
1OKLAHOMA BUSINESS ETHICS CONSORTIUM • WWW.OKETHICS.ORG

Oklahoma
Business Ethics
Consortium
TULSA CHAPTER AGENDA • MARCH 28, 2019

I. Welcome & Kudos
Michael Pacewicz
Honorary Chairperson
Attorney & Director, Crowe & Dunlevy

II. Presentation of Horizon
Member Honors

III. Upcoming Events
Shannon Warren
Founder & CEO, OK Ethics

• Tulsa: Unity in the Community
March 28

• OK Ethics Annual
Statewide Awards
Roy Spence, The Purpose Institute
Tuesday, April 23

• Awards Applications Due
Carmichael Leadership: Thursday, March 28
Community Impact: Friday, March 29

• National High School Ethics Bowl
Dove Science Academy Donations

IV. Common Grounds
A fun little competition to discover what we have
in common. Please pick someone to record your
responses. If time permits, we’ll ask the group with
the greatest number of common traits to share their
responses. These cannot be obvious (e.g. clothing, hair
color, same employer), but requires inquiries that dig
deeper (kids, vacation, favorite food, etc.).

V. Unity in the Community
Panel

Revisiting Diversity, Equity
and Inclusion
(See bios on page 5)

Moderator:
Justice Waidner-Smith
Diversity & Inclusion Manager, ONEOK

Panelists:
Brian Black, D.M.
Senior Site Leader, Spirit AeroSystems
Tahira Taqi
Account Executive & Inclusion and
Diversity Specialist, Schnake Turnbo Frank
Lacey Horn
Treasurer of the Cherokee Nation
Kuma Roberts
Executive Director, Tulsa Regional
Chamber Mosaic Program

VI. Closing
“First they came for the Communists, but I was not a
Communist so I did not speak out. Then they came for the
Socialists and the Trade Unionists, but I was neither, so I
did not speak out. Then they came for the Jews, but I was
not a Jew so I did not speak out. And when they came for
me, there was no one left to speak out for me.”

— Dietrich Bonhoeffer (German Lutheran Pastor and
Theologian. Authored “Ethics” in 1943, based on Aristot-
le’s basic teachings related to character. His involvement
in a plot to overthrow Adolf Hitler led to his imprisonment
and execution. 1906-1945)

PINNACLE

NAVIGATOR

Citizen Potawatomi Nation

STAR

Established in 2019, this OK Ethics award honors an Oklahoma City University
professor who was responsible for starting the first student ethics chapter in

Oklahoma. This award is intended to promulgate Dr. Carmichael’s efforts in mentoring
and promoting professionals, ages 25–35 years, who have demonstrated a strong
propensity toward ethical leadership. Must be employed by
his/her current employer for at least two years prior to the
date of the Awards Program.

DR. DAVID B. CARMICHAEL
LEADERSHIP AWARD

ROY SPENCE
Cofounder & Chairman, GSD&M • Cofounder & CEO, The Purpose Institute

OK Ethics
Annual Awards

APRIL 23 This event is made possible by
our friends at Ben E. Keith!

REMINDER: PLEASE
PICK UP CPE’S AT

CONCLUSION OF EVENT.

APP DEADLINE
MARCH 29TH

2 OKLAHOMA BUSINESS ETHICS CONSORTIUM • WWW.OKETHICS.ORG

REMINDER: PLEASE PICK UP CPE’S AT CONCLUSION OF EVENT.

CO-HOST AN
UPCOMING EVENT
Consider co-hosting an upcoming
event. Rates vary. Contact Shannon
Warren, Founder, at (405) 858-2233
or okethics@okethics.com for more
information.

HORIZON

APPRECIATION:
OK Ethics relies primarily on volunteers to achieve the organization’s successful pursuit of
Oklahoma’s values of integrity at work. It takes leadership and teamwork to host these exciting
events, and we salute your dedication in achieving OK Ethics’ mission! Listed below are today’s
volunteers who consistently provide service to our members:

AGENDAS:
Special thanks to Bob Stuart and JD Young for printing the agendas. We appreciate Travis Jones of
Career Development Partners making these arrangements.

AUDIO VISUAL:
Mark Breeden, NetLink Solutions, A-V Volunteer

VOLUNTEERS–AMBASSADOR & REGISTRATION TEAM:
Ambassadors welcome our guests each month and assist in helping them locate seats. They also
arrive early to help distribute agendas and assist with name tags.
The Registration Team diligently records our guests’ attendance and handles the collection of fees.
Special Thanks to Karie Mullins, Ambassador Team Leader.

Karie Mullins Cognizant Technology Ambassador Team Leader
Katreena McGee ONE Gas Ambassador
Brandace Moore The Rowland Group Ambassador
Brian Shore ONE Gas Ambassador
Chukwuka “John”
Umeojiako Northeastern State University Ambassador

Renelda Gunn ONE Gas Registration
Connie McLoughlin WPX Registration

OTHER INITIATIVES:
Jalisha Petties* Accounting Principals Member Care Supervisor
Susan Loftin* Parker Lynch Member Care Team
Boyd Murphy* Videographer
Brad Holt* Factor 110 Nametags
Phillip Grimes* The Creative Guy Agenda Design

 *Paid Service Provider

Qualifications:
Pleasant, helpful, gracious and reliable. Must be an
enthusiastic OK Ethics member

Benefits:
Priceless Appreciation for achieving OK Ethics’ vision

HELP! VOLUNTEERS NEEDED

Pay: $0

Time Commitment:

3hours
per month

Interested? Contact Shannon Warren at okethics@okethics.com.

DOVE DONATIONS — NATIONAL HIGH SCHOOL ETHICS BOWL
On January 19th, at the Oklahoma High School Ethics Bowl, Dove Science Academy Ethics Team won first place out of twen-
ty-five teams. Dove Science Academy is a small public charter school. The majority of Dove’s students are minority students
who fall well-below the poverty level: in fact, 83% of their students qualify for free/reduced lunches.

As a result of their dedication, Dove’s Ethics Team earned an invitation to compete in April at the Ethics Bowl National Compe-
tition at the University of North Carolina at Chapel Hill. This is the second time in three years that Dove students have earned
this honor of representing Oklahoma, but they can't afford the funds necessary to cover the cost of travel and accommoda-
tions for the trip. They are trying to raise $5000 and are getting close. Please help with a donation through either GoFundMe
or provide a tax-deductible donation through The S.E.E.D Foundation today.

3OKLAHOMA BUSINESS ETHICS CONSORTIUM • WWW.OKETHICS.ORG

UPCOMING OKC EVENT

ROY SPENCE
Co-Founder & Chairman, GSD&M • Cofounder & CEO, The Purpose Institute

Roy Spence is Co-Founder and Chairman of GSD&M, a leading
marketing communications and advertising company. Roy Spence
coined many of the familiar slogans we recognize such as “Don’t
Mess With Texas” and “I Am An American.” He is also Co-Founder
and CEO of The Purpose Institute, a consulting firm that helps
people and organizations discover and live their purpose.

OK Ethics Annual Awards

APRIL 23 Honoring Thomas Hill, CEO, Kimray
Executive Pilot Award Recipient

This Event is Made Possible
by Our Friends at

AWARD CATEGORIES
The Dr. David B. Carmichael
Leadership Award
Deadline: 2:00 pm on 3/28/2019
Established in 2019, this OK Ethics award is named after an
Oklahoma City University professor who was responsible for starting
the first student ethics chapter in Oklahoma. This award is intended to
honor Dr. Carmichael’s efforts in mentoring and promoting
adults (ages 25–35) who demonstrate a strong propensity toward
ethical leadership.

Individuals must be nominated by their organization.

Community Impact Award
Deadline: Noon on 3/29/2019
Implemented in 2012, these awards recognizes organizations,
including nonprofits, that at are making a positive impact by
specifically in promoting Oklahoma values of integrity at work in
our communities and on campuses. Organizations are encouraged to
self-nominate.

There are two categories:
Education | Community

AWARD APPLICATIONS DUE SOON.

See www.okethics.org to download applications.

4 OKLAHOMA BUSINESS ETHICS CONSORTIUM • WWW.OKETHICS.ORG

GENERAL PROGRAM DISCLAIMERS:
LEGAL: Members of the Oklahoma
Business Ethics Consortium frequently
share information concerning various
issues and developments that may have
legal implications. The discussions,
commentary, and handouts 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 during a
Consortium event, participants are
encouraged to consult a qualified
attorney.

CPE’S: From time to time, Continuing
Professional Education credits are
offered. Because OK Ethics relies heavily
on volunteers to provide these, we do not
have the manpower to send certificates
after the program is completed.
REMINDER: PLEASE PICK UP CPE’S
AT CONCLUSION OF EVENT.
PHOTOGRAPHY: Occasionally,
photos of the event are made and
these may be posted on the OK Ethics
website or Facebook page. By attending
the program, participants tacitly
understand and agree to this process. If
preferences are otherwise, please notify
us at okethicsadmin@okethics.com or
okethics@okethics.com or call
(405) 558-1193 and we will be happy
to comply with your wishes.

PRESENTATION STANDARDS:
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. Presenters are
respectfully requested to honor OK
Ethics Guiding Principles as well as avoid
profanity, preaching, politics, put-downs
and self-promotion during their lectures.
To ensure accountability, participants
are invited to evaluate each program
according to these and other standards.

Visit okethics.org for
resources, videos, articles

and to see who’s who.

Brian Black, D.M.
Senior Site Leader Oklahoma Human
Resources & EHS, Spirit AeroSystems
Brian A. Black, D.M. serves as the Human Resources Senior Site Leader
for Spirit AeroSystems North Carolina Operations, a global leader builder
of aerostructures, systems and components for commercial and defense
aircraft.
In this role Dr. Black is responsible for providing strategic leadership
support to North Carolina business leaders and building people capability
in support of business goals and objectives aligned with corporate-wide
strategies. Previously, Black held five positions with Spirit including
Community Relations Manager, Public Affairs & Diversity Senior
Manager, Executive Development & Diversity Senior Manager, Senior

Manager, Oklahoma Human Resources and Senior Site Leader, Oklahoma Human Resources and EHS.
Dr. Black holds Bachelor’s and Master’s degrees in business from the University of South Carolina.
In addition, he earned a doctorate of management in organizational leadership from the University of
Phoenix.
Dr. Black held several positions within the National Urban League system including the Urban League
of Portland, Oregon Vice President of Programs, the Urban League of Upstate South Carolina Regional
Senior Vice President and Chief Operating Officer and the Urban League of Kansas President and Chief
Executive Officer.
Dr. Black has received numerous awards and accolades including the Spirit AeroSystems Leader in
Diversity Award, Butler Community College Diversity Leadership Award, National TRIO Achiever
Award, Wichita Business Journal Leaders in Diversity Award, A. Price Woodard Humanitarian Award and
the Kansas Health Foundation and the Charles F. Kettering Foundation Fellowships.
Dr. Black has served on numerous community boards and committees and currently serves as a member of
the Newman University Board of Trustees, Tulsa Air & Space Museum & Planetarium Board of Directors,
Sigma Pi Phi Fraternity Epsilon Iota Boulé and Fellow of the Executive Leadership Council.

Tahira Taqi
 Account Executive & Inclusion and Diversity Specialist,
Schnake Turnbo Frank
Born in Manama, Bahrain and raised in Tulsa, Tahira Taqi now
works as an account executive and inclusion and diversity specialist at
Schnake Turnbo Frank. She graduated as the Outstanding Senior from
the Gaylord College of Journalism and Mass Communications at the
University of Oklahoma with a bachelor’s degree in public relations
and minors in Chinese, international studies and psychology. Tahira
will graduate this year with her MBA with an HR certification from
Oklahoma State University.
Tahira started at Schnake Turnbo Frank, a public relations and leadership
consulting firm, three years ago and continues to grow the firm’s internal

an external inclusion and diversity efforts. In April 2017, the firm held the inaugural Inclusion & Diversity
Summit in Oklahoma City. To continue the dialogue around inclusion and diversity, Tahira developed the
I&D Consortium. Monthly meetings allow community leaders to come together to network, learn to grow
on their journey to making our marketplaces and communities inclusive and diverse. This Consortium has
grown from 50 members to over 560 members from 175+ companies in the last year.
She is a strong advocate for all, believing that everyone should have the ability to be who they are, without
fear of oppression or persecution. Tahira is certified in unconscious bias and cultural IQ by the global
Cultural Intelligence Center and continues to stay active in the community through her work with the
Mental Health Association Oklahoma, A New Leaf, Street School, Reading Partners, the Suravya Anne
Foundation, STAAR Foundation, the Tulsa Area United Way and the Oklahoma Center for Nonprofits.

— ABOUT THE PRESENTERS —

UNITY IN THE COMMUNITY
Panel presentation to inspire and equip us to overcome ethnic, political and

social divisiveness permeating our society’s dialogue. Focus will be on promoting
collaboration in ethical decision-making.

5OKLAHOMA BUSINESS ETHICS CONSORTIUM • WWW.OKETHICS.ORG

Recommended for 1 CPE in Behavioral Ethics at the basic level.
Program is suitable at the basic level for accountants who are responsible for reinforcing ethical behavior in their organizations or clients served.

OK Ethics makes no guarantees as it is up to the individual practitioner to determine relevance to their specific area of practice.

Kuma Roberts
Executive Director of Mosaic, Tulsa Regional Chamber
Meg Weinkauf is the founder of The Faithful Leader, a coaching and consulting firm focused on people reaching their full
potential. She teaches in the College of Business at Oral Roberts University specializing in Digital Marketing as one of her
courses. Meg is working on her Ph.D. at Regent University in Organizational Leadership. She also holds certifications as a
Personal Branding Strategist and Social Branding Analyst.
Through her entrepreneurial and social endeavors, Meg has utilized social media as a communication tool. As a Millennial, she has
spent a lot of her adult life in a digitally connected world. In 2016, Meg was nominated and chosen as one of the NextGen Under
30 winners.
Overall, Meg loves people and passionate about making connections across the globe to make the world a better place. She is
married to an amazing man, Derek Weinkauf. Together, they have three dogs and enjoy spending time outdoors.

Lacey Horn
Treasurer, Cherokee Nation; Member of US Dept. of Treasury’s Tribal Advisory Committee
Serving as Treasurer for the Cherokee Nation, LaceyHorn is chief financial officer for the largest tribe in the United States.
She began her career with KPMG-Chicago and interned at Hunt Oil. Lacey is a board member of the Oklahoma Center for
Nonprofits and the Native American Rights Fund (NARF). She has appointments to Treasury and GASB advisory committees.
Lacey earned two degrees from SMU and is a licensed CPA.

Roger Ramseyer
Market Vice President & Tulsa Market Leader, Cox Communications, Inc.
Roger Ramseyer serves as vice president and market leader for Cox Communications’ operations in northeast Oklahoma.
In this role, Roger champions the customer and employee experience with a strong focus on operations, employee engagement, government
and regulatory affairs, marketing, diversity and inclusion, and growing talent in the Tulsa market. He is responsible for alignment between
regional and corporate reporting teams including operations, Cox Business, Cox Media, Cox Radio, Cox Television, Cox YurView
Oklahoma, and Cox Residential Services, and various field services, construction, and outside plant maintenance teams.
Before coming to Cox, Roger served as managing director of global government and public affairs/corporate communications for INVISTA
and Koch Industries in Wichita, Kansas. He also served as vice president and managing officer of a Koch family foundation. Roger worked
for Bank IV and NationsBank (now Bank of America) for 12 years where he served as corporate spokesman and senior vice president of
corporate marketing.
Roger has been a longtime community advocate in the communities in which he has lived and has held leadership roles in a variety of civic,
religious and educational organizations.

Roger is a member of the board of directors of the Tulsa Regional Chamber of Commerce, where he currently serves as vice-chair of government relations and for which he
will serve as board chairman in 2020. He also serves on the board of the Oklahoma BizPac, is a member of the Rotary Club of Tulsa, and is a trustee of the Tulsa Community
College Foundation.
He holds a BS in Business from the University of Kansas and an MBA from the University of Texas at Austin.

MODERATOR
Justice Waidner-Smith
Diversity and Inclusion Manager, ONEOK
Ms. Waidner-Smith has worked in the field of culture and inclusion for more than 15 years. She has experience implementing
strategic diversity and inclusion initiatives; background in organizational development and change management; and is a subject
matter expert on numerous diversity issues. Justice earned a B.A in Social Identity Theory and Writing from Hampshire College
in Amherst, MA and a M.A. in Intercultural Leadership and Management from the School for International Training Graduate
Institute in Vermont
Named by Tulsa People and Tulsa Business Journal as a 40 Under 40 recipient, Justice has served on the boards of the Tulsa Area
Human Resources Association (TAHRA) as the VP of Diversity, Camp Fire, Center for Individuals with Physical Challenges,
YWCA Tulsa and Teach for America. Last year, she was named one of Diversity MBA magazine’s “Top 50 Emerging D&I Leaders.”

— ABOUT THE PRESENTERS —
UNITY IN THE COMMUNITY

6 OKLAHOMA BUSINESS ETHICS CONSORTIUM • WWW.OKETHICS.ORG

1

Le
ad

er
 B

ia
s

Ch
ec

ks
 sn

ap
sh

ot
Be

fo
re

 y
ou

 st
ar

t:
as

k
yo

ur
se

lf,
 o

r a
sk

 th
e

ro
om

 o
f d

ec
is

io
n

m
ak

er
s

M
iti

ga
te

 b
ia

s…

Re
cr

ui
tm

en
t &

 T
al

en
t

Ac
qu

is
iti

on


W

ha
t a

re
 th

e
ke

y
cr

ite
ria

 I
am

 u
sin

g
to

 m
ak

e
th

is
re

cr
ui

tm
en

t d
ec

isi
on

?


Am
 I

re
ly

in
g

to
o

m
uc

h
on

 ‘g
ut

 in
st

in
ct

’?


W
ha

t b
ia

se
s d

o
I h

av
e

ab
ou

t t
he

 c
an

di
da

te
’s

 b
ac

kg
ro

un
d,

 e
du

ca
tio

n,
 p

re
vi

ou
s

co
m

pa
ni

es
 o

r e
xp

er
ie

nc
es

?


In

st
ru

ct
 y

ou
rs

el
f t

o
be

 fa
ir.

 S
im

pl
y

te
lli

ng
 y

ou
rs

el
f t

o
be

 fa
ir

ca
n

re
du

ce

bi
as

 b
y

50
%

.


Ta
ke

 ti
m

e
to

 re
co

gn
ize

 y
ou

r f
irs

t i
m

pr
es

sio
ns

, a
nd

 a
ct

iv
el

y
ch

al
le

ng
e

th
em

.

O
n

Bo
ar

di
ng

 &

De
ve

lo
pm

en
t


Am

 I
m

ak
in

g
ea

rly
 a

ss
um

pt
io

ns
 a

bo
ut

 th
e

ne
w

 te
am

 m
em

be
r?


Am

 I
sh

ar
in

g
al

l c
ul

tu
ra

l n
or

m
s a

nd
 e

xp
ec

ta
tio

ns
 o

f t
he

 te
am

?


Am

 I
pr

ov
id

in
g

sp
ac

e
fo

r t
ea

m
 m

em
be

rs
 to

 v
oi

ce
 th

ei
r c

on
ce

rn
s?


Av

oi
d

m
ak

in
g

ea
rly

 a
ss

um
pt

io
ns

 a
bo

ut
 th

e
pe

rs
on

’s
 p

er
fo

rm
an

ce
.

M
ak

e
yo

ur
 p

er
so

na
l a

nd
 o

rg
an

iza
tio

n’
s u

nw
rit

te
n/

un
sp

ok
en

 ru
le

s a
s

ex
pl

ic
it

as
 p

os
sib

le
 d

ur
in

g
on

bo
ar

di
ng

.


En
su

re
 a

ll
ne

w
 h

ire
s h

av
e

an
 o

pp
or

tu
ni

ty
 to

 sh
ar

e
th

ei
r c

on
ce

rn
s.

De
ve

lo
pm

en
t


Ar

e
al

l m
y

di
re

ct
 re

po
rt

s g
et

tin
g

th
e

op
po

rt
un

iti
es

 th
ey

 d
es

er
ve

?


W

ha
t a

m
 I

do
in

g
to

 e
ns

ur
e

th
at

 m
y

em
pl

oy
ee

s a
re

 o
n

th
ei

r d
es

ire
d

ca
re

er
 p

at
h?

 A
m

 I
ge

tt
in

g
fe

ed
ba

ck
 o

n
m

y
m

an
ag

er
ia

l s
ty

le
?


M

os
t l

ea
de

rs
 h

av
e

“g
o

to
” p

eo
pl

e.
 E

ns
ur

e
al

l o
f y

ou
r t

ea
m

 is
 g

et
tin

g
th

e
ex

po
su

re
 a

nd
 o

pp
or

tu
ni

tie
s t

he
y

ne
ed

.

Ta
le

nt
 A

ss
es

sm
en

ts


W

ha
t a

re
 th

e
ke

y
cr

ite
ria

 I
am

 u
sin

g
to

 m
ak

e
ta

le
nt

 a
ss

es
sm

en
t d

ec
isi

on
s?


Am

 I
be

in
g

in
flu

en
ce

d
by

 o
th

er
 p

eo
pl

e’
s o

pi
ni

on
s,

 ra
th

er
 th

an
 o

bj
ec

tiv
e

ev
id

en
ce

?


Am

 I
se

tt
in

g
gr

ou
p

ex
pe

ct
at

io
ns

 d
ur

in
g

ta
le

nt
 ca

lib
ra

tio
n

m
ee

tin
gs

?


Ch

ec
k

fo
r p

at
te

rn
s o

r b
ia

se
s f

ro
m

 o
th

er
 a

ss
es

so
rs

 (3
60

 d
eg

re
e)

 o
r p

rio
r

m
an

ag
er

s.
 S

ee
k

fe
ed

ba
ck

 o
n

yo
ur

 te
am

 fr
om

 a
 d

iv
er

se
 g

ro
up

 o
f

co
lle

ag
ue

s.

Pr
om

ot
io

ns


Ho
w

 re
ce

nt
 is

 th
e

ev
id

en
ce

 I
am

 u
sin

g;
 is

 it
 o

ut
 o

f d
at

e?


Fo
r t

hi
s c

an
di

da
te

, a
m

 I
pa

yi
ng

 m
or

e
at

te
nt

io
n

to
 n

eg
at

iv
e

ex
pe

rie
nc

es
 o

ve
r p

os
iti

ve

on
es

?


Am
 I

be
in

g
in

flu
en

ce
d

by
 o

th
er

 p
eo

pl
e’

s o
pi

ni
on

s,
 ra

th
er

 th
an

 o
bj

ec
tiv

e
ev

id
en

ce
?


Am

 I
do

w
n-

gr
ad

in
g

th
is

pe
rs

on
 o

nl
y

be
ca

us
e

I d
on

’t
kn

ow
 e

no
ug

h
ab

ou
t t

he
m

 o
r t

he
ir

ac
hi

ev
em

en
ts

?


Am
 I

pr
om

ot
in

g
th

is
pe

rs
on

 m
or

e
qu

ic
kl

y
th

an
 th

ei
r t

ec
hn

ic
al

, o
r p

eo
pl

e/
te

am
/’h

ow
”

ca
pa

bi
lit

y,
 w

ar
ra

nt
s?


En

su
re

 th
e

cr
ite

ria
 a

nd
 e

vi
de

nc
e

is
ba

la
nc

ed
, o

ve
r a

 fu
ll

ap
pr

ai
sa

l
pe

rio
d

hi
gh

lig
ht

in
g

ac
hi

ev
em

en
ts

, s
tr

en
gt

hs
 a

nd
 d

ev
el

op
m

en
t a

re
as

.


Id

en
tif

y
yo

ur
 b

ia
se

s b
ef

or
eh

an
d

so
 th

at
 y

ou
 c

an
 ju

dg
e

th
e

em
pl

oy
ee

 o
n

ob
je

ct
iv

e
su

cc
es

se
s.

 A
n

iso
la

te
d

in
ci

de
nt

 sh
ou

ld
n’

t c
lo

ud
 o

ve
ra

ll
st

ro
ng

/c
on

sis
te

nt
 p

er
fo

rm
an

ce
.

M
an

y
th

an
ks

 to
 S

an
dr

a
Q

ui
nc

e,
 B

an
k

of
 A

m
er

ic
a,

 fo
r p

ro
vi

di
ng

 th
is

 c
he

ck
lis

t.

7OKLAHOMA BUSINESS ETHICS CONSORTIUM • WWW.OKETHICS.ORG

KEEP IT SIMPLE:
INDIVIDUAL ACTIONS MATTER

Don’t be shy:
• Share a cup of coffee with someone you’ve never met.
• Invite a co-worker from outside your normal circle to

lunch.
• Be curious and willing to learn about other cultures.
• A simple acknowledgement can go a long way –

say “hello.”

Show some grace:
Most people trip up not out of malice, but from a lack of
experience. Don’t jump to conclusions about what you
perceive as bias.

Explore:
Consider shopping in different neighborhoods. There
are several international markets in OKC, so experiment
with different foods and you might discover new friends
can offer some delicious recipes.

Get involved:
Get involved in community outreach opportunities (see
table insert on pages 9–10).

Get real:
Consider taking the Implicit Association Test to help
realize your own biases. Acknowledging that we all have
biases and that is okay, is often a very important first
step of deeper D&I conversations.
Source: https://implicit.harvard.edu/implicit/takeatest.html

Stop it!
Politely interrupt harmful language, bias or behavior in
the moment. This includes noting your own, as we all
have biases. Speak up!

Love:
According to a New York Times article by Arthur C.
Brooks, the problem is not incivility or intolerance, but
“contempt: a noxious brew of anger and disgust.”
He goes on to say that we are negatively affected by “di-
visive politicians, screaming heads on television, hateful
columnists, angry campus activists and seemingly every-
thing on the contempt machines of social media.”

He further indicates that this leads to contempt, but it
is an opportunity to change one’s heart – our own. And
he suggests that we respond with warmheartedness and
good humor.
Read more at https://www.nytimes.com/2019/03/02/opinion/
sunday/political-polarization.html

Listen:
Listen to and amplify underrepresented voices.
Point out interruptions. Studies show that women are far
more likely than men to be interrupted in meetings.
https://business.linkedin.com/talent-solutions/blog/di-
versity/2017/50-ideas-for-cultivating-diversity-and-in-
clusion-in-the-workplace

Get engaged:
Actively engage in the diversity effort by knowing the
diversity goals and vision of your organization and its
connection to the overall business objectives.
• Commit to the process by understanding how diver-

sity impacts your role, and how your role impacts the
success of the diversity initiative.

• Consider serving or organizing on committees that
organize diversity-related events and activities.

• Become a mentor, mentee, or part of a co-mentoring
relationship.

Source: https://www.officevibe.com/blog/diversity-and-
inclusion-activities

Walk in someone else’s shoes:
 Take a minute to develop empathy by imagining the
distinct challenges a marginalized minority might face.

Watch your language:
Use Alex to catch potentially hurtful language in written
communications and provide alternatives for rephrasing.
It is a tool for identifying gender-favoring, polarizing,
religious bias or other inconsiderate terms.
https://alexjs.com/

8 OKLAHOMA BUSINESS ETHICS CONSORTIUM • WWW.OKETHICS.ORG

KEEP IT SIMPLE:
INDIVIDUAL ACTIONS MATTER (Continued)

Learn and grow:
Consider viewing some of the D&I videos that Facebook
sponsors to create more self-awareness. A few excerpts
are listed below.
Source: https://managingbias.fb.com/

• Performance Attribution Bias Video: When it comes
to decision-making, unconscious biases cause some
people to be perceived as “naturally talented,” whereas
others are presumed to have “gotten lucky.” People
on the receiving end of these biases are less likely to
receive credit for their ideas, are interrupted more often
during team interactions and have less influence on
teams.

• Competence/Likeability Tradeoff Bias Video: Research
shows that success and likeability are positively cor-
related for men and negatively correlated for women.
Women are expected to be nurturing and care-taking,
while men are expected to be assertive and action-ori-
ented. Having to produce results and be liked makes it
harder for women to get hired and promoted, negotiate
on their own behalf, and exhibit leadership.

• Maternal Bias Video: Research shows that women who
are mothers experience an unconscious bias in the
workplace that fathers and women without children do
not. Mothers are disliked when not seen as nurturing
mothers, and given fewer opportunities.

Get involved in the Community:
Opportunities for Outreach

Project Title Organization Name Category
Mirror Mirror Gala Youth At Heart Underserved Youth
Equality Gala Oklahomans For Equality Inc LGBTQ
Humanitarian Awards Oklahoma Center for Community and Justice Diversity & Inclusion
Red Ribbon Gala Tulsa Cares / HIV Resource Consortium LGBTQ
TARC Advocacy Awards TARC Individuals with Disabilities
Tulsa Vestido Rojo American Heart Association Latinx
Center Experience Center for Individuals with Physical Challenges Individuals with Disabilities
Gracias Awards Coalition Of Hispanic Organizations Inc Latinx
Dance of the Two Moons Indian Health Care Resource Center of Tulsa Native American
Excelencia Awards Gala Tulsa Hispanic Chamber of Commerce Latinx
Festival Americas Festival Americas Latinx
Hispanic Health Fair Coalition Of Hispanic Organizations Inc Latinx
Legacy Awards Dinner Greenwood Cultural Center Inc African American
North Tulsa Men’s Health and Wellness Expo Community Health Foundation African American
Spring Into Jazz Gala Links Foundation Inc African American
Stacked Deck Resonance Center For Women Inc Second Chance Employment
Street Party Street School Inc Underserved Youth
The Garden Party The Little Light House Inc Individuals with Disabilities
Tulsa Juneteenth Tulsa Community Foundation African American
Return on Inclusion Summit TAHRA Diversity & Inclusion
Global Vision Awards Tulsa Global Alliance International
Mosaic Tulsa Regional Chamber Diversity & Inclusion
Mallets & Moonlight Center for Individuals with Physical Challenges Individuals with Disabilities

Attendees are encouraged to check the resources from Mosaic. We’ve included a few in your
handouts, but here is a list from their website at www.mosaictulsa.com/resources.

9OKLAHOMA BUSINESS ETHICS CONSORTIUM • WWW.OKETHICS.ORG

Links to Independence Golf Classic Ability Resources Individuals with Disabilities
FallFest A New Leaf Individuals with Disabilities
Night of Dreams Gala The Dream Center African American
Lunar New Year Gala Dillion International International
Women of the Year - Pinnacle Awards YWCA Tulsa Women, Immigrants and Refugees
Vintage '53 TSHA Individuals with Disabilities
Hispanic Student Scholarship Luncheon and Career Fair Hispanic American Foundation Latinx
Reconciliation in America National Symposium John Hope Franklin Center for Reconciliation African American
Gold Medal Gala Special Olympics Individuals with Disabilities
Noche de Gala Hispanic American Foundation Latinx
Holiday Mart Center for Individuals with Physical Challenges Individuals with Disabilities
Rock 'n Ramble Show, Inc. Individuals with Disabilities
The Gathering Business Summit American Indian Chamber of Commerce Native American
Tulsa Envision the Future Luncheon New View Oklahoma Individuals with Disabilities
Goodwill Annual Awards Luncheon Goodwill Individuals with Disabilities

A New Leaf Individuals with Disabilities
Ability Resources Individuals with Disabilities
Catholic Charities Immigrants and Refugees
Center for Employment Tulsa Second Chance Employment
Center for Individuals with Physical Challenges Individuals with Disabilities
Center for Individuals with Physical Challenges Individuals with Disabilities
Coalition Of Hispanic Organizations Inc Latinx
Coffee Bunker Veterans
Crossroads, Inc. Individuals with Disabilities
Goodwill Industries Individuals with Disabilities
Greenwood Cultural Center Inc African American
Hispanic American Foundation Latinx
Indian Health Care Resource Center of Tulsa Native American
John Hope Franklin Center for Reconciliation African American
Oklahoma Center for Community and Justice Diversity & Inclusion
Oklahomans For Equality Inc LGBTQ
Reading Partners Underserved Youth
Resonance Center For Women Inc Second Chance Employment
Shining Honor Project Individuals with Disabilities
Show, Inc. Individuals with Disabilities
Special Olympics Individuals with Disabilities
Street School Inc Underserved Youth
TARC Individuals with Disabilities
The Bridges Foundation Individuals with Disabilities
The Dream Center African American
The Little Light House Inc Individuals with Disabilities
TSHA Individuals with Disabilities
Tulsa Cares / HIV Resource Consortium LGBTQ
Tulsa Global Alliance International
Tulsa Hispanic Chamber of Commerce Latinx
Tulsa Regional Chamber Diversity & Inclusion
Women in Recovery Second Chance Employment
Youth At Heart Underserved Youth
YWCA Tulsa Women, Immigrants and Refugees

**This list is not meant to be comprehensive, it only offers a suggested list of organizations where companies can engage employees for volunteer opportunities involving diverse populations.

Thank you to Mosaic for compiling this list. More info at www.mosaictulsa.com/resources.

10 OKLAHOMA BUSINESS ETHICS CONSORTIUM • WWW.OKETHICS.ORG

Best Practices:
Indicates the five pillars for targeted resources to help your organization improve in these areas. Your Mosaic
Inclusive Workplace Index results will help show which pillars your organization should focus on.

About the Mosaic Inclusive Workplace Index:
For the past three years, Mosaic has released an annual survey to provide benchmark data for companies and
organizations to gauge their strengths, opportunities and challenges with recognition given based on results
at the three, four and five star level.

In 2018, Mosaic redesigned and renamed the survey the Inclusive Workplace Index. The new assessment tool
will still help organizations, both large and small, evaluate their diversity and inclusion efforts, but it is more
user friendly and offers immediate feedback. Companies will also receive suggested resources based on their
results targeting growth areas.

Individual results will be kept confidential with results reportedly publicly only in aggregate. Data will also be
used to help gauge regional strengths and weaknesses to help make Northeast Oklahoma a more inclusive
and desirable place for business and talent to consider.

Attendees are encouraged to check the resources from Mosaic. We’ve included a few in your
handouts, but here is a list from their website at www.mosaictulsa.com/resources.

IN
CL

US
IO

N
IS

 TA
NG

IB
LE

Th
e c

on
ce

pt
of

inc
lus

ion
 in

co
rp

ora
tes

 bo
th

an
 ac

tiv
e p

roc
es

s o
f c

ha
ng

e
an

d a
n e

mo
tio

na
l o

utc
om

e (
“I f

ee
l in

clu
de

d”
). M

ore
 sp

ec
ific

all
y, f

ee
lin

gs
 of

inc

lus
ion

 ar
e d

riv
en

 by
 pe

rce
pti

on
s o

f a
.) f

air
ne

ss
an

d r
es

pe
ct,

 an
d b

.) v
alu

e
an

d b
elo

ng
ing

. Th
es

e t
wo

 el
em

en
ts

bu
ild

 up
on

 on
e a

no
the

r s
eq

ue
nti

all
y.

W
OR

K-
LIF

E B
AL

AN
CE

 IS
 A

KE
Y S

IG
NA

L
An

 em
plo

ye
e’s

 ab
ilit

y t
o b

ala
nc

e t
he

ir
wo

rk-
life

 co
mm

itm
en

ts
is

a k
ey

 dr
ive

r
of

an
 em

plo
ye

e’s
 fe

eli
ng

 of
 in

clu
sio

n.
It s

ign
als

 th
at

an
 em

plo
ye

e i
s s

ee
n

as
 a

wh
ole

 pe
rso

n w
ith

 lif
e w

ith
in

an
d o

ut
sid

e t
he

 w
or

kp
lac

e.
W

or
k-l

ife

ba
lan

ce
 is

als
o r

ea
d a

s a
 sig

na
l o

f th
e

org
an

iza
tio

n’s
 su

pp
ort

 fo
r d

ive
rsi

ty.
*D

el
oi

tte
 A

us
tra

lia

ST
RA

TE
GI

ES
 IM

PL
EM

EN
TE

D
BY

 FI
RM

S
EX

PE
RI

EN
CI

NG
 ST

RO
NG

ER
 FI

NA
NC

IA
L O

UT
CO

M
ES

TH

RO
UG

H
IN

TE
NT

IO
NA

L D
&I

 W
OR

K
IN

CL
UD

E:
·C

rea
tin

g a
 to

p-l
ev

el
foc

us
 an

d s
tra

teg
y a

t th
e C

EO
/CO

O/
CH

RO
 le

ve
l

·A
ssi

gn
ing

 a
top

 ex
ec

ut
ive

 th
e r

es
po

ns
ibi

lity
 fo

r le
ad

ing
 an

d s
po

ns
or

ing
th

e i
nc

lus
ion

 an
d d

ive
rsi

ty
pr

og
ram

·C
rea

tin
g b

eh
av

ior
al

sta
nd

ard
s,

div
ers

ity
 m

etr
ics

 an
d h

old
ing

 le
ad

ers
ac

co
un

tab
le

for
 re

su
lts

·C
rea

tin
g a

n i
nt

ern
al

an
d e

xte
rn

all
y-v

isi
ble

 sc
ore

ca
rd

 to
 m

ea
su

re
pr

og
res

s
for

 re
cru

itin
g,

pr
om

oti
on

 ra
tes

, co
m

pe
ns

ati
on

 le
ve

ls,
 pa

rti
cip

ati
on

 in
co

ac
hin

g p
rog

ram
s,

tu
rn

ov
er,

 an
d p

art
ici

pa
tio

n i
n E

RG
s,

su
pp

lie
r d

ive
rsi

ty
· I

nte
gr

ati
ng

 di
ve

rsi
ty

an
d i

nc
lus

ion
 st

rat
eg

ies
 in

 re
cru

itm
en

t, p
erf

orm
an

ce

ma
na

ge
me

nt,
 le

ad
ers

hip
 as

se
ssm

en
t a

nd
 tra

ini
ng

· C
rea

tin
g e

mp
loy

ee
 ne

tw
ork

s/r
es

ou
rce

 gr
ou

ps
 ar

ou
nd

 co
mp

an
y-w

ide
 D&

I e
ffo

rts
·C

om
pe

tin
g i

n e
xte

rn
al

aw
ard

 pr
og

ram
s

* B
er

sin
 b

y D
el

oi
tte

RE
PO

RT
ED

 BE
NE

FIT
S

· I
m

pr
ov

ed
 cu

sto
m

er
 o

rie
nt

at
io

n
· G

re
at

er
 e

m
pl

oy
ee

 sa
tis

fa
cti

on
· B

et
te

r d
ec

isi
on

 m
ak

in
g

an
d

in
no

va
tio

n
* M

cK
in

se
y &

 C
om

pa
ny

(1
) M

cK
in

se
y &

 C
om

pa
ny

, “
Di

ve
rsi

ty
M

at
te

rs”

 (2
) C

at
aly

st,
 “B

ot
to

m
 Li

ne
” r

ep
or

t
(3

) D
el

oi
tte

 A
us

tra
lia

, “
Vi

cto
ria

n
Eq

ua
l O

pp
or

tu
ni

ty
&

Hu
m

an
 R

ig
ht

s C
om

m
iss

io
n”

PE
RS

O
N

N
EL

 S
EL

EC
TI

O
N

PERSONNEL SELECTION

CO
M

PA
NI

ES
 W

ITH
 TH

E

H
IG

H
ES

T P
ER

CE
NT

AG
E

O

F
W

O
M

EN
 B

OA
RD

 D
IR

EC
TO

RS
 O

UT
PE

RF
OR

M
ED

TH
OS

E W
ITH

 TH
E L

EA
ST

 B
Y 5

3%
2

In
cl

u
si

ve
 t

ea
m

s
ou

tp
er

fo
rm

 t
h

ei
r

p
ee

rs

in
 t

ea
m

-b
as

ed
 a

ss
es

sm
en

ts
 b

y
8

0
%

3

Ge
nd

er
-d

iv
er

se

co
m

pa
ni

es
 a

re
 15

%
 m

or
e l

ik
el

y
to

 o
ut

pe
rf

or
m

 th
ei

r
pe

er
s 1

EM
PL

OY
EE

S T
HA

T F
EE

L I
NC

LU
DE

D
AN

D
TH

IN
K

TH
EIR

 O
RG

AN
IZA

TIO
N

IS
CO

M
M

ITT
ED

 TO

AN
D

SU
PP

OR
TIV

E O
F D

IV
ER

SIT
Y,

RE
PO

RT
 AN

UP

LIF
T I

N
IN

NO
VA

TIO
N,

 RE
SP

ON
SIV

EN
ES

S
TO

 CU
ST

OM
ER

S A
ND

 TE
AM

 CO
LL

AB
OR

AT
IO

N 3

DI
VE

RS
IT

Y
&

IN
CL

US
IO

N:

TH
E

BU
SI

NE
SS

 C
AS

E

W
he

n
10

%
m

or
e o

f a
 co

m
pa

ny
’s

em

pl
oy

ee
s r

ep
or

t f
ee

lin
g i

nc
lu

de
d,

a v

er
ag

e a
tte

nd
an

ce
 in

cre
as

es
 b

y
a lm

os
t o

ne
 da

y p
er

 ye
ar

pe
r e

m
plo

ye
e 3

At
te

nd
ee

s a
re

 en
co

ur
ag

ed
 to

 ch
ec

k t
he

 re
so

ur
ce

s f
ro

m
 M

os
ai

c.
 W

e’
ve

 in
clu

de
d

a f
ew

 in
 yo

ur
 h

an
do

ut
s,

bu
t h

er
e i

s a
 li

st
 fr

om
 th

ei
r w

eb
sit

e a
t w

w
w.

m
os

ai
ct

ul
sa

.co
m

/re
so

ur
ce

s.

12 OKLAHOMA BUSINESS ETHICS CONSORTIUM • WWW.OKETHICS.ORG

GUIDING PRINCIPLES
Adopted July, 2004

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. These principles were
developed based on the Character First's values and philosophies.

RESPONSIBILITY TO SELF AND OTHERS

LEAD WITH INTEGRITY

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.

Dependability
• Members are asked to

demonstrate their support of
this initiative by consistently
attending meetings.

Collaboration
• Achievement of common goals through the

promotion of ethical, mutually beneficial
relationships

• Service to the Consortium over promotion of
self-interest

• Cooperation emphasized over competition in
promoting ethical business conduct

• Members collaborate by being constructively
engaged in discussions regarding ethics

• Seeking consensus in interactive discussions
regarding ethical matters.

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.

Courage
• Speak the truth

with confidence and
encourage others to
do the same.

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.

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; as well as to those
whose volunteer service makes OK Ethics a
stronger organization.

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

INSPIRE TRUST
We serve and promote the cause of truth with integrity, objectivity and fairness to all persons.
• We hold ourselves accountable by consistently honoring our word.
• We extend trust abundantly to those who have earned it.
• Trust, once earned, will not be taken for granted, manipulated or abused.

Visit okethics.org for resources, videos,
articles and to see who’s who.

Follow us on
Facebook.

