception sponsored at the Oklahoma Dental Association for Linda C. Campbell, Executive Director, Oklahoma Board of Dentistry, are from left to right: Oscar Jackson, OPM Administrator and Cabinet Secretary; Linda C. Campbell, Executive Director, Oklahoma Board of Dentistry; Dr. Bruce Horn, President, Tulsa, Chairman, Oklahoma Board of Dentistry; and Lynn Means, Executive Director, Oklahoma Dental Association. Ms. Campbell will retire January 1, 2011, after 33 years state service, with 31 years with the Oklahoma Board of Dentistry. Ms. Campbell is a Certified Public Manager (CPM), and serves as a member of the Oklahoma State Employees Incentive Awards Council for the Productivity Enhancement Program (PEP).

and transferred to the State Personnel Board (now called the Office of Personnel Management) in 1980 where she worked for over 14 years, beginning as a Classification/Examination Analyst-in-Training and ending as the Assistant Director of the Classification Division. Joanie did not find that she used much statistics in her job but is glad she made the move to the human resources field just the same. She considers the experience she gained at OPM in both the Personnel Assessment and Classification Divisions to be invaluable to her in her current position at DRS.

One of Joanie's most influential mentors was former OPM employee, Jim Tanner. By his actions and words, Jim Tanner taught fairness and the importance of demonstrating respect to people with different points of view. He believed that it was important to find ways for people to work together successfully without discounting the things that made them unique. Consistent with those principles, Joanie believes that issues or conflicts should be resolved in a manner that preserves the dignity of the employees involved.

Joanie is married to Hank Batty, Deputy Administrator for Programs at OPM and is the proud mother of one son, Joshua, a senior at the University of Oklahoma majoring in Music Education.

Photo Above: DRS Human Resources Unit staff members, seated from left to right is Mary Martin, Randal Zotigh, Alice Emory and Joanie Batty. Standing from left to right is Paula Land, Ray Kongsala and Calvin Small.

Successful AACPM Conference Demonstrates Resiliency

Joyce Smith, Quality Oklahoma and Productivity Enhancement Programs Coordinator

It all boiled down to resiliency.

Despite these days of economic turmoil, cutbacks in budgets and restrictions on travel, the 22nd Annual Professional Development Conference of the American Academy of Certified Public Managers® (AACPM) was a rousing success. The conference was hosted by the Oklahoma Society of Certified Public Managers® (OSCPM) at the Cox Communications Convention Center in Oklahoma City.

Resiliency in Leadership: Catching the Dream proved to be more than just a conference theme; it became a mantra. Resiliency and good use of "Plan Bs" aided conference planning and provided a great program for attendees.

Debbie Smith, CPM, past president of AACPM and OSCP, served as the conference chair. "Several years ago, when we bid to host the conference in OKC, the economy was good, attendance at our national and state conferences was excellent," she said. "This year, everything is different. But with lots of promotion, innovation and the hard work of OSCP, we still had a conference to rival all conferences," she said.

AACPM President Joyce Smith, opened the conference on Monday by introducing the state flags of each member society, which were presented and posted by Society presidents or designees. Smith is a past president of OSCP and a human resources manager for the Oklahoma Office of Personnel Management.

World War II re-enactor Gene Church posted and presenting the American flag. This was followed by the National Anthem sung by Norma Goff, who also led the crowd in a rousing rendition of Oklahoma, inclusive of arm waving and shouting. Oscar B. Jackson, Jr., Administrator and Cabinet Secretary for Human Resources and Administration, welcomed guests to Oklahoma and provided history of Oklahoma's involvement in AACPM.

On Tuesday, the conference opened with a cappella harmonizers of EQ receiving a standing ovation for their singing of the National Anthem and It's All Right.

Conference attendee Carolyn Bell, CPM from, Mississippi, said, "I want to congratulate the Oklahoma Society on a job well done. I am always amazed by the caliber of speakers that present at these conferences."

Dr. Andrew Urich was the first general session keynote speaker. He was followed by G. Eric Gordon, Dr. Alan Zimmerman, and Rebecca Pace, in respective general sessions. Urich, Gordon and Zimmerman also led breakout sessions.

Dr. Urich talked about Ethics: Managing for an Ethical Workplace. Mr. Gordon spoke on the Power of Passion. Dr. Zimmerman addressed The Change Payoff: How to Turn Resistance into Resilience and Change. Luncheon keynoter Dr. Brian Polansky wowed the crowd with Lincoln on Leadership. In

the closing general session, Ms. Pace politely entertained while seated on a stool and evoked gales of laughter from attendees with, It's All About the Cha-Ching!

Interactive breakout session were held, covering topics on media adversity, leadership strategies, emotional intelligence, board responsibilities, interpersonal communication, social media, parliamentary procedure, employee recognition, customer service and cultural competency. Session were led by Andrew Speno, Dr. Paulette Laubsch, Norma Goff, Dr. Jane Bozarth, Joyce Doakes Smith, David P. Brown, Dr. Mary Hamilton, Dr. Raj Basu, Rodney Davidson, Keidi Port, Dr. Lee Manzer, and Gina Mee.

Throughout the conference more than 50 doorprizes were given away and bidding was fast and furious on silent auction items. Baskets provided by state societies were also given away in a drawing in the final session. Numerous vendors were in attendance and several provided additional doorprizes.

Judy Cain, CPM from Louisiana, said, "AACPM and OSCP presented a spectacular conference, last month. I will remember the OKC National Memorial as long as I live. Please thank everyone for me for their matchless hospitality and superb program. Um, the food was pretty darn good, too."

Next year's conference will be in Salt Lake City, Utah, October 10-12, 2011.

Affirmative Action Review Council Has a Challenge Set Before Them

Brenda Thornton, Director of Equal Opportunity and Workforce Diversity

Current members of the Affirmative Action Review Council (AARC)

-- Chair Harold Roberts (Director of Development/Public Affairs, Deborah Brown Community School, Tulsa); Vice-Chair Sylvia Morales (Attorney, Oklahoma City); Currie Ballard (Historian, Coyle); Rep. Mike Shelton (District 97, Oklahoma City); Rep. Jabar Shumate (District 73, Osage and Tulsa); and Jonathan S. Small II (Director of Government Affairs, Oklahoma Insurance Department) -- appear to have their hands full for this reporting year, having to review agency affirmative action plans and make recommendations for approval or disapproval to the Administrator of the Office of Personnel Management (OPM).

One hundred fifteen agencies are required to annually submit plans to OPM by September in compliance with Title 74, Section 840-2.1 of the Oklahoma Personnel Act (Act). Each

Appointing Authority is required to develop and adopt a written affirmative action plan that conforms to the requirements established by the Act and the Merit Rules to provide specific and results-oriented programs that commits to applying every good faith effort to achieve prompt and full utilization of women and minorities at all levels and in all segments of the work force where deficiencies exist.

Of the 115 plans submitted, 112 are received from Executive Branch agencies and will be presented to the AARC for review. The AARC will then make a recommendation for approval or disapproval of the agency plans to the Administrator of OPM who is responsible for the final disposition.

The remaining three plans are received from the Legislative Branch agencies (House of Representative, State Senate, and Legislative Service Bureau) and are not required by the Act to be reviewed by the AARC, but whose statistical information is included in the annual report that is submitted to the

Speaker of the House of Representative, President Pro Tempore of the Senate, and Governor at the end of the reporting period. This report, the AA/EEO Statistical Report, states the efforts and progress made by state agencies in the area of affirmative action, including the status of recruitment, hiring, and promotion of women and minorities within job categories.

The entire review process takes place over a four to five month period, from September to January. For additional information regarding this process, feel free to contact Brenda C. Thornton, Director of the OPM Office of Equal Opportunity and Workforce Diversity, at brenda.thornton@opm.ok.gov or (405) 521-3082.

Photo Above:

Currie Ballard, Rep. Jabar Shumate, Chair Harold Roberts, Vice-Chair Sylvia Morales, Jonathan S. Small II.

Not shown: Rep. Mike Shelton

Joint Pay Conference in New Orleans

Everett Slavik CCP, IPMA-CP, Assistant Director of Compensation/ASU Payroll Manager, OPM Health & Wellness Coordinator

The Central States Compensation Association (CSCA) and the Southeastern States Compensation Association (SSCA) hosted the Joint Pay Conference in New Orleans from September 27th thru September 29th. The CSCA is comprised of 26 member states, while 14 member states, predominately from the Southeastern region of the United States, comprise the SSCA. The three day event is an educational opportunity for state compensation professionals from around the country to meet and discuss emerging trends and best practices in the area of public sector compensation, and participate in lectures by professionals recognized for excellence in the field of compensation.

The general theme of this year's conference was the emerging state budget deficits and the specific measures states have enacted in order to cope with the shrinking budgets. Neville Kenning, Vice President of the Hay Group, spoke to conference attendees about specific measures state governments have enacted to cope with the revenue shortfalls. All the measures Mr. Kenning spoke about involved reducing labor costs by either reduction-in-force, furloughs, abolishing overtime, eliminating government contracts, outsourcing services, centralizing administrative functions (i.e. Human Resources, Payroll, Purchasing, and Financials), or a combination of all of the above. Jim Stoeckmann, of WorldatWork, spoke to attendees about public and private organizations' current movement away from focusing on employee base pay increases, and the movement towards focusing on key employees' variable pay as a means to cope with the current budget shortfalls. Variable pay options can be less expensive to implement but have the same, if not better, effectiveness as a base pay strategy. The State of Utah's Director of Compensation, Debbie Cragun, spoke regarding the State of Utah's effort to reduce costs by redesigning their pension plan to require all newly hired employees to choose between a defined contribution retirement plan with a ten percent state match, or a hybrid pension plan that caps the state's cost at ten percent of employees' salaries. The state also requires the employee to fund each year the difference in the actuarial cost and the state's fixed contribution rate. Several state compensation directors served on a compensation discussion panel regarding how various states define their current labor market for purposes of market pricing jobs. The discussion led to an agreement that properly defining the states labor market can reduce costs while ensuring states do not lose market competitiveness in recruitment and retention of talent.

In regards to business matters, the associations agreed the time had come to consider a joint merger of the two associations. The two associations approved a motion in the business meeting to elect a President to oversee the merger of the associations. The State of Louisiana's Glenn Balentine was elected as President overseeing the merger transition. Louisiana, as well as Oklahoma, Arkansas, and Missouri, are currently members of both associations. Committees comprised of states from both associations were formed to oversee specific areas. The State of Oklahoma was assigned to oversee the Salary Survey Committee. Oklahoma has hosted and administered the Central States Salary Survey for the past two years.

Even though state budgets prevented several states from attending this year's conference and all states reduced the number of attendees, those who were able to attend found the conference to be a great return on their investment.

International HR Association Honors Oklahoma's Cabinet Secretary

The International Public Management Association for Human Resources (IPMA-HR) has selected Oscar B. Jackson, Jr., Administrator of the Oklahoma Office of Personnel Management, and Governor's Cabinet Secretary of Human Resources and Administration, to receive the IPMA-HR Honorary Life Membership Award. Jackson will be honored during the 2010 IPMA-HR International Training Conference, to be held October 2-6 in Seattle, Washington.

The award nomination for Jackson, who has more than 30 years as a public sector HR professional and executive, was endorsed by Governor Brad Henry.

"I strongly believe that IPMA-HR has provided an invaluable venue for Oscar to share HR best practices, challenges and successes with his counterparts in other states and countries"

said Governor Henry "It has also enabled him to serve as the consummate "goodwill ambassador" on

behalf of Oklahoma and our over 35,000 dedicated state employees".

The award is presented annually to IPMA-HR members, "who have rendered distinguished service in advancing or upholding the purposes

of IPMA-HR, and held office or who have made significant contributions to IPMA-HR at the national, regional or chapter levels, or who have accomplished distinguished authorship or research or other professional achievements".

"I am honored by the nomination and

especially the endorsement from so many of my friends and colleagues, including Governor Brad Henry," said Sec. Jackson. "In my career, each time I became involved in a new HR functional area, I immediately sought out the state or national professional association for that particular function. So, over the years, I have benefited from outstanding professional HR associations such as the International Public Management Association for Human Resources."

Jackson served as 2007 IPMA-HR President, and served as President of the IPMA-HR affiliated Public Human Resources Certification Council in 2004 and 2005. He has served as OPM Administrator and Cabinet Secretary since 1991, when he was initially appointed by Governor David Walters, and was subsequently reappointed to both positions by Governor Frank Keating in 1995 to, and Governor Brad Henry in 2003.

IPMA-HR represents the interests of nearly 10,000 human resource professionals at the federal, state and local levels of government, and the international community. For more information about IPMA-HR, visit <http://www.ipma-hr.org>.

Oklahoma Delegation Attends 2010 IPMA-HR Conference In Seattle

The following Oklahomans attended the 2010 International Public Management Association for Human Resources (IPMA-HR) International Training Conference and Expo in Seattle, Washington, October 2-6: Lisa Hays, Oklahoma Real Estate Commission; Linda Hall, Oklahoma State Department of Education; Oscar Jackson, OPM; and Darrel Wilkins, OSBI.

2010 Governor's Executive Development Program for State Officials Wins Award

Brooke Feachen, CEPD Communications Intern

(Oct. 1, 2010 Stillwater, OK) – Twenty-eight state government officials participated in the Governor's Executive Development program for state officials on the campus of Oklahoma State University. The program recently received a 2010 University Professional & Continuing Education Association (UPCEA) Central Regional award in noncredit programming.

Each year, top faculty from Oklahoma State University and the University of Oklahoma present this executive education program. Through the program, participants increase their knowledge and skills and broaden their perspectives in their role as leaders.

"This opportunity was one of the best learning experiences of my management career," said Carolyn Kelly Johnson, 2010 program participant from the Oklahoma Department of Human Services. "The presentations were thought-involving and relevant to management and leadership within my organization."

The Governor's Executive Development Program is a partnership between OSU, OU and the State of Oklahoma Office of Personnel Management. The OSU Center for Executive and Professional Development helps to facilitate the program each year.

signed around the five Executive Leadership Competencies identified by the U.S. Office of Personnel Management; business acumen, leading change, leading people, results driven, and building coalitions/communication.

"We are extremely pleased that our five-year partnership with OSU's Center for Executive and Professional Development in the Spears School has better prepared 153 senior-level state officials, including 24 agency directors and eight cabinet secretaries, to better serve their agencies and the people of Oklahoma," said Oscar Jackson, Oklahoma OPM Administrator and Cabinet Secretary of Human Resources and Administration.

Lee Manzer, OSU professor of marketing, served as the faculty coordinator for the program. Guest speakers for the program included Bob Blackburn, Executive Director, Oklahoma Historical Director and Vince Orza, Oklahoma City University.

The program received the UPCEA award for Innovative Program in the mature program (non-credit) category for the Central Region. Each year, UPCEA awards recognize its members' outstanding contributions to the Association and the field, as well as their achievements in innovative programming, marketing and promotion, community development and services, research and publications and many other areas. The award was presented at the 2010 Celebration of Excellence Programs conference on Sept. 23 in

Colorado Springs, Colo.

For more information about the annual Governor's Executive Development Program for State Officials, contact Wravenna Bloomberg at 866-678-3933 or wravenna.bloomberg@okstate.edu <<mailto:wravenna.bloomberg@okstate.edu>>, or visit cepd.okstate.edu.

The OSU Center for Executive and Professional Development in the Spears School of Business fulfills compelling executive, management and professional educational needs to business and industry. For more than 55 years, the CEPD has played a vital role in Oklahoma's economic growth by offering 375 programs to more than 22,500 individuals each year. These programs include public and on-site executive and professional development programs and conferences, distance learning and on-campus supplemental credit courses, study abroad and travel courses, and retreat and conference planning. For more information or to enroll, call 1-866-678-3933 or visit cepd.okstate.edu.

Photo, left to right: Wravenna Bloomberg, CEPD program coordinator (left); Julie Weathers, CEPD director; Larry Crosby, OSU Spears School dean; Gov. Brad Henry, Governor of Oklahoma; Oscar Jackson, Oklahoma OPM administrator and cabinet secretary of Human Resources and Administration; Lisa Fortier, Oklahoma OPM director of Human Resource Development Services; Hank Batty, Oklahoma OPM deputy administrator for programs.

Highway Dedicated to Former AARC Member, State Representative Opio Toure

Brenda Thornton, Director of Equal Opportunity and Workforce Diversity

When you drive down Interstate 35 between Northeast 23rd and Interstate 40, you will be on the stretch of highway that was recently renamed in honor of and

dedicated to former Affirmative Action Review Council member, lawyer, social activist, humanitarian and state representative Opio Toure. He served on the state Affirmative Action Review Council from 1994-2006 and was responsible for writing the legislation that created the Council.

dedicated to former Affirmative Action Review Council member, lawyer, social activist, humanitarian and state representative Opio Toure. The dedication and unveiling ceremony of the State Representative Opio Toure Memorial Highway was held on October 15 at the Langston University OKC Campus, 4205 North Lincoln Boulevard, with State Representative Mike Shelton serving as Master of Ceremony.

A Langston alumnus, he accepted the position of assistant professor at Langston University in 2007, where he was instrumental in developing the institution's Pre-Law Initiative, a program geared towards growing the number of students of African descent into law schools. He taught at Langston University until his death in 2008.

In the top photo from left to right: Gary Ridley, Director, Oklahoma Department of Transportation Brenda C. Thornton, Director, OPM Office of Equal Opportunity and Workforce Diversity Representative Mike Shelton, District 97 (Oklahoma City).

During the ceremony, the life of Rep. Toure was celebrated amidst many governmental officials, agency heads, various family members and friends. Toure, a Democrat from Oklahoma City, served in the Legislature from 1994-2006 where he was appointed to leadership roles including serv-

Bottom photo: Opio Toure.

Sooner\$ave Education Seminars for Employees in Jim Thorpe Building

Terri Berry, Human Resources Programs Manager

The Office of Personnel Management (OPM) and the Corporation Commission (OCC) have enthusiastically been working in cooperation with Derek Helms, Sooner Save Education Coordinator, to provide employees with tools for making the best decisions possible for their future retirement. All employees are encouraged to attend the seminars. Employees within various age groups have attended the seminars, not just those within a few years a few years of being eligible for retirement

The first of the series of Sooner Save educational seminars offered to employees took place on September 21, 2010: "Market Volatility" and "Ready to Retire". On November 3, 2010, Mr. Helms provided the seminars "Financially Fit" and "Increasing Your Deferral". We plan to offer the entire series of Sooner Save seminars and have already scheduled Mr. Helms to return January, February, and March 2011.

These seminars are very informative and available to employees of the Office of Personnel Management, Oklahoma Corporation Commission, Human Rights Commission, and LP Gas Administration.

Pictured above: Jeanne Pickett, OCC; Linda Williamson, OPM; Terri Berry, OPM; Derek Helms, Sooner Save; Natasha Riley, OPM; and Bill White, OCC.

Oklahoma Office of Personnel Management
2101 N. Lincoln Boulevard, Suite B-22
Oklahoma City, OK 73105
405/521.2177
www.opm.ok.gov

Oscar B. Jackson, Jr., IPMA-CP
*Administrator and Cabinet Secretary of
Human Resources & Administration*

Janet Anderson & Michelle Crozier
Editors

Oscar Jackson, Hank Batty, Lisa Fortier, Terri Berry, Marek Ferguson, Brooke Feachen,
Tom Spencer, Brian King, Everett Slavik, Brenda Thornton and Linda Williamson
Article Contributors

This publication has been printed and distributed by the Office of Personnel Management as authorized by the Administrator, Oscar B. Jackson, Jr. Fifty copies have been printed at a cost of \$48.59. Copies have been deposited with the Publications Clearinghouse of the Oklahoma Department of Library.