Oklahoma Business Ethics Consortium

March 9, 2005 ~ 11:30 to 1:00
Agenda

I. Welcome & Guiding Principles

 11:40

 -- David Rhoades, Fraud & Forensic Investigations
III. Announcements & Acknowledgements
-- Special Guests:

Lieutenant Governor Mary Fallin

Devon Energy Chairman, Larry Nichols

- OkEthics Joins The State Chamber of Commerce as an Institutional Member

· Education Summit Held on February 16 – Dr. Steve Rockwell, University of Tulsa 11:50
· Student Ethics Challenge
Honorees: TU Students - Brittany Littleton, Christina Whitehurst, Amanda Troxell & Julie Ward
IV. Character Award

 11:55
 -- Shannon Warren, Founding Director
· Honoring Shere Rockwell, University of Tulsa Student Chapter for her outstanding leadership in coordinating Oklahoma’s FIRST Student Ethics Challenge! Shere is the 3rd recipient of our Character Award.

V. Kudos & Celebrations

 -- Shannon Warren, Founding Director
· Special thanks to Jim Laurick for furnishing the beautiful frames for our Character Award.

· Hats off to Ron Conner of the accounting firm Cole & Reed for volunteering to establish our new 501c3 organization for the purpose of building on our Education & Mentoring efforts.

· Kudos to both The Journal Record (Mary Melon) and
· OKCBusiness (Bill Bleakley) for helping to get the word out!

VI. Focus on our Mission -- Shannon Warren, Founding Director
“Oklahomans value integrity in business!”

OkEthics is a 501c6 non-profit, non-sectarian professional organization. Visitors can access our website at http://www.okethics.org for more information about our Mission & Guiding Principles.

VII. Welcome Visitors
Please complete visitor’s card on your table to be included on our email notice list. Contact Shannon Warren at 858-2233 for more information.
VIII. Upcoming Consortium Meetings
Judge Niles Jackson
Wednesday, April 13 – Petroleum Club

 ADVANCE RESERVATIONS REQURED

 Visit our website at http://www.okethics.org for online registration.
Mark your calendars & register online now for these great programs!

May 11 – Larry Nichols, CEO of Devon Energy

June 8 – Mark Miller, VP of Enterprise Rent-A-Car

TULSA CONSORTIUM MEETINGS:

April 28 – Kim Holland, Oklahoma’s Insurance Commissioner

May 26 – “YOU’RE FIRED!” Featuring the same program hosted in OKC – Back by popular demand!

Stay tuned for details on a presentation by Paula Marshall Chapman, CEO of Bama Companies, Inc.
IX. Other Programs Related to Ethics

Character First – Business Leaders Breakfast/Luncheon
Topic: “Virtue”

Speaker: Kent Fahrenbruck, Director of Character First! Education
Dates & Times: Tuesday, March 22; 7:00 a.m. – 8:00 a.m.

~or~Thursday, March 24, Noon – 1:00 p.m.
Location: Character First Institute, 520 West Main Street

Cost: Complimentary

RSVP: 815-0001 or visit the Character Council Website at http://www.characterok.org/
OSU Ethics Center’s 2005 Conference: “Police, Prosecutors & Politicians”

April 15-16, Crowne Plaza Hotel, Tulsa, Oklahoma

Featuring luncheon with Janet Reno, Former U.S. Attorney General on “Wrongful Convictions”

and Mary Frances Berry, Former Chairperson on the U.S. Commission on Civil Rights

20% Discount for OkEthics members; CLE & CLEET Approval Pending

X. Introduction of Speaker

12:10
 --Bob Byrne, Vice President of OkEthics Education & Mentoring; Ethics Advisor, The Boeing Company
XI. Speaker

12:15

- Martha Ries, Vice President of Ethics, The Boeing Company
VIII. Adjourn

1:00
PLEASE HELP US CONTROL COSTS –

LEAVE YOUR NAME TAGS WITH US!
OKLAHOMA BUSINESS ETHICS CONSORTIUM

MISSION STATEMENT

Adopted February, 2004

Revised June, 2004

Through the efforts of passionate, committed members, the Oklahoma Business Ethics Consortium strives to establish Oklahoma as a state known for high personal and corporate ethical standards. The Consortium provides a forum of support to the Oklahoma business community so that ethical standards and integrity in the workplace can be discussed, defined and reinforced. Initiatives include:

· Networking & Resources:

With the strength of a diverse knowledge base, we share information and resources that are a benefit to members of the Oklahoma business community. We achieve this through varied programs based on timely topics related to business ethics.

· Education:

Realizing that a strong knowledge base is a key component of this initiative, we promote high value, high quality educational programs that foster integrity in the workplace.

· Mentoring:

The Consortium actively supports corporate and personal mentoring for the advancement of ethical standards in business and business education.
MEMBERS --- THANK YOU FOR HELPING US GROW AND FLOURISH!

Leading Members
($1,000 Contributors)

Accel Financial Staffing Specialists
Accounting Principals (Tulsa)
Capitol Abstract & Title Company (OKC)
Chesapeake Energy Corp
KPMG (Tulsa)
Kimray, Inc. (OKC):
Tulsa Technology Center (Tulsa)

Sustaining Members
($750 Contributors)

Warren Consulting LLC

Fellowship Members
($500 Contributors)

Bama Companies Inc. (Tulsa)
Berryhill Insurance Agency. Inc. (OKC)
Fraud & Forensic Investigations (OKC)
McAfee & Taft (OKC)
Roger Hicks & Associates (OKC)

Corporate Members
($250 Contributors)

Beale Professional Services (OKC)
Cox Communications (OKC)
Coppermark Bank (OKC)
Enterprise Rent-A-Car (OKC)
Epworth Villa Life Care Community Express Personnel Services (OKC)
Foundation Surgery Affiliates (OKC)
Fountains at Canterbury, The (OKC)
Gray & Company, P.C. CPA’s (Moore/Norman)
Hogan & Slovacek (Tulsa)
Lisle Compton Cole & Almen LLP (OKC)
Midwest Trophy Manufacturing
Oneok, Inc. (Tulsa)
Pinnacle Healthcare Group (OKC)
Robert Half International (OKC)
The University of Central Oklahoma (OKC)
The University of Tulsa (Tulsa)
Williams (Tulsa)
Woodrum, Kemendo & Cuite (Tulsa)

Pending Corporate Memberships
(Awaiting dues or completion of on-line application)
Edward Jones (OKC)
 OU College of Arts and Sciences

Companies with Individual Members Participating in Consortium
Note: Companies are listed upon receipt of dues. If you have paid your dues, but your name does not appear here, please contact Shannon Warren at (405) 858-2233 or send an email to warrenokla@cox.net
	BancFirst (OKC)
Boeing

	Bolay Mobilecom Inc.

	Bricktown Financial LLC
CEIS

	Character of Excellence

	Character Training Institute
Cherokee Nation Enterprises (Tulsa)
Cole & Reed, PC

	Cooper Executive Services

	Creative Choices Unlimited

	Debee Gilchrist
Deloitte & Touche (Tulsa)

	Devon Energy Corporation

	Edward Jones (Tulsa)
Element Fusion

	Emmons. Hartog & Swarthout. P. C.

	EWF International

	Francis Tuttle Technology Center

	GlobalPayments Inc.

	HealthHistories. Inc
Hogan Assessments

	Horton Insurance Agency Inc.

	IMAX Corporation
Kerr-McGee
KPMG (OKC)

	Labor Arbitrator

	Langston University/ OKC Campus
Leader Communications

	Midland Financial Co.

	Money Concepts Capital Corp

	Office of the Attorney General--State of Oklahoma

	OKCBusiness (Parkway Publishing LLC)

	Oklahoma Accountancy Board

	Oklahoma Central Credit Union

	Oklahoma City University

	Oklahoma Foundation for Medical Quality

	Oklahoma Quality Award Foundation. Inc.

	Oklahoma State Tax Commission/Headquarters

	Oklahoma State University
ONB Bank & Trust (Tulsa)

	Optimal Outcomes

	OU Health Sciences Center
Pyramid Communications
Right Management Consultants

	Rooney Insurance Agency

	Rose State College - Character Council

 of Central Oklahoma

	Sales Ethics. Inc.
SemStream

	Smith. Carney & Co.

	Sonic

	SpiritBank
TDA Consulting
T.D. Williamson

	UBS Financial Services. Inc.

	Westaff. Inc.

	Wood Group ESP

	

	

Oklahoma Business Ethics Consortium

Guiding Principles

To ensure that the Consortium fosters positive characteristics of integrity in the successful achievement of its goals, these Guiding Principles were discussed and adopted (with revisions) during a milestone planning session held by Consortium leaders in Stroud on June 18, 2004.

I. Responsibility to Self and Others:

· Service:

· Passion for promoting ethics and integrity

· Encouraging the promotion of ethical behavior through personal actions and

· Sharing ideas and resources

· Responsibility and accountability for fulfilling the mission of the Consortium.

· Collaboration:

· Achievement of common goals through mutually beneficial relationships

· Service to the Consortium over promotion of self-interest

· Cooperation over competition in the context of the Consortium’s efforts

 Members collaborate by being Constructively engaged in discussion and topics

· Seeking consensus in interactive discussions

· Respect:

· Members may become aware of confidential information shared by others in an effort to determine an ethical course of action. We ask members to be sensitive in recognizing and respecting the efforts made toward achieving ethical behavior. In that vein, public disclosure of this information is discouraged.

· We respect other members and the process by:

· Exhibiting listening skills and actively listening to discussions

· Being open to other points of view and outcomes

· We are an inclusive organization and demonstrate this by welcoming members who are in different stages of learning as applied to ethical behavior.

II. Lead with Integrity

· Dependability:

· Members are asked to demonstrate their support of this initiative by consistently attending meetings.

· Initiative:

· Recruiting other members who have demonstrated a desire to promote ethical behavior in their organizations.

· Recognizing what needs to be done to help promote the Mission of the Consortium and taking action to assist in that effort.

· Honor:

· Members are asked to honor the Consortium through the practice of integrity and ethical behavior in their business dealings.

· We express gratefulness to our hosts, sponsors and speakers.

· Realizing that each of us is in a mode of continual learning, we demonstrate humility, care and compassion when sharing our thoughts and knowledge.

· Courage:

· Speak the truth with confidence and encourage others to do the same.
NOTE: Members of the Oklahoma Business Ethics Consortium frequently share information concerning various issues and developments that may have legal implications. The discussions, commentary, and hand-outs at Consortium meetings or presentations to other organizations are for general informational purposes only. They cover only some aspects of the subject topic, and do not constitute a complete legal analysis of the topic or how it might apply to any particular set of facts. Before taking any action based on information presented byan Consortium member, participants are encouraged to consult a qualified attorney. The observations and comments of presenters at Consortium meetings and networking are the views and opinions of the presenter and do not constitute the opinion or policies of the Consortium or any of its members.

