

OPM*HR Exchange*

A publication of the

State of Oklahoma Office of Personnel Management

ESGR CAMP SHELBY BOSSLIFT

APRIL 27, 2011

1. **Oscar Jackson**, OPM, Secretary of Human Resources & Administration. 2. **Angela Wyatt**, Oklahoma Military Department.
 3. **JoAnne Sellars**, State Fire Marshall's Office. 4. **Robert Doke**, State Fire Marshall's Office.
 5. **Colonel Kerry Pettingill**, Department of Public Safety. 6. **Major General Rita Aragon**, Secretary of Veteran Affairs.
 7. **Justin Jones**, Department of Corrections.

State Officials Participate in ESGR Bosslift to Camp Shelby, MS

Oscar Jackson, OPM Administrator & Cabinet Secretary for Human Resources and Administration

At the invitation of the Oklahoma Committee of Employer Support of the Guard and Reserve (ESGR), on April 26 and 27, thirty public and private sector employer representatives with employees who are National Guard service members deploying with the 45th Infantry Combat Team later this year, participated in a Bosslift to Camp Shelby, Mississippi for a short visit with employee service members as they prepared for deployment to Afghanistan. Participating in the Bosslift were the following seven state officials: Justin Jones, Director, Oklahoma Department of Corrections; Major General Rita Aragon, Cabinet Secretary of Veterans Affairs; Colonel Kerry Pettingill, Chief of Patrol, Oklahoma Department of Public Safety; Robert Doke, State Fire Marshall, Office of the State Fire Marshall; JoAnne Sellars, Assistant Fire Marshall, Office of the State Fire Marshall; Angele Wyatt, former Director of Appointments for Governor Brad Henry, and currently Coordinator of Legislative Relations and Special Projects, Oklahoma National Guard; and Oscar Jackson, OPM Administrator and Cabinet Secretary of Human Resources and Administration. Major General Myles Deering, Adjutant General of Oklahoma and Cabinet Secretary of the Military, also accompanied the group.

The Bosslift began with a dinner and orientation on the evening of April 26 at the Oklahoma National Guard Centennial House at the Regional Training Institute Billeting in Oklahoma City, with Lt. Governor Todd Lamb, and ESGR and **(cont. on pg 3)**

hr exch

- 04 / • Health Science Center Hosts Training on Hay Point Factor System
• OPM's Employee and Manager of the Year
- 05 / • State Agency Recognizes Innovative Employee
• Appointments to Oversight Committee for State Charitable Campaign
- 06 / • OPM Rolls Out Exit Surveys to State Agencies
• 2011 State Charitable Campaign Begins!
- 07 / • 2011 Total Compensation Statements Issued
• OPM Testing Center Renovation Project
• OPM Releases FY2010 Annual Report
- 08 / • Ninth Year for EEO/AA Plan Training
• Career Technology Centers Go Online with Merit Testing
- 09 / • Sonic Tutor-Tot Gathering
- 10 / • Quality Recognition for Quality Work
- 13 / • State Finance Director Discusses HB2140 at June OPM Team Meeting
- 14 / • Performance Management Process Reports from Agencies
- 15 / • Agency HR Manager Spotlight : LaRonda Molina
- 16 / • 2011 Permanent Rule Amendments
- 17 / • OK Software Giant Shares Consolidation Experience with State Officials
- 18 / • OPM Publishes 2010 EEO/AA Status Report
- 19 / • 2011 AAA Memos
• Agency Professional HR Staff Changes
• CPP & SHRM Certifications
- 20 / • "Racing to the Future"
2011 IPMA-HR Southern Region Conf.

CONTENTS

COVER:
STATE OFFICIALS PARTICIPATE IN ESGR
BOSSLIFT TO CAMP SHELBY, MS

- 03 / • OPM/HRDS Meets with OPERS to Collaborate New Training Class

(cont. from cover pg.) deploying unit representatives. On the morning (very early) of April 27th, the group was transported by Air National Guard bus to Tinker Air Force Base for departure aboard an Air Force KC-135 Stratotanker to Gulfport, MS and Camp Shelby. During the flight, the KC-135, which provides core refueling capability, participated in an aerial refueling exercise with a F-16C Fighting Falcon from the Tulsa Air National Guard. The exercise occurred at 30,000 feet at a speed of over 500 miles an hour. During the six hours on the ground at Camp Shelby, members of the group were exposed to several training exercises, including a Mine Resistant Ambush Protected vehicle (MRAP) to understand what the soldiers do on exiting a vehicle should it turn over or become disabled. Additionally, the group had the experience of eating an MRE (Meal Ready to Eat), which in the past was not very tasty, but has been improved dramatically over the past few years. The group also saw the Predator drone, which is a long-endurance, medium-altitude unmanned aircraft system used for surveillance and reconnaissance missions for which surveillance imagery can be distributed in real-time both to the front line soldier and to the operational commander, or worldwide in real-time via satellite communication links.

The ESGR conducts Bosslifts throughout the year. Everyone attending the April 26-27 Bosslift to Camp Shelby would strongly encourage any state official honored with an invitation to participate in a Bosslift to accept the invitation for an exciting and educational experience for a better appreciation for the extensive training our soldiers receive in preparation for military deployment.

Pictured above on April 27, 2011 aboard the KC-135 Stratotanker flight to Camp Shelby, MS, from left to right: Major General Myles Deering, Adjutant General of Oklahoma and Cabinet Secretary of the Military; Major General Rita Aragon, Cabinet Secretary of Veterans Affairs; and Oscar Jackson, OPM Administrator and Cabinet Secretary of HR and Administration.

OPM/HRDS Meets with OPERS to Collaborate on a Possible New Training Class

Lisa Fortier, Director of HRDS

Lisa Fortier, Director of OPM/HRDS met with Oklahoma Public Employees Retirement System (OPERS) staff members Patrick Lane, Director of Communications & Customer Contact and Stephanie White, Administrative Programs Officer to discuss a possible new class for HRDS.

Recently OPERS has created a new seminar about "Controlling Your Financial Future". This is a step by step program to help gain control of your finances with greater confidence, knowledge and peace of mind. The past two semesters HRDS has offered a seminar in conjunction with Consumer Credit Counseling Services of Oklahoma. The class has been very well attended and we see it as a great service for our customers.

The new OPERS seminar could replace the CCCS class and also offer advice on retirement savings with information about our state's retirement program. As state employees we are all members of OPERS, yet we may not fully understand what it can do for us. This class would delve deeper into retirement and building your future in the afternoon session.

OPERS and OPM/HRDS are working together to find the best mix of information and to put it in the best possible format for our participants. Because HRDS serves all agencies we have to be sure it will appeal to a general audience.

We hope to have a pilot class ready to launch for our Fall 2011 schedule.

Pictured from left to right: Lisa Fortier-OPM, Stephanie White-OPERS and Patrick Lane-OPERS

Health Science Center Hosts Training on Hay Point Factor System

Tom Patt, Assistant Administrator for Management Services

On May 11 and 12, 2011, the OU Health Science Center offered training on the Hay Point Factor Job Evaluation System to eight employees of the OU system and graciously extended an invitation to the Office of Personnel Management to send two employees to the training. The OPM employees attending the training were Brian Jepsen and Brian Harrison, both classification liaisons with OPM's Management Services Department. The two had attended Hay training in the past, but recognized the need to refresh their skills, since the opportunities to participate in factoring of jobs are few and far between. Both agreed that the Hay system has given them a better understanding of the relationships among the state classified jobs.

Job evaluation is the formal process to create a job worth hierarchy to enable employers to pay employees appropriately for their contributions to the organization. The Hay Point Factor System has been used by the state for nearly a quarter century to analyze job family levels in the State's classified service and place them into the classified pay structure according to their relative size and scope. The process has also been used by several state agencies in evaluating their unclassified jobs and placing them in a formal pay structure.

The Hay Point Factor system was developed by the HayGroup, a large compensation consulting firm with offices throughout the world. The system measures the different elements of a job and produces an overall score. This score is then used with a conversion table to determine the pay band assignment. The process focuses on the job itself, not the person doing the job. Each job is assessed by examining three main elements of job content which are common to all jobs to some extent:

1. Know How – the levels of knowledge, skill and abilities (however acquired) which are required to perform the job successfully.
2. Problem Solving – the complexity of thinking required to perform the job when applying Know How.
3. Accountability – the impact the job has on the organization and the constraints the job holder has on acting independently.

Unfortunately, job evaluation is a process that requires regular practice to maintain proficiency. Since fewer JCR Committees have been convened in recent years, OPM has been faced with a dwindling cadre of evaluators with current skills. If you are a trained evaluator and would like to serve on an evaluation team to factor new or revised state jobs, please get in touch with OPM Compensation staff at (405) 521-2177. If you are not trained but would be interested in receiving this valuable training and serving on a team in the future, call OPM Compensation and give us your name and email address. We'll contact you the next time training is offered for the Hay system.

**EMPLOYEE
OF THE YEAR**

OPM's 2011 "Employee of the Year" and "Manager of the Year"

Joyce Smith and Robert Stevens were announced as the Office of Personnel Management's 2011 "Employee of the Year" and "Manager of the Year" respectively at a recent agency-wide meeting held in conjunction with "Public Service Recognition Week".

Joyce Smith was one of four "Employees of the Quarter" eligible for consideration by the entire OPM Team in the "Employee of the Year" election. Michelle Gresham, Test Administration, Justine Heard, Personnel Assessment, and Matthew Fowler, IT Services, were the other quarterly winners. In addition to her regularly assigned duties as an HR Program Manager in the Human Resources Development Services Division of OPM, Joyce also served as the national President of the American Academy of Certified Public Managers (AACPM) this year and coordinated OPM's participation in the SHARE Project, a program that encourages state employees to serve one hour each week as a tutor to students in local area schools.

**MANAGER
OF THE YEAR**

Robert Stevens was selected by Administrator Oscar Jackson, Deputy Administrator for Programs Hank Batty, and Chief Financial Officer Marilyn Capps as "Manager of the Year" in recognition of his outstanding leadership of the Employee Assistance Program at a time when revenue shortfalls made it necessary to separate one EAP Counselor through a Reduction-in-Force and to relinquish one of the two state vehicles assigned to EAP for statewide travel to employees with personal problems affecting their ability to work effectively.

State Agency Recognizes Innovative Employee

Joyce Smith, Quality Oklahoma and Productivity Enhancement Programs Coordinator

Becky Guffy, assistant to the Warden at the James Crabtree Correctional Center, went on-line and researched vendors and found one whose kosher meals were substantially less expensive than the ones purchased through the company that then had the state contract. She shared this information with the center's business manager. The facility used her information to follow through with changes to the new vendor. This resulted in a \$22,000 savings to the agency. Warden David Parker submitted a PEP nomination for Ms. Guffy's efforts.

At the request of the Department of Corrections, the Committee for Incentive Awards for State Employees (aka PEP Committee), recognized Guffy as a shining star in state government. Joyce Smith, PEP coordinator, presented Guffy a Productivity Incentive Award Certificate and lapel pin at the annual DOC awards luncheon.

Agency officials may nominate employees for individual or group noncash, individual cash and group cash awards for successfully implemented ideas resulting in increased productivity; cost curtailment; improved safety, efficiency or

morale; or better services to the citizens of this state. Cash awards are paid by the agency from the savings incurred.

Individual incentive cash awards are given for ideas that save money for an agency. This award to the employee is a minimum of 25 percent of the savings and can be up to \$10,000, not exceed the actual savings.

Group awards, called unit incentive awards, are given to divisions, work teams, or entire agencies. They are presented for ideas reducing costs of operations without decreasing the level of services. Cash awards may be up to 25 percent of the total savings. All cash awards must be reviewed by and receive approval of the PEP Committee.

Noncash awards can be given for any successfully implemented idea, but usually include improved safety, efficiency, morale or services to customers. Noncash awards are certificates and lapel pins. These awards are presented at the discretion of the agency head.

For more information about the PEP Program, visit www.ok.gov/opm (see "HR and Employee Services," then "PEP Program") or contact Joyce Smith, PEP Coordinator, at (405) 522-3617 or Joyce.Smith@opm.ok.gov.

Pictured from left to right: Becky Guffy, DOC; Justin Jones, DOC; and Joyce Smith, OPM

Appointments to Oversight Committee for State Employee Charitable Campaign

Brian Jepsen, Human Resource Management Specialist

The Oversight Committee for State Employees Charitable Contributions (OCSECC) serves as the State of Oklahoma's governing body for the state's charitable campaign. This committee is staffed by state employee appointees and approves charities to participate, oversees procedures, and contracts with a non-profit organization to manage the campaign annually. This Committee is staffed by state employee appointees.

Mrs. Keili McEwen has been appointed by Governor Mary Fallin to serve as a member of OCSECC. Mrs. McEwen is the Director of Constituent Services and Public Affairs for The Governor's office. She volunteers with a number of Oklahoma non-profit organizations and was formerly the Regional Director for the Central Oklahoma Alzheimer's Association. She earned a bachelor's degree from Oklahoma City University in Mass Communications and is currently pursuing a Masters Degree at OCU in Nonprofit Leadership.

Ms. Katrina Legler has been appointed as a member of OCSECC, serving at the pleasure of Representative Kris Steele, Speaker of the Oklahoma House of Representatives. Ms. Legler graduated from the University of Kansas with an undergraduate degree in political science and Germanic studies. She received a juris doctorate from the University of Oklahoma in 1996 and a Masters in Regional & City Planning in 2010. Ms. Legler has worked for the Oklahoma Indigent Defense System since September 1996 as an appellate defense attorney. She also practices before the Oklahoma Court of Criminal Appeals, and is charged with defending non-capital clients who have been found indigent by the district courts on their first right of appeal on the state level.

OCSECC Chairperson, Ms. Karen Jacobs is looking forward to working with the two new appointees and is sure that their experience will enhance the Oversight Committee.

OPM Rolls Out Exit Survey to State Agencies

Ross Tripp, Workforce Planning Manager

In keeping with its mission to “deliver reliable and innovative human resources services,” the Office of Personnel Management has released its exit survey which is now available for all agencies to utilize.

Employee surveys are still one of the best, and most cost effective, ways of getting feedback on important issues. For years Oklahoma agencies have independently utilized surveys to measure a variety of different things; employee turnover information, employee satisfaction, and agency effectiveness are just a few. This independent approach has allowed agencies to tailor surveys to their individual needs. However, because the surveys are not linked this approach lacks the ability to compare results between state agencies, and additionally private sector entities. It is also more cost effective to distribute and analyze surveys centrally and develops a centralized body of knowledge. For these reasons the Office of Personnel Management has developed begun distributing an exit survey.

After a successful pilot at the Oklahoma Department of Substance Abuse Services, the exit survey is ready for widespread use. The survey asks a set of baseline questions to all respondents with the ability to add agency specific questions as needed. It also incorporates previously utilized survey questions where possible so that previous survey data may be compared. Additionally, the exit survey is designed to tie in with a climate survey by asking correlating questions both, during the employee’s tenure, and after they have left. Both surveys will be distributed and administered by the Office of Workforce Planning with results analysis and raw data being provided to participating agencies.

For more information on these surveys and how your agency might utilize them, please contact Ross Tripp, Workforce Planning Manager, at Ross.tripp@opm.ok.gov or call (405) 521-6376.

2011 State Charitable Campaign Begins!

Marek Ferguson, SCC Director, United Way of Central Oklahoma

Last year, over 90 state agencies participated in the Oklahoma City area State Charitable Campaign and raised over \$536,000! With nearly 3,000 donors in the central Oklahoma region, it is apparent that our state employees care about their neighbors.

For the 2011 State Charitable Campaign, Governor Mary Fallin has selected Terri White, Commissioner of the Oklahoma Department of Mental Health and Substance Abuse Services to be the Chairman. She is excited to take on this new role and looks forward to working with all of the state agencies to ensure that this is a successful campaign for all of the charities the SCC supports.

Although your State Charitable Campaign may not begin for a few months, it’s never too early to begin planning. Here are some ways to get a head start on a successful campaign:

Take a pre-campaign tour. SCC Partner Charities are available to host tours year round. Spring and summer are great seasons to get out of the office and learn how your SCC contributions are being used. Contact Marek to schedule a tour - 523.3548.

Recruit your State Charitable Campaign committee. Now is a good time to start recruiting co-workers who are dedicated to the State Charitable Campaign. Having dedicated committee members will make your job as a Coordinator easier and will result in a more successful and fun campaign.

Determine when you’ll host your Campaign. You might not realize, but there are a few different options for the timing of your campaign. There is the option of becoming a Pacesetter - these organizations run from anytime between June 9 and August 26th, and help “set the pace” for the Fall campaign that follows. The traditional Fall campaign runs from September through November, but if there is the also the distinction of being an “Early Bird” and wrapping up your campaign prior to October 28th. Pacesetters and Early Birds both receive community-wide recognition.

Begin brainstorming campaign ideas. Start thinking about what type of activities you want to have during your workplace campaign, including Partner Charity speakers. Now is a great time to think “outside of the box” and tailor your campaign to your workplace.

From left to right: 2011 State Charitable Campaign (SCC) Chair Terri White, who serves as Commissioner of the Oklahoma Department of Mental Health and Substance Abuse Services, with Marek Ferguson, State Charitable Campaign (SCC) Director, United Way of Central Oklahoma.

2011 Total Compensation Statements Issued
Tom Patt, Assistant Administrator for Management Services

The 2011 Total Compensation Statements were issued to all Executive Branch employees during the last week of April this year. The statement, which is a collaborative effort by the Employees Benefits Council, the Office of Personnel Management, the Office of State Finance, and the state retirement agencies, provides each employee with the total dollar value of their direct compensation (base salary and longevity payment) as well as indirect compensation (benefits). The purpose of the statement is give employees a greater appreciation for the value of their total compensation packages with the State of Oklahoma. Questions about this year's statement can be referred to the OPM Compensation staff.

OPM Testing Center Renovation Project
Marilyn Capps, Associate Administrator and Chief Financial Officer

OPM's Testing Center will undergo a major renovation to provide a more effective and efficient space for both test takers and OPM employees administering those tests. The renovation project is being managed through the Department of Central Services, Construction and Properties Division. The bid process has begun and work is expected to begin in mid-July.

During the renovation period, the OPM Testing Center will be relocated to the new OPM Training Center adjacent to the current Testing Center in the basement of the Jim Thorpe Building. Soon after the project's completion, which we anticipate will take 150 days, OPM plans to host an open house for both areas. We look forward to providing improved services to the public and state employees utilizing our testing services.

OPM Releases FY2010 Annual Report
Ross Tripp, Workforce Planning Manager

The Office of Personnel Management (OPM) released its Fiscal Year (FY) 2010 Annual Report on April 1st. The report gives an overview of OPM's services and personnel to reflect the increasing need for information and strategic management of our human resources. It also focuses on Oklahoma's Workforce and analyzes everything from hiring Oklahoma's workers, compensation and demographics, to turnover trends.

In the report OPM Director Oscar Jackson states: "Efficiency and productivity have always been a high priority, but in this changing economic climate there has been an increasingly stronger emphasis to do more with less. The Office of Personnel Management and indeed all state agencies find themselves addressing our goals and missions with this stronger emphasis on economy while still maintaining our high productivity and service standards."

Additionally: "The core role and functions of the Oklahoma Office of Personnel Management have not changed," "However, as we move forward into a new decade we must evaluate and adapt our mission to overcome whatever challenges lay ahead." One of these challenges is doing more with less. Oklahoma's workforce declined by 3 percent last year which is the first significant decline in the overall number of employees since 2005. Retirements were also on the rise increasing by roughly 30 % in fiscal year 2010.

Printed copies of the Annual Report were available April 1 and a copy was posted on the OPM Website shortly after. Please contact Ross Tripp, Manager of Workforce Planning, at (405) 521-6376 or ross.tripp@opm.ok.gov if there are questions or comments.

Ninth Year for EEO/AA Plan Training
Brenda Thornton, Director of Equal Opportunity and Workforce Diversity

This year 2011 marks the ninth year that Brenda C. Thornton has conducted the AAP FEEDBACK: WHAT HAPPENED? training through the Office of Personnel Management (OPM).

The four, half-day FEEDBACK sessions, held throughout the month of June, brought together persons who already have knowledge about, and responsibility for, creating an agency affirmative action plan in either a large or small agency. The main objective of these sessions was to openly discuss and provide feedback to OPM about what did and did not work about the affirmative action plan process during the previous reporting year.

The attendees represented some of the 115 state agencies required to submit affirmative action plan reports to OPM for the 2012 fiscal year. Participant evaluations confirmed that the training was necessary, enjoyed and appreciated.

Beginning training, designed to provide a complete overview of the AAP process for persons who are new to or have little to no knowledge about how to create an agency affirmative action plan, is scheduled for later this summer. Beginning training will use the Manual for Affirmative Action Plans in Oklahoma State Government (revised May 2011) as a study guide.

Ms. Thornton, Director of the OPM Office of Equal Opportunity and Workforce Diversity (EOWD), is available to answer questions or provide additional information about this training. She can be reached at brenda.thornton@opm.ok.gov or (405) 521-3082.

Career Technology Centers Go Online with Merit Testing
Natasha Riley, HR Programs Manager

Since November of 2010, three more Career Technology Centers have joined those that are offering online Merit testing. In November, the Kiamichi Technology Center in Durant went live, and was followed in December, by the Autry Technology Center in Enid. In June of 2011, the Caddo Kiowa Technology Center in Ft. Cobb became the most recent site to take advantage of the opportunity to provide Merit testing to their community via an online system. The addition of Ft. Cobb will boost the number of online testing to over 80% of all tests given outside Oklahoma City.

Online Merit testing continues to be available at the Career Technology Centers in Ada, Shawnee, Wayne and Woodward, as well as the Workforce Oklahoma offices in Lawton, McAlester, and Tulsa.

Sonic Tutor-Tot Gathering

Joyce Smith, Quality Oklahoma and Productivity Enhancement Programs Coordinator

Flying disks, card games, cup buddies, prehistoric “tots” and more received rousing “thumbs up” approval from Wilson Elementary School students while attending the End-of-the-Year Tutor-Tot Gathering at the Sonic®, America’s Drive-In® Headquarters in Bricktown. These toys will appear in Sonic Wacky Pack Kids Meals for the rest of the year. Each student was given a sack of goodies including some of the toys they

had rated.

Students joined their OPM State employees “Having an Active Role in Education” (SHARE) volunteer tutors for lunch, provided by Sonic, for a chance to share together time not involving “reading, ‘riting, or ‘rithmetic.” Photo opportunities produced lots of smiles. In the end, the tots had a surprise of their own for their tutors. Tutors were presented framed certificates of appreciation, which contained signed pictures of their students.

OPM tutors are: Jamil Johnson, Blanche Longoria, Cassandra Patmon, Jim Patterson, Shelley Phelps, Millicent Roozen and Joyce Smith.

SHARE is celebrating its 11th year. During the school year, SHARE tutors spend one hour of paid leave per week at the school site helping students with the serious business of learning. Tutors help these capable students focus on learning and completing their assignments. Reading is the main topic, but occasionally help is requested for math or geography assignments.

“I would like to see more agencies participate in the program. I would love to see this program grow statewide. I truly believe it will,” said Smith.

In the end, the Dr. Seuss quote on the framed certificates summed it up best: “Unless someone like you cares a whole awful lot, nothing is going to get better. It’s not.” That just reinforces the SHARE motto, “Time spent with a child is never time wasted.”

For more information about the SHARE Program, contact Joyce Smith, at (405) 522-3617 or Joyce.Smith@opm.ok.gov.

OPM SHARE tutors are pictured with their tutees at the end-of-school gathering at Sonic Headquarters. OPM tutors are, left to right, Shelley Phelps, Joyce Smith, Jim Patterson, Blanche Longoria, Jamil Johnson, and Millicent Roozen. Not pictured is Cassandra Patmon.

OPM Administrator, Oscar Jackson presents awards to OPM SHARE tutors at June 10, 2011 team meeting with Preston Doerflinger, OSF Director. Pictured from left to right: Oscar Jackson, Joyce Smith, Millicent Roozen, Blanche Longoria, Cassandra Patmon and Preston Doerflinger.

Photo to the left: The Department of Mental Health and Substance Abuse Services received Team Day's highest honor, the Quality Crown Award. Pictured left to right: Cabinet Secretary Oscar B. Jackson, Jr.; Governor Mary Fallin; Trudy Hoffman; Vesta Webb; Richard White; Kevin Reeves; and Commissioner Terry White.

Quality Recognition for Quality Work

Joyce Smith, Quality Oklahoma and Productivity Enhancement Programs Coordinator

State government cannot afford to sit idly and watch the world pass it by. With the economic downturn, many funding sources for state and federal sources have greatly decreased or disappeared altogether. Many state agency work teams have worked hard on innovative projects resulting in cost savings, income generation, efficiency, and quality improvement.

Governor Mary Fallin declared May 5, Quality Oklahoma Team Day in the state of Oklahoma, and the Oklahoma Office of Personnel Management sponsored Quality Oklahoma Team Day at the state capitol. Team Day is held, annually, in conjunction with Public Service Recognition Week.

Fifty-four projects representing agency successes filled the first and fourth floor rotunda. Their stories documented more than \$150.4 million in income generation or cost savings. Since its inception in 1993, Team Day projects have documented cost savings and income generation of more than \$791 million for the state of Oklahoma.

In the Team Day awards ceremony held in the House Chambers, 29 Governor commendations and six OPM specialty awards were presented. Governor Fallin addressed the crowd expressed her gratitude for the work done by state employees and shared her personal public service story with the audience.

Governor Mary Fallin then joined Oscar B. Jackson, Jr. Administrator and Cabinet Secretary of Administration and Human Resources to present awards for the following projects:

Quality Crown Award is presented to the project that best documents its use of quality processes, continuous improvement, and performance excellence in the written application.

Recipient: Reducing Assaultive Behavior in an Acute Care Setting – Northwest Center for Behavioral Health - Woodward, OK

The Employee Empowerment Award is presented to the project that allowed agency employees the authority to problem solve and resolve an issue with the most independence.

Recipient: Doubling Up: Facility Reorganization to Double Beds, Reduce Bed per Day Costs, and Maintain Service Quality – Department of Mental Health and Substance Abuse Services/Rose Rock Recovery Center – Vinita, OK

Extra Mile Award is presented to the project that stepped "outside the box" and moved mountains to get positive results.

Recipient: Sign Language Video Saves Money, Opens Doors for Deaf Oklahomans – Department of Rehabilitation Services – OKC, OK

The Motivating the Masses Award is presented to the project that involves a large amount of people, agencies, and partners to accomplish a massive undertaking.

Recipient: OHCA Online Enrollment – Oklahoma Health Care Authority – OKC, OK

Red Tape Reduction Award is presented to the project which eliminated cumbersome and time-consuming steps and made things easier and more beneficial.

Recipient: e-Maintenance Work Order System –Department of Mental Health and Substance Abuse Services/Griffin Memorial Hospital- Norman, OK

Best Booth Award - This booth is selected by a special ad hoc committee for its aesthetic appeal and for being customer friendly. It is considered the most attractive and inviting booth.

Recipient: BUZZ: OCSS' Exciting New Communication Tool – Department of Human Services/Child Support Services – OKC, OK

First to Submit an Application

BUZZ: Oklahoma Child Support Services' Exciting New Communication Tool

Department of Human Services/Child Support Services – OKC, OK

Commendations

Becoming a Medicare Part D Prescription Drug Plan

State and Education Employees Group Insurance Board – OKC, OK

BUZZ: Oklahoma Child Support Services' Exciting New Communication Tool

Department of Human Services/Child Support Services – OKC, OK

Child Support Debit Card Activation

Oklahoma Department of Human Services – OKC, OK

Culture Vision

Oklahoma Department of Mental Health and Substance Abuse Services – OKC, OK

Doubling Up: Facility Reorganization to Double Beds, Reduce Bed Per Day Costs, and Maintain Service Quality

Oklahoma Department of Mental Health and Substance Abuse Services- Vinita, OK

e-Maintenance Work Order System

Oklahoma Department of Mental Health and Substance Abuse Services, Norman, OK

Field and Lab Connection: Cross-Training for Better Understanding

Oklahoma Conservation Commission – OKC, OK

General Ledger Systems Replacement

Office of the State Treasurer – OKC, OK

Hiring Process Improvement: Phase I

Oklahoma Department of Human Services – OKC, OK

Improving Quality of Life While Increasing Life Expectancy

Oklahoma Department of Mental Health and Substance Abuse Services/Central OK Community Mental Health Center, Norman, OK

Introduction to Process Improvement Training and Development and Deployment

Department of Human Services/Data Services Division – OKC, OK

Measuring Success: SoonerCare's Payment Accuracy Project

Oklahoma Health Care Authority – OKC, OK

OCSS Credit Bureau Process Improvement Team

Department of Human Services/Child Support Services – OKC, OK

OHCA Online Enrollment

Oklahoma Health Care Authority – OKC, OK

(cont. on pg. 12)

Photo to the left: Governor Mary Fallin addresses Quality Oklahoma Team Day audience during the awards ceremony in the House Chambers.

(cont. from pg. 11)

Oklahoma Crystal Darkness Phase II Campaign
Oklahoma Department of Mental Health & Substance Abuse Services – OKC, OK

Oklahoma Partnership Initiative
Oklahoma Department of Mental Health & Substance Abuse Services – OKC, OK

Positively the BEST Way to Receive Pay: ODMHSAS Transition to Employee Self-Service
Oklahoma Department of Mental Health and Substance Abuse Services – OKC, OK

Practice Facilitation:
Strengthening Primary Care for Chronic Illness in Oklahoma Through the SoonerCare Health Management Program
Oklahoma Health Care Authority – OKC, OK

Reducing Assaultive Behavior in an Acute Care Setting
Oklahoma Department of Mental Health and Substance Abuse Services/NW Center for Behavioral Health Woodward, OK

Second Chance Program
Oklahoma Department of Corrections – OKC, OK

Sign Language Video Saves Money, Opens Doors for Deaf Oklahomans
Oklahoma Department of Rehabilitation Services – OKC, OK

SoonerCare Choice: Oklahoma’s Patient-Centered Medical Home Program
Oklahoma Health Care Authority – OKC, OK

State Government Legal Education Collaborative Program
Oklahoma Department of Mental Health and Substance Abuse Services – OKC, OK

Statewide Care Management Oversight Project
Oklahoma Health Care Authority – OKC, OK

We are Surviving!
OK Department of Mental Health & Substance Abuse Services/Carl Albert Community Mental Health Center– McAlester, OK

Stevens Re-elected to Chair Board

Hank Batty, Deputy Administrator for Programs

During their May, 2011 meeting the members of the Oklahoma State Board of Licensed Alcohol and Drug Counselors voted to re-elect Robert Stevens, OPM State Employee Assistance (EAP) Coordinator, to serve as Chair for the term beginning July 1, 2011. Stevens has served on the Board, whose tenure began in 2005, whose major function is to review qualifications and applications for state licensure for drug and alcohol counselors, since September, 2005, and had previously served as Chair during the 2010-2011 term.

State Finance Director Discusses HB2140 at June OPM Team Meeting

Oscar Jackson, OPM Administrator & Cabinet Secretary for Human Resources and Administration

With the passage of HB 2140, which consolidates the Office of Personnel Management, the Department of Central Services, the Employees Benefits Council, and the Oklahoma State and Education Employees Group Insurance Board (OSEEGIB), with the Office of State Finance, effective August 26, 2011, OPM Administrator Oscar Jackson invited State Finance Director Preston Doerflinger to attend the monthly OPM Team Meeting on June 4, 2011 in the new OPM Training Center in the Jim Thorpe Building, to meet OPM staff and to comment on implementation provisions of HB 2140, the "State Government Administrative Process Consolidation and Reorganization Act of 2011" ..

Doerflinger noted that the effective date of HB2140 is August 26, 2011, because the emergency measure was not included. He also commented that HB2140 requires him to consolidate the administrative functions of the consolidated agencies by December 31, 2011, and to demonstrate a 15% overall cost reduction as a result of the consolidation; and, to provide recommendations to the Legislature for the streamlining, reduction or elimination of the governance structure and statutorily established positions of each of the consolidated agencies by December 31, 2011. He indicated that he plans to proceed in a thoughtful and deliberate manner, with full consideration of the missions of all five agencies, and

would be interested in the thoughts, ideas and concerns of any employee wishing to communicate with him. He indicated that he has visited with some of the agencies and plans to spend quality time with all agencies to be consolidated over the coming weeks and months. He thanked OPM Administrator Oscar Jackson for reaching out to him and providing an opportunity for him to visit with OPM staff to address their questions and concerns.

Pictured from left to right with State Finance Director Preston Doerflinger are OPM Management Team members at the June 10, 2011 OPM Team Meeting in the OPM Training Center: Lisa Fortier, Director of Human Resource Development Services (HRDS); Shirley Russell, Director of Legislative Affairs; Hank Batty, Deputy Administrator; Kara Smith, General Counsel; Tom Patt, Assistant Administrator for Management Services; Natasha Riley, Director of Personnel Assessment; Marilyn Capps, Chief Financial Officer and Associate Administrator for Financial Management Services; Brenda Thornton, Director of Equal Opportunity and Workforce Diversity (EWOD); Preston Doerflinger, State Finance Director and Cabinet Secretary for Finance and Revenue; and Oscar Jackson OPM Administrator and Cabinet Secretary of Human Resources and Administration. OPM Management Team members not pictured are Everett Slavik, Director of Compensation; Ross Tripp, Workforce Planning Manager; Bob Stevens, State Employee Assistance Program (EAP) Coordinator; and Tom Impson, Director of Applicant Services.

Performance Management Process Reports From Agencies

Natasha Riley, HR Programs Manager

All executive branch state agencies are required to submit a written form reporting their compliance with the statute requiring performance evaluations on all regular classified and unclassified employees. This report is due March 31 of each year. One measure of compliance is the percentage of employees who are required to have an evaluation and actually receive an evaluation. This percentage is derived from the agency reporting the number of employees required to have an evaluation and the number of employees who did not have one even though it was required. In 2010, the following agencies reported 80% compliance or better in this measure.

Those noted with an asterisk reported 100% compliance.

- *Abstractors Board, Oklahoma
- *Advancement of Science & Technology, Center for Agriculture, Food & Forestry, Department of Alcoholic Beverage Laws Enforcement Commission
- *Arts Council, Oklahoma
- Banking Department, State
- *Boll Weevil Eradication Organization, Oklahoma
- *Career and Technology Education, Department of
- *Central Services, Department of
- *Commerce, Department of
- CompSource Oklahoma
- *Conservation Commission, Oklahoma
- *Consumer Credit, Department of
- Corporation Commission, Oklahoma
- Corrections, Department of
- *Cosmetology Board, Oklahoma State Board of
- *Council on Law Enforcement Education & Training
- *Disability Concerns, Office of
- *District Attorneys Council
- Education, Department of
- Educational Television Authority, Oklahoma
- *Election Board, State
- *Emergency Management, Oklahoma Department of
- *Employee Benefits Council
- Employment Security Commission, Oklahoma
- *Environmental Quality, Oklahoma Department of
- *Finance, Office of State
- *Fire Marshal's Office, State
- *Firefighters Pension and Retirement Board, State
- Grand River Dam Authority
- Health, Oklahoma State Department of
- *Health Care Authority
- *Human Rights Commission, Oklahoma
- Human Services, Department of
- Indigent Defense System, Oklahoma
- *Industrial Finance Authority, The Oklahoma
- Investigation, Oklahoma State Bureau of
- *J.M. Davis Memorial Commission
- Juvenile Affairs, Office of
- Labor, Oklahoma Department of
- *Land Office, Commissioners of the
- *Law Enforcement Retirement System, Oklahoma
- Liquefied Petroleum Gas Administration, Oklahoma
- Lottery Commission, Oklahoma
- *Medical Licensure and Supervision, Board of
- Medicolegal Investigations, Board of
- Mental Health and Substance Abuse Services, Department of
- *Merit Protection Commission, Oklahoma
- *Military Department, The Oklahoma
- *Motor Vehicle Commission
- Narcotics and Dangerous Drugs, Oklahoma State
- Bureau of
- *Nursing, Oklahoma Board of
- *Osteopathic Examiners, State Board of
- *Pardon and Parole Board
- Personnel Management, Office of
- *Pharmacy, Oklahoma State Board of
- *Physician Manpower Training Commission
- *Police Pension and Retirement System, Oklahoma
- *Public Employees Retirement System, Oklahoma
- Public Safety, Oklahoma Department of
- *Real Estate Commission, Oklahoma
- *Scenic Rivers Commission, Oklahoma
- *Science and Mathematics, Oklahoma School of
- *Secretary of State
- *Speech-Language Pathology and Audiology Board
- *State and Education Employees Group Insurance
- Board, Oklahoma
- Tax Commission, Oklahoma
- *Teacher Preparation, Oklahoma Commission for
- *Teachers' Retirement System, Oklahoma
- *Tobacco Settlement Endowment Trust
- Tourism and Recreation Department
- Turnpike Authority, Oklahoma
- Veterans Affairs, Oklahoma Department of
- *Veterinary Medical Examiners, Board of
- *Water Resources Board, Oklahoma
- *Wheat Commission, Oklahoma
- *Wildlife Conservation, Department of
- *Will Rogers Memorial Commission

Agency HR Director Spotlight: LaRonda Molina

OKLAHOMA DEPARTMENT OF COMMERCE

The Oklahoma Department of Commerce is responsible for increasing the quantity and quality of jobs available in Oklahoma by attracting new businesses, promoting the development and availability of a skilled workforce, supporting communities, and supporting the growth of existing businesses and entrepreneurs.

With such an important mission, it's hard to believe that they only employ 142 associates (how they refer to their employees). LaRonda Molina is the Division Director for Human Resources and Organizational Development (HROD) and has worked for Commerce since 1999. She earned a BA in Public Affairs and Administration and a Master's of Human Relations with an emphasis in Human Resource Development, both from the University of Oklahoma. She is a member of the Society of Human Resource Management (SHRM) where she is certified as a Professional of Human Resources (PHR). She is also a Certified Personnel Professional with the state.

Commerce is not immune to budget cuts and staff reductions. Last year with the retirement of Helen Hagen, with 30 years of state service, the HROD team now has 3 associates. They are a small division but as LaRonda describes it "we may be small but we pack a huge punch when it comes to the impact to our Agency." Her professional team includes:

Karla Graham has been with Commerce for 22 years. She has a BBA in Accounting from the University of Oklahoma, is certified as an Economic Development Finance Professional and a Business Retention and Expansion Consultant. She also has five years of examiner experience with the Oklahoma Quality Award Foundation, and is currently working on her Project Management Professional (PMP) certification.

Christina Hamilton, who has a BS in Human Resources Management from Wright State University and a MHR in Human Resource Development from the University of Oklahoma. She is a member of SHRM and is certified as a PHR. She has worked for Commerce for over 7 years.

Within the HROD division, each team member wears mul-

Pictured from left to right: Christina Hamilton, Karle Graham, LaRonda Molina and Commerce Secretary Dave Lopez.

iple hats. There are the traditional HR functions such as payroll, benefits administration, recruitment, performance evaluations, staff development, Affirmative Action, employment laws, record management, grievances and employee relations. Recently, Commerce went live with Phase II of the CORE PeopleSoft Migration. This extensive project now ties together payroll, leave and the grant time and labor tracking components.

In addition to the HR functions, HROD also is tasked with more strategic projects. These include producing the Agency's annual Performance Report which highlights all of the Agency's programs and illustrates the measurements and results of each area. They also lead the Agency's strategic planning efforts using the best business practices of highly accomplished organizations. They focus on quality by documenting, through mapping exercises, existing divisions' as-is work processes to assist in standardization and problem identification to facilitate performance improvement projects for the Agency.

Under the leadership of the new Cabinet Secretary Dave Lopez, the Agency is embarking upon a new era of quarterly performance metrics and results for each division including the administrative support ones like HROD. Each division was tasked with developing their own performance measures with the support of the HROD team. These measures will be collected, summarized and reviewed each quarter with HROD serving as the reservoir for all the data. **(cont. on pg 16)**

Oklahoma Department of Commerce's historic building.

(cont. from pg 15) This will make the Agency more effective by consistently reviewing performance measures to ensure the programs and services they provide are meeting the needs of the customer and the goals of the Agency.

Commerce believes that as a state entity, we must always remember that we serve the citizens of the great state of Oklahoma. In doing so they believe they need to make sure they know what their customers' needs are and validate that they meet those needs. They also work with valuable partners to accomplish the mission of the Agency.

To that end, customer data collection and satisfaction surveys are already being developed for both external as well as internal customers.

One of their many partners is the Oklahoma Quality Award Foundation which is physically located within the Agency. This Foundation emphasizes the Baldrige quality principles and works with both public and private companies as they journey through quality improvements that make their organization more effective. HROD works specifically with this partner on the Oklahoma Quality Award process by serving as Quality Examiners and serving on the Board.

Project Management is also a role that HROD has undertaken, by providing project management expertise to Agency cross-divisional efforts, as directed by the Secretary of Commerce, to ensure positive and effective outcomes. Whether it is working on the Executive Team of the CORE Migration project or working on one of the Agency's business recruitment publications, Engage Magazine.

Promoting an environment that values diversity, performance, results and recognition is also a key role that HROD plays. The HROD team leads the Agency's Activity Committee which hosts special events to increase employee morale and promote a sense of teamwork within the Agency. They also have an Associate of the Quarter program that recognizes employees who have demonstrated the Agency's four core values which include: integrity, partnership, quality and commitment. Any associate can nominate another associate and the supervisor provides additional information. Both the nomination and the supervisor forms are reviewed by a cross-divisional, non-management selection committee who picks the winner.

Molina said, "I am extremely proud of my team members and their skills, education and invaluable experience. It is because of this and their true desire to make a difference that we can accomplish all the things we do. I have worked with four Cabinet Secretaries since I began. They each reported directly to the Governor so that has afforded us an opportunity to try new things and increase our role in HROD over time. I truly believe as a division, we are accomplishing our mission to improve the effectiveness and the efficiency of the Agency and its Associates."

2011 Permanent Rule Amendments

Kara Smith, General Counsel

Please be advised that the following Merit and Voluntary Payroll Deduction rules have been amended. The effective date of the amendments is July 11, 2011.

• **VOLUNTARY PAYROLL DEDUCTION**

- 530:15-1-9 [AMENDED]
- 530:15-3-13 [AMENDED]

• **MERIT RULES**

- 530:10-1-2 [AMENDED]
- 530:10-5-52 [AMENDED]
- 530:10-7-12 [AMENDED]
- 530:10-9-40 [AMENDED]
- 530:10-9-111 [AMENDED]
- 530:10-11-120 [AMENDED]
- 530:10-13-3 [AMENDED]
- 530:10-3-12 [AMENDED]
- 530:10-13-32 [AMENDED]
- 530:10-15-43 [AMENDED]
- 530:10-15-48 [AMENDED]

OK-Software Giant Shares Consolidation Experience with State Officials

Reprinted with permission from eCapitol News, LLC

Author: Bryan Smith

Date: 04/21/2011

(OK) Gov. Mary Fallin, State Chief Information Officer Alex Pettit and the state's cabinet secretaries and top agency officials met with software giant Oracle Corporation Thursday to discuss the company's own experience with large-scale information technology consolidation.

Fallin said the purpose the meeting was to begin a conversation about consolidation of the state's many information and operations systems, which is being lead by Pettit.

Jeff Henley, chairman of Oracle, spoke with officials about his experience in consolidating operations for the corporation's many entities, which operate in 70 different countries around the world.

Henley said that the process of consolidation began in 1998, when the company began a major, global transformation of its systems to ensure that all of its separate companies in all 70 countries were running on the same definitions, systems and processes. And, the task was not easy, he said.

At first, there was a lot of concern among those who did not see the reason for change, he said. Some top officials even quit their jobs in protest, he added.

"I would say the vast majority of people were really worried," said Henley. "It was not a big hit."

But, the company needed to find a way to share data based on common systems and definitions, Henley said. And, it needed to reduce redundancy and improve its ability to self-serve.

"We saw a big opportunity to exploit self-serve," he said.

Now, many years later, the company is well past the growing pains, having grown considerably and realized a 50 percent reduction in global information technology costs, or about one-third less than its original cost relative to size.

Responding to a question from Oklahoma Conservation Commission Director Mike Thralls regarding implementation, Henley said that Oracle started with one of the easiest systems to standardize: e-mail.

Like the state of Oklahoma, the company had too many different e-mail systems - more than 70 in total and more than 70 to 80 related staff, according to Henley. Companies in all 70 countries are now operating on one e-mail system, which is run by 12 people in the United States. When employees realized the benefit, getting them to buy into more changes was less of a challenge.

Henley emphasized that more than anything, it is important for agency heads to understand that the same story has played for many companies and government entities, such as the state of Delaware and the University of Wisconsin.

"It is not huge or risky change," he said.

According to Oracle's website, the company has worked extensively with the state of Delaware to offer services and provide software.

Henley also emphasized that many specialized processes would be retained and that only common processes and software applications like e-mail, human resources, payroll and accounting would be standardized. Consolidation of hardware would also a large component, as it allows for greater purchasing power.

Pettit indicated that his goal is to allow state agencies to share resources, technical skills and systems, to ensure that they do not have to constantly reinvent systems and processes and duplicate effort.

Before leaving, Fallin stressed that she does not want to eliminate agencies or their functions; she just wants to find efficiencies and save the state money.

OPM Publishes 2010 EEO/AA Status Report

Brenda Thornton, Director of Equal Opportunity and Workforce Diversity

The Office of Personnel Management recently published the annual Oklahoma State Government Equal Employment Opportunity/Affirmative Action Status Report. The Status Report, reflecting the status of state government agencies' efforts and progress in the area of affirmative action and equal employment opportunity, is composed of the statistical data from the affirmative action plans of 115 agencies, boards and commissions for the reporting period July 1, 2009, through June 30, 2010.

Highlights from this report indicate:

- Total minorities comprised 22.6% of the state's workforce in FY-2010, an increased representation of 0.2% from 22.4% in FY-2009.
- Raw numbers reflect a decrease of 313 minority employees (7,566 vs. 7,879) or -3.97% from this same period one year ago.
- Comparing the FY-2010 percentages of total minority representation to those for FY-2009, all EEO categories except Protective Services showed stable to increased progress, with the Paraprofessional category reflecting the largest increase (35% vs. 33.7%).
- Overall, minorities in Oklahoma state government continue to be utilized at a rate slightly below the Civilian Labor Force (22.6% vs. 22.9%).
- Female representation in state government continues to exceed the CLF in the Officials/Administrators, Professional, Paraprofessional, and Administrative Support job categories in FY-2010.
- Overall, females in Oklahoma state government continue to be utilized at a rate higher than the CLF (56.9% vs. 46.2%), which was unchanged from the last fiscal year.
- Total number of employees in the state workforce in FY-2010 indicates a decrease of 1,846 employees (35,251 vs. 33,405) or -5.24% compared to FY-2009.

Oscar B. Jackson, Jr., Administrator of the Office of Personnel Management and Cabinet Secretary for Human Resources and Administration, commented, "Our numbers for this past year are reflective of what we are trying to collectively achieve here in the state of Oklahoma from the top down, beginning with the governor and extending down to the last employee."

The Status Report is prepared and distributed to the Governor, President Pro Tempore of the Senate, and Speaker of the House of Representatives pursuant to Section 840-2.1 of Title 74 of the Oklahoma Statutes, and others upon request. The full report is located on the OPM website at www.opm.ok.gov. This same law also mandates agencies in all branches of state government to develop and adopt a written affirmative action plan for submission to the OPM annually no later than September 1.

Affirmative action plans for executive branch agencies are subject to the approval of the Administrator of OPM. The Administrator submits all plans to the Affirmative Action Review Council (AARC) for their review. The AARC reviews the plans for compliance with the standards adopted by the Administrator and makes recommendations to the Administrator to reject or approve the plan. OPM maintains a copy of each agency's affirmative action plan for review by interested parties.

Jackson added, "I commend not only the state agencies for their efforts and commitment toward equal employment opportunity and affirmative action, but also the Council and my staff for their hard work."

The members of the Affirmative Action Review Council for this reporting period were Chair Harold Roberts, Director of Development/Public Affairs at the Deborah Brown Community School, Tulsa; Vice-Chair Sylvia Morales, Oklahoma City; Currie Ballard, Historian, Coyle; Representative Michael Shelton, Oklahoma House of Representatives for District 97; Representative Jabar Shumate, Oklahoma House of Representatives for District 73; and Jonathan S. Small, Fiscal Policy Director at the Oklahoma Council of Public Affairs.

For additional information regarding this report, contact Brenda C. Thornton, OPM Director of Equal Opportunity and Workforce Diversity, at (405) 521-3082 or brenda.thornton@opm.ok.gov.

2011 ALL APPOINTING AUTHORITIES MEMORANDUMS

OPM 11-17 – 04/25/11: Amended Executive Order 2010-02 - Filed April 19, 2011 - 2011 State Holidays

OPM 11-18 – 04/29/11: Mandatory Supervisory Training Requirement Report for 2010

OPM 11-19 – 05/03/11: Certified Personnel Professional (CPP) Training Coming Soon

OPM 11-20 – 05/17/11: Waiver and Release of Claims for Reductions in Force and Voluntary Outs (Revised)

OPM 11-21 – 05/18/11: Oklahoma State Government Equal Employment Opportunity/Affirmative Action Status Report – July 1, 2009 through June 30, 2010

OPM 11-22– 05/24/11: Department of Public Safety Hazardous Weather Announcement for Tues., May 24, 2011

OPM 11-23 – 06/06/11: 2011 Human Resource (HR) Legislation

OPM 11-24– 06/10/11: Leave options in connection with Presidential disaster declaration for May 22 – 25, 2011

OPM 11-25 – 06/15/11: Permanent Amendments to the Merit Rules and Voluntary Payroll Deduction Rules

(NOTE: These and previous All Appointing Authorities memos may be accessed on the OPM web site at www.opm.ok.gov under the "All Appointing Authority Memos" link.)

AGENCY PROFESSIONAL HR STAFF CHANGES

Department of Environmental Quality
Marsha Fletcher – departed.

Department of Mental Health & Substance Abuse Services
Donnita Heck , HRM & HRD Director – departure.
Jan Wozniak , HRM/Benefit Specialist – departure.
Kay White , HRM/Benefit Specialist – departure.
Valerie Bell , HRM/Benefit Specialist – addition.

Department of Public Safety
Cory King , Director of Human Services – departure.
Tanara Lang , Director of Human Services – addition.

Office of State Finance
Kim Norried, Human Resources Specialist – addition.
Kristin Elsenbeck, Human Resources Assistant – addition.

OKCareers
Valerie McBane , Time and Leave Specialist – departure.

Oklahoma State Board of Health
Nduta Mbugua , HRMS II – departure.
Virginia Pattinson , transferred to HR from I/T as an AA I.
Donald Tomm Edwards , Training Specialist II – departure.
Kimberly Norried , HRMS II – transferred.

CERTIFIED PERSONNEL PROFESSIONAL CERTIFICATIONS (Jan. - June 2011)

Tessa G. Rinke, DPS, May 23, 2011

Shelly Forshee, DPS, May 25, 2011

Kristin H. Elsenbeck, OSF, June 6, 2011

Mark Lopez, OSDH, June 7, 2011

Patti J. Ream, OSDH, June 7, 2011

Rachell Bowers, Regents for Higher Education, June 7, 2011

Amy Elliot, Medical Examiner's Board, June 7, 2011

James B. Jackson, OSDH, June 8, 2011

Thomas W. Geist, DHS, June 8, 2011

Jaime E. Bouton, ODVA, June 8, 2011

Dana Edminsten, Board of Nursing, June 9, 2011

Jennifer Shockley, OSF, June 9, 2011

Patricia L. Strunk, Dept. of Consumer Credit, June 9, 2011

Diane L. Thomas, State Auditor and Inspector, June 13, 2011

Linda Phillips, DPS, June 13, 2011

Ryan Bates, DHS, June 16, 2011

Joseph E. Rice, Jr., DHS, June 16, 2011

Sumi Shrivastava, DHS, June 16, 2011

Jennifer McCoy, ODVA, June 16, 2011

Jason Maricle, DMHSAS, June 16, 2011

Janet L. Hernandez, DPS, June 16, 2011

Lisa Hoelscher, OESC, June 16, 2011

SOCIETY FOR HUMAN RESOURCE MANAGEMENT CERTIFICATIONS & RECERTIFICATIONS (Jan.-June 2011)

Kara Kerns, OSDH, *Certified for Senior Professional in Human Resources (SPHR) Designation*, January 2011

Lisa Fleming, CompSource, *Certified for Global Professional in Human Resources (GPHR) Designation*, January 2011

Derek Neidig, CompSource, *Recertified for Professional in Human Resources (PHR) Designation*, June 2011

Note: For additional information on SHRM PHR, SPHR and GPHR certification, see www.shrm.org.

**“Racing to the Future:”
The 2011 IPMA-HR Southern Region Conference**

Tom Patt, Assistant Administrator for Management Services

The 2011 IPMA-HR Southern Region Conference was held April 17 – 20, 2011, in Louisville, Kentucky. Given that this event took place just three weeks prior to the Kentucky Derby, the theme of the conference was appropriately titled, “HR – Racing to the Future.” The Kentucky Chapter of IPMA-HR was the host for the conference, and the chapter members displayed the utmost in genuine Southern hospitality in making everyone feel welcome and at home during their stay.

The Conference actually started on Saturday, April 16, with some pre-conference sessions on benchmarking and best practices. Sunday, April 17, was devoted to Southern Region standing committee meetings. Those who wished to try their luck were able to take advantage of a social event Sunday evening at the Horseshoe Casino in Southern Indiana.

Monday’s sessions began with a thought-provoking presentation by Craig Price, who appeared to defy the conventional wisdom about the importance of a positive attitude and instead focused on how negative feelings and thoughts can be useful in steering an organization to success. A highlight of the afternoon session was a panel discussion on employment law which pitted two successful attorneys – a plaintiffs’ lawyer and a defense attorney – who took opposing positions in a debate on such topics as background checks, furloughs, layoffs, and workplace violence. The evening activity was a reception and tour at the Muhammad Ali Center in downtown Louisville.

Tuesday’s morning sessions continued the legal theme, with presentations on the H1B visa certification process, as well as the Genetic Information Nondiscrimination Act of 2008 (GINA). The afternoon sessions included discussions of workplace resiliency and best practices in employee selection. The evening was capped by an excellent awards dinner and dance.

The conference concluded on Wednesday morning with a legal update by Tina Chiappetta, Senior Director of Government Affairs and Communication for IPMA-HR, as well as a presentation by Byron Sabol on how to turn professional contacts into advocates in achieving personal and career goals.

While the Kentucky Chapter had a daunting task in hosting this year’s conference on the heels of last year’s successful event in Oklahoma, by any measure it is clear that they rose to the challenge and put on an extremely successful conference.

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, Joyce Smith, Tom Patt, Brian Jepsen, Shirley Russell, Hank Batty, Lisa Fortier,
Ginger Dean, Marek Ferguson, Ross Tripp, Kara Smith, Marilyn Capps and Brenda Thornton
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 \$60.74.