	OK Ethics Compass Award Application - ONEOK
	2011

	ONEOK is a Fortune 500 company and one of the nation’s premier energy companies involved in the natural gas and natural gas liquids businesses. Recent examples of ONEOK’s commitment to ethical principles include (1) creation of an officer-level position to oversee companywide compliance with rules, regulations and laws and for the development and implementation of continuing companywide compliance and ethics training, (2) the endowment of a $1 million Professorship in Business Ethics in the College of Business at the University of Tulsa, and (3) in 2010 they conducted an independent, third-party administered companywide employee survey where employees were asked to provide confidential feedback about the company and its culture, processes, management and performance. This survey has resulted in companywide task forces that will focus on areas where improvements need to be made.

Originally founded in 1906 as an intrastate natural gas pipeline business in Oklahoma, ONEOK is a Fortune 500 company and one of the nation’s premier energy companies involved in the natural gas and natural gas liquids businesses. Our more than 4,800 employees work each day to provide safe, reliable energy and services to a wide range of diverse customers in the more than a dozen states where we operate.

ONEOK’s core values – ethics, quality, diversity, value and service – guide all aspects of our business and operations. They guide how ONEOK expects its employees to behave, and just as importantly, they set an expectation for those outside the company – our stakeholders – for what they can expect from us.

ONEOK’s actions are founded on trust, honesty and integrity through open communications and adherence to the highest standards of personal, professional and business ethics. Through the years, many policies, training practices, reviews and resources have been developed and implemented to ensure the company’s core values are followed each day by our employees.

Some of our practices and controls are described below:

· Employee involvement and feedback play an integral role in ensuring that ONEOK’s commitment to ethics is implemented and carried out by workers companywide. John Gibson, ONEOK Vice Chairman, President and Chief Executive Officer, holds annual companywide employee meetings at different locations across the company that provide employees the opportunity to speak candidly about their jobs and learn about the company’s direction and plans for the future. This forum illustrates the importance that our executive leadership places on open, transparent, two-way communication. In 2010, Gibson reached more than 1,800 employees, representing about 40 percent of ONEOK’s workforce. Also in 2010, ONEOK conducted an independent, third-party administered companywide employee survey where employees were asked to provide confidential feedback about the company and its culture, processes, management and performance. This survey has resulted in companywide task forces that will focus on areas where improvements need to be made.

· ONEOK has created an officer-level position to oversee companywide compliance with rules, regulations and laws and for the development and implementation of continuing companywide compliance and ethics training. We also endowed a $1 million Professorship in Business Ethics in the College of Business at the University of Tulsa. The endowed professorship also includes an annual lectureship series focused on business ethics, which Gibson was the inaugural keynote speaker for last year.

· ONEOK’s internal audit services department conducts financial and operational audits across the company to examine and evaluate the effectiveness and efficiency of business activities. Every two years, they complete a governance, risk and compliance audit for the company. Results of these audits are reviewed by management and the company’s board of directors, and changes are implemented where necessary.

These practices, combined with the numerous others detailed in the following pages of this application, create and cultivate an environment that ensures ONEOK’s commitment to core values is more than words written on a page – they guide our actions every day.

Contact Information:

Dan L. Harrison

Vice President Investor Relations and Public Affairs

dan.harrison@oneok.com
918-588-7950

Websites:

www.oneok.com
I. Leading with Integrity:

a.) How does your company hold managers accountable for ensuring that integrity is an integral component of your company’s success?

Our values guide our decisions and actions. We ask all employees to commit to our company’s values and beliefs and to always have the courage to do what they believe is necessary and right. While values are extremely important at all levels of the organization, they are even more important for our leaders.

For us, they are:
· Ethics: Our actions are founded on trust, honesty and integrity through open communications and adherence to the highest standards of personal, professional and business ethics.

· Quality: Our commitment to quality drives us to make continuous improvements in our quest for excellence.

· Diversity: We value diversity, as well as the dignity and worth of each employee, and believe that a diverse and inclusive workforce is critical to our continued success.

· Value: We are committed to creating value for all stakeholders – employees, customers, investors and our communities – through the optimum development and utilization of our resources.

· Service: We provide responsive, flexible service to customers, and commit to preserving the environment, providing a safe work environment and improving the quality of life for employees where they live and work.

The following bullets outline some ways that our management team is held accountable:

· Board of Directors Oversight
ONEOK’s board of directors has adopted many "best practices" in the area of corporate governance, including: separate Board committees for each of the areas of audit, governance and executive compensation; written charters for each committee; a code of business conduct and ethics; and corporate governance guidelines. These governance controls are built upon a foundation of internal financial and compliance controls developed over the years. We continue to review and improve our corporate governance policies and practices to keep them current with the latest legal requirements and the “best practices” of other public companies. At every in-person audit committee meeting, members are updated on any conflict of interest determinations and whistleblower hotline reports. All board charters, corporate governance guidelines and other materials can be found on ONEOK’s website.
[See Exhibit 1.1: Corporate Governance Charter and Audit Committee Charter]
· Management Reviews
John Gibson, ONEOK Vice Chairman, President and Chief Executive Officer, is formally evaluated on an annual basis by the board of directors and is responsible for the performance of the company and of executive management. Gibson, in turn, evaluates the officers who directly report to him. In these reviews, all aspects of job performance are considered, including ethics and leadership ability. Each company officer is responsible for annually documenting and submitting to Gibson their objectives, personal development plan and list of peers from whom Gibson can seek feedback. Although formal performance discussions take place annually, ONEOK stresses the importance of ongoing, year-round discussions between all supervisors and their employees.

· New Executive Management Position
In 2010, we created an officer-level position to oversee companywide compliance with rules, regulations and laws and for the development and implementation of continuing companywide compliance and ethics training. Hired last fall, the vice president reports jointly to ONEOK’s general counsel and CEO John Gibson.

[See Exhibit 1.2: Press release announcing the new position]

· Internal Audits

ONEOK’s internal audit services department conducts financial and operational audits across the company to examine and evaluate the effectiveness and efficiency of business activities. Each year, its audit plan is presented to the audit committee for approval.

Additionally, every two years, the internal audit services department audits the company’s governance, risk and compliance activities. The last audit was completed in 2009, with the next one planned for 2011. The 2009 audit resulted in ONEOK implementing a formal records retention policy (part of the company’s corporate compliance initiative) and updating the Code of Business Conduct and Ethics to include a question-and-answer section with real-world examples.

 [See Exhibit 1.3: Records Retention Policy and Exhibit 2.2: Code of Business Conduct FAQ]

· Employee Feedback

John Gibson holds annual employee meetings across the company’s operating areas – typically 20 meetings per year at 10 different locations – to meet employees and supervisors and help them understand the company’s direction and plans for the future. Employees are encouraged to speak candidly about concerns and to ask questions. Brief employee surveys are also administered after each employee meeting to gauge reactions and find areas for improvement.

Since 2007 when he became CEO, Gibson has hosted more than 50 employee meetings in more than 25 company locations, with an additional 20 meetings planned for 2011. In 2010, Gibson reached more than 1,800 employees, representing about 40 percent of ONEOK’s workforce.

[See Exhibit 1.4: Employee meeting schedule, ONEOK Today story about meetings]
· Executive Compensation
ONEOK’s executive-compensation philosophy is based on two core elements: pay for performance and providing a competitive compensation package. The ONEOK Board of Directors’ Executive Compensation Committee, comprised entirely of independent directors, is responsible for reviewing and recommending ONEOK’s executive compensation programs to the board of directors. The committee oversees ONEOK’s compensation and benefit plans and policies, directs the administration of these plans and reviews and approves annually all compensation decisions relating to executive officers. In 2009, ONEOK added two safety performance measures to the short-term incentive award calculation as a part of an ongoing focus on strengthening our Environment, Safety and Health capabilities and performance, and in an effort to place a greater emphasis on the importance of safety in the workplace.

b.) What indicators do you use to determine the effectiveness of your management team’s endeavors to promote ethical behavior? In other words, how do you know the efforts are truly working?

· Employee Survey

In 2010, ONEOK conducted an independent, third-party administered companywide employee survey where employees were asked to provide confidential feedback about the company and its culture, processes, management and performance. An external global research and marketing firm administrated the survey and worked with executive management to develop the survey categories and questions. Of the 3,655 employees who participated, 68 percent had a favorable view of ONEOK overall – in line with industry norms.

Key findings from the employee survey include:

· Employees are proud to work at ONEOK.

· Employees believe that safety and health are important to the company and that concerns will be addressed.

· There’s still confusion on ONEOK’s use of market-based pay for compensation purposes.

· Supervisors need to spend more time communicating their expectations of employees and development opportunities.

· Employees have a strong belief that teamwork is important.

Members of the executive leadership team were assigned to determine root causes and make recommendations to resolve the issues. Areas identified for improvement were strategic direction, diversity, market-based compensation and employee development.

 [See Exhibit 1.5: Employee survey data; ONEOK Quarterly story survey summary]

· Exit Interviews
When employees leave ONEOK, they are given the opportunity to participate in an exit interview prior to their last day on the job. During these exit interviews, departing employees are specifically asked if they are aware of anything that occurred during their employment that was illegal or that would represent a violation of the company’s code of business conduct and ethics. Of the 40 exit interviews completed in 2010, 38 interviewees advised that they were unaware of anything that could be interpreted as illegal or that would represent a violation of the company code of business ethics; one individual advised they were unsure and one individual voiced a concern, which was researched and determined not to be an issue.

· Ethics Presentations
Over the last few years, John Gibson has been invited to make presentations on ethics at Oklahoma Business Ethics Consortium events. During these presentations, he outlines how ONEOK remains true to its core values and strives to keep its ethics and integrity intact as the company undergoes unprecedented change.

ONEOK recently endowed a $1 million Professorship in Business Ethics in the College of Business at the University of Tulsa. The endowed professorship also entails an annual lectureship series focused on business ethics. Last year, John Gibson was the inaugural keynote speaker.
[See Exhibit 1.6: Slides from Gibson’s presentations; flyer for upcoming presentation]

· Awards and Recognition
ONEOK is consistently ranked among FORTUNE Magazine's list of "World's Most Admired Companies;” ranking in 2010 first in quality of management and second in quality of products and services. ONEOK’s distribution businesses have been named top emergency-response performers and have received multiple customer service awards. Additionally, ONEOK was recently presented the Equalizer Award for Corporate Leadership by the Metropolitan Tulsa Urban League. This award is given to corporations that exhibit leadership qualities that result in contributions to the cause of equal rights and community involvement.

[See Exhibit 1.7: list of recent awards/recognitions]
……….
II. Cultivating an Ethical Culture
a.) Please provide a definition of ethical behavior as it relates to your particular organization. Explain how you ascertained your definition.

ONEOK’s actions are founded on trust, honesty and integrity through open communications and adherence to the highest standards of personal, professional and business ethics (from ONEOK’s Values). Responsible companies are expected to comply with laws and regulations and to always respect the intent underlying these laws and regulations, which, in many instances, means going beyond meeting minimum legal requirements (from page 4, Code of Business Conduct and Ethics). Employees should take responsibility beyond what is required and always make business decisions consistent with our company’s core values.

[See Exhibit 2.1: ONEOK’s Vision, Mission Statement and Values]

b.) Please describe any codes, principles or values that are inherent in your organization.
· Code of Business Conduct and Ethics

ONEOK’s Code of Business Conduct and Ethics provides guidance to ensure we conduct our business with integrity and in full compliance with all laws and regulations. All ONEOK employees and board members are responsible for complying with the code, reporting suspected violations and cooperating with the company’s investigation of potential violations.
All employees, including executive management, are required to report any possible conflicts of interest to their supervisor or a member of the management team. All conflict-of-interest questions are reviewed by John Gibson who ultimately makes the decision about whether a conflict of interest exists. In 2010, 55 conflict-of-interest determinations were made by John Gibson, compared with 94 in 2009. No conflicts of interest were found to exist in either year.

[See Exhibit 2.2: Code of Business Conduct and Ethics; Conflict of Interest policy]

· Other Policies

ONEOK also has formal policies or plans on harassment, conflicts of interest, securities/insider trading, crisis management, business continuity, vehicle safety and antitrust issues that help guide our actions. These are reviewed regularly and updated as necessary. [See Exhibit 2.3: other policy examples]
1.) What steps does your company take in the selection process to ensure that new recruits’ values are consistent with that of the organization?
· Interview/Hiring Process
ONEOK has established a list of core competencies tied to company norms, values, ethics, culture and diversity that are used as part of the interviewing and hiring process. ONEOK utilizes behavioral-based interview questions derived from the core company dimensions and job specific competencies list in order to identify candidates that represent the best organizational and job fit. Once candidates are chosen, background checks are completed on all new hires before employment officially begins.
· Supervisor Training
ONEOK provides training for all supervisors and managers on hiring processes, interview techniques, evaluations after the interview and legal considerations. In addition to the required training, other optional training classes are offered that focus on targeted selection, interviewing skills and resume writing.

[See Exhibit 2.4: ONEOK Leader Expectations; slides from supervisor staffing process PowerPoint]

· Drug-Free Workplace Policy

Potential employees are subject to drug and/or alcohol screening and background checks as part of the pre-employment protocols and are informed they will be subject to random screenings during their employment per ONEOK’s Drug-Free Workplace Policy.

[See Exhibit 2.5: Excerpts from Drug Free Workplace Policy]
2.) What is your process for ensuring that the organization’s values are embraced by new employees?

· New-hire Orientation

New employees are introduced to ONEOK’s policies, procedures and compliance requirements. They also complete an online acknowledgement of the company’s policies.

In addition, supervisors are provided an orientation checklist to assist them with the orientation process. Supervisors are responsible for ensuring that employees understand their role, expectations and the culture of the company.

· Performance Feedback

Professional and personal development is a priority to ONEOK. A performance-feedback system encourages ongoing dialogue between managers and their employees to ensure that evaluations and feedback are taking place year-round, rather than only once a year. Each year, employees work with their supervisors to create personal development plans and list internal customers that can provide feedback on their progress. This peer-review system is another tool that encourages accountability amongst employees.
[See Exhibit 2.6: ONEOK Performance Assessment and Feedback Policy; Performance Feedback Supervisor Toolkit]

· Orientation Program for College Recruits

In 2006, ONEOK began an orientation program for college recruits. Participants train over a four-month period at various company locations before they assume their permanent positions. Every year, on their first day at ONEOK, the new recruits have the opportunity to meet John Gibson, ask him questions and learn about ONEOK. ONEOK’s values, vision and strategies play an integral role in the meeting. He ends the session with advice that includes taking responsibility for your actions, staying true to your values and learning from your mistakes.

c.) Describe any other processes that your company may have in place to ensure that an ethical culture is consistently reinforced. In sharing these examples, please provide measures the company uses to determine the effectiveness of these processes.

· Code of Business Conduct and Ethics Acknowledgement

ONEOK employees are required to annually acknowledge that they have read and agree to comply with the following policies: Code of Business Conduct and Ethics, Statement of Policy Regarding Conflict of Interest and the Securities/Insider Trading Policy.

Senior management receives reports at the end of the review period notifying them of who has not completed the process in their business areas so they may follow up with their employees. This holds employees and managers accountable. In 2010, ONEOK had a 99.97 percent completion rate for acknowledgement of the Code of Business Conduct, Insider Trading Policy and Conflict of Interest Policy.

d.) How does your organization recognize and/or reward those employees, customers, vendors or partners who have gone “above and beyond’ in their demonstration of highly ethical principles?

· Short-term Incentive Awards

ONEOK employees participate in an annual short-term cash incentive awards program. The awards are determined by company performance, individual performance and the company’s safety performance. In 2009, ONEOK added two safety performance measures to the award calculation as a part of an ongoing focus on strengthening our Environmental, Safety and Health capabilities and performance, and in an effort to place a greater emphasis on the importance of safety in the workplace. [See Exhibit 2.7: ONEOK Quarterly story on short-term cash incentive awards]

· Environment, Safety and Health Awards

ONEOK places great importance on operating our assets in a safe and environmentally responsible manner. This led ONEOK to recently establish a formal Environmental, Safety and Health Recognition and Awards Procedure to promote and award outstanding workgroup and employee performance in these areas.
[See Exhibit 2.8: ESH Awards Policy; ONEOK Today story on ESH awards]
Leadership awards such as the Chief Executive Officer’s ESH Leadership Award and the President’s ESH Leadership Award, as well as work group and employee ESH recognitions are awarded annually to employees who go above and beyond in the areas of operational performance, proactive safety and health initiatives, environmental performance and community involvement.
· Volunteer Recognition Award

ONEOK’s recently created volunteer recognition award, One Good Deed, helps recognize employees who volunteer in the communities where they live. Employees chosen to receive this award are featured on our employee intranet site and receive a $100 grant to be given to their favorite non-profit organization. Since the program’s inception in August 2010, five employees have received the award.
[See Exhibit 2.9: Community Matters page within ONEOK Online]
· Other Employee Recognition

Employees often are featured in stories on our employee intranet and in our quarterly employee magazine. ONEOK Today is our internal news source within the intranet site and is used to communicate employee information, companywide news and employee achievements, both in and outside of the workplace. A monthly feature entitled “It’s All About… Your Accomplishments” features employees’ accomplishments and recognizes exemplary service.

[See Exhibit 2.10: Example employee feature stories]
e.) How does your company monitor and respond to breaches of ethical behavior?
ONEOK employees are asked to watch for and promptly report any unethical or illegal workplace activity. Employees may remain anonymous when reporting these concerns.
· Non-Retaliation Policy

ONEOK’s non-retaliation policy (see ONEOK Code of Business Conduct and Ethics, pg. 5) ensures that employees cannot lose their job or benefits, or be demoted, suspended, threatened, harassed or discriminated against for raising a concern. All allegations of illegal or unethical conduct are investigated and taken seriously.
· Whistleblower Policy and Hotline
ONEOK's Whistleblower Policy provides a direct phone number for the submission of complaints or concerns. Recently, ONEOK’s two whistleblower hotlines (one each for ONEOK and ONEOK Partners) and the Federal Energy Regulatory Commission hotline were combined into a single, independent operator-assisted hotline, expanded to capture reports of violations of the company’s code of business conduct and ethics. The whistleblower policy and hotline numbers are available on the employee intranet site, and employees are regularly reminded of this resource through stories posted to the site.
[See Exhibit 2.11: Whistleblower Policy; whistleblower hotline reminder story]
· Response to Violations

ONEOK employees are required to comply with all applicable laws, rules and regulations and to act with integrity and in a principled and ethical manner. Violations of our Code of Business Conduct and Ethics are serious offenses that may result in disciplinary action, reprimand, suspension, dismissal or civil action by the company. In addition, violations of the Code of Business Conduct and Ethics that are also violations of law may result in fines, penalties, criminal prosecution or other legal remedies (see ONEOK Code of Business Conduct and Ethics, pg. 15). ONEOK’s Discipline Policy serves as a guide when handling issues regarding ethical behavior, or failures to meet responsibilities or follow company rules.

[See Exhibit 2.12: Discipline Policy]
……

III. Forthright Communications

a.) How does your company demonstrate open/transparent communication occurs throughout the organization?
· Open Door Policy

Employees are encouraged to express their concerns and issues to management, and ONEOK’s Open Door Policy is one method of doing this. The policy provides employees the opportunity to discuss job-related issues or concerns with management without the fear of adverse consequences. An employee may talk with their direct supervisor or any member of management up to and including the Chairman of the Board. Communications may occur by phone, e-mail or personal visit, whichever is most comfortable for the employee. [See Exhibit 3.1, Open Door Policy]

· Employee Intranet

ONEOK Online, our company intranet site, provides all employees access to the latest news and events across our multi-state operating area. It addresses issues ranging from company news, job descriptions, corporate policies and business forms. All policies and procedures referenced throughout this application are available on ONEOK Online and are accessible by all employees.

Employees have the ability and are encouraged to post attributed comments to ONEOK Today stories and to John Gibson’s columns on the employee intranet. Since the comment feature was enabled, employees have posted questions to articles, congratulations to fellow employees and have started their own discussions surrounding the topic of the original article. This ability to freely exchange ideas and ask questions provides ONEOK employees another outlet for communicating with one another across our operating area and to express their opinions. [See Exhibit 3.2: Example of employee comments]
· Employee Magazine

ONEOK Quarterly, an employee publication produced four times a year, is another source of employee information. Changes at the company, employee news and other relevant information appear in the magazine, which is sent to employees’ and retirees’ homes and can be viewed electronically on ONEOK Online.

· Supervisor Resource Site

ONEOK has created a supervisor newsletter, “Leader Links,” and a website to provide supervisors with information and tools they need to help them do their jobs more effectively. The website contains information on human resources issues and policies, managing employee behavioral issues, company policies and initiatives, and leadership skills information. New information is posted to the site regularly and the “Leader Links” newsletter advises them of any new updates.

[See Exhibit 3.3: Site announcement story]

· Becoming ONE Initiative

ONEOK launched a new initiative in 2010 called Becoming ONE, which we kicked off in the distribution companies, that is being embraced widely by employees and will expand to our other businesses in 2011. It is driven by the purpose of being number ONE in responsibility, ONE in value and ONE in industry. Becoming ONE asks employees to test their thinking, decisions and actions against the high bar of doing what is best – for employees, shareholders, customers and all other stakeholders. The initiative promotes the sharing of best practices between ONEOK business segments and working together to make ONEOK the best company it can be. The president of our distribution business segment held more than 70 employee meetings in 2010 to communicate the initiative in person and to rally employee excitement for it.

[See Exhibit 3.4: Becoming ONE – ONEOK Quarterly story; ONEOK Today story]

b.) How has the effectiveness of these communiqués been measured?

· Employee Surveys
The 2010 employee survey not only provided information on employee opinions of our company, senior leadership and our operations but also helped highlight some areas where the company can improve. Areas identified for improvement were strategic direction, diversity, market-based compensation and employee development.

Because these issues were raised in the survey, four executive leadership teams were appointed to research each of the problem areas and develop recommendations for improvement. A four-part ONEOK Today series examining the progress made since the survey was published to keep employees informed, and a more in-depth ONEOK Quarterly story provided additional information on the initiatives. Employees will be informed as more progress is made in each of these areas.

[See Exhibit 3.5: ONEOK Today four-part series on employee survey follow-up actions]

The results from ONEOK’s 2010 employee survey will serve as a benchmark for future surveys, which the company anticipates conducting every three to five years.

III. Corporate Social Responsibility
a.) Describe your company’s strategy with regard to issues of social responsibility or corporate philanthropy. How does your company identify which community activities to support?

With employees and operations in more than a dozen states, we recognize and believe that good corporate citizenship is an essential and important responsibility. ONEOK has a long and rich history of giving back to the communities where we operate and where our employees work and live. Primary focus areas for ONEOK’s community investments are education, health and human services, arts and culture and community improvement. Priority consideration is given to educational programs and to health and human services organizations, particularly organizations with programs that help people gain skills for self-sufficiency.
· ONEOK Foundation Board of Directors

Our commitment to investing in our communities starts at the top of our organization. The ONEOK Foundation Board of Directors is comprised of eight executive officers, including our chief executive officer (who serves as chairman), chief operating officers and chief financial officer.

· Environment, Safety and Health Focus
Corporate responsibility at ONEOK is about more than supporting communities financially, it is a part of our everyday business operations. We are committed to operating our assets safely, efficiently and environmentally responsibly. Over the last few years, ONEOK has made significant progress to unify, strengthen and improve our environmental, safety and health performance.

An executive-level position was created in 2009 and charged with strengthening our capabilities to protect the environment, safety and health of all employees, contractors, customers and communities where we operate. Our Environment, Safety and Health (ESH) Leadership Committee, led by executive management, drives sustainable improvement in our performance and ESH managers are assigned to all business segments throughout the company. Two safety-performance measures have been added to the criteria we use to determine short-term incentive compensation, and our results in this area impacts all employees.

· Corporate Responsibility Report

In 2010, we published our second annual Corporate Responsibility Report highlighting the company’s performance in the areas of safety and health, greenhouse gas emissions, conservation and community investments. The company will continue to publish this type of report annually.

[See Exhibit 4.1: ONEOK’s 2009 – 2010 Corporate Responsibility Report]

b.) What has been your company’s direct impact on the community? Please state how your organization’s involvement has made a difference. Provide an overview of:

i. Your company’s involvement in the community

ii. Benefits to the community

· ONEOK Foundation and Corporate Contributions

Since its inception in 1997, the ONEOK Foundation has awarded $39 million in grants to support non-profit organizations throughout our operating areas. In addition to the Foundation’s charitable efforts, $2.4 million in corporate contributions were given in 2010 to support local nonprofit efforts.

The ONEOK Foundation also provides a dollar-for-dollar match of employee contributions to annual United Way campaigns, making our total collective contribution to United Way since 1997 more than $22 million. The last three consecutive years, our Tulsa employees, with support from the ONEOK Foundation, broke the million dollar mark and were recognized as members of The Tulsa Area United Way’s “Million Dollar Club.”

· Supporting Education

A priority of the ONEOK Foundation has always been to support education at all levels to ensure the viability of the future workforce. The Public School Foundations Program was established in 2002 with the goal of improving the educational experience for students K-12 in public school districts where ONEOK operates. To date, more than $500,000 has been awarded by the ONEOK Foundation to local school foundations for classroom-enrichment programs, school supplies and equipment, or assistance for disadvantaged students. ONEOK has also supported higher education with legacy gifts as follows:

· Oklahoma State University: $1 million contribution for the ONEOK Chair in Finance in the Spear’s School of Business

· The University of Oklahoma: $1 million Larry W. Brummett/ONEOK Chair in Rock Mechanics in the Mewbourne College of Earth and Energy and $1 million ONEOK Chair in Natural Gas Engineering and Management in the Mewbourne School of Petroleum and Geological Engineering

· The University of Tulsa: $1 million Professorship in Business Ethics in the College of Business

The faculty member named to the ONEOK Professorship at the University of Tulsa is actively involved in research, curriculum review and professional associations related to business ethics. The endowed professorship also entails an annual lectureship series focused on business ethics. Last year, John Gibson was the inaugural keynote speaker.

· Energy-Assistance Program

The ONEOK Foundation is proactive in meeting the basic needs of families in the communities in which we operate through our distribution companies’ energy-assistance program, Share The Warmth. Our natural gas distribution customers are encouraged to make an additional contribution while paying their utility bill to provide funds to aid the low-income population with home-heating costs. This program, administered by a local nonprofit organization, is utilized in all three of our distribution companies in Oklahoma, Kansas and Texas. The ONEOK Foundation matches a percentage of annual contributions.

· Pipeline Safety

We operate thousands of miles of natural gas and natural gas liquids pipelines across the country. The safe operation of these pipelines, as well as our other assets, is a high priority at ONEOK. Our pipeline integrity-management program uses a number of inspection methods and processes to monitor our pipelines and ensure the safety of the communities where they are located. Our gas control operation monitors pipelines 24 hours a day, and public awareness outreach throughout our operating areas informs community members about natural gas and natural gas liquids pipelines safety.

c.) To what extent are employees actually engaged in the company’s social responsibility activities?

· Employee Matching Grants Program

Our employee matching grants program was established in 1998 and provides a dollar-for-dollar match of employee contributions to charitable organizations, up to $5,000 a year per employee. More than $1.4 million has been awarded to date through this program.

· Employee Volunteer Program

Volunteers With Energy (VWE), the company’s volunteer program established in 2003, allows employees, retirees and family members to participate in community projects of a charitable nature. Projects range from cheering on Special Olympic athletes to collecting hygiene projects for local shelters to building Habitat for Humanity houses.
In 2010, our employees invested nearly 10,000 volunteer hours in our communities with a value of $203,058*, reaffirming that ONEOK is indeed addressing a critical need in the communities we serve.

* Points of Light Foundation places a value of a volunteer hour for 2010 at $20.85.
[See Exhibit 4.2: Supplemental information on community investments programs, foundation giving, corporate contributions and Volunteers With Energy]
……………………………………………………………....................................
IV. Building Trust in Customer Relations
How does your company monitor the effectiveness of customer relations, specifically as it pertains to handling of customer concerns in a forthright and fair manner?
· Customer Service Representative Training

As the eighth largest natural gas distribution business in the nation (serving more than 2 million customers), ONEOK has a legacy of delivering value and service to customers for more than a century. Our three distribution companies, Kansas Gas Service, Oklahoma Natural Gas and Texas Gas Service, conduct training seminars for all customer service representatives. This progressive training is administered to new hires and then conducted annually to ensure ongoing quality customer service. Customer service representatives take part in 16 hours of customer-related training exercises annually.

· Customer Satisfaction Surveys

Last year, our distribution companies administered an in-house customer satisfaction survey to their customers. The goal of the survey was to gauge customer satisfaction, develop a measurement program for customer satisfaction, develop a comprehensive customer satisfaction improvement plan and implement Becoming ONE business practices in all three distribution companies. Any issues and concerns documented during the survey process have been addressed and are now being implemented into the ongoing training.

In 2010 and 2011, our Texas Gas Service division ranked highest in the South Region in a nationally recognized business customer satisfaction survey.

· Other Customer Touch Points

Our energy services business segment has a reputation for providing excellent customer service. Our experienced employees have worked to develop and maintain long-term relationships with key customers and maintain a 95-percent customer-retention rate. This business segment has also been ranked as a top major natural gas marketer by MASTIOGALE, a survey ranking of natural gas purchasers and marketers based on interviews with gas producers. According to buyers of natural gas, the most important issue is reliability of natural gas supply, followed closely by the importance in the integrity of the supplier and their historical dependability in meeting commitments.
Our energy marketing business is committed to the future of young Nebraskans, and over the past two years, we have established contribution programs for FFA and 4-H. Each 4-H club and FFA Chapter in their service area receives a donation from us every year. [See Exhibit 5.1: ONEOK Energy Marketing contribution program]
………………………………………………………………………………………………………..
V. Looking to the Future

a.) What are some of the major ethical issues that you anticipate your employees or organization will likely encounter in the future?
ONEOK has grown quickly throughout the last few years. We have expanded our operations and grown our workforce. Even during times of continuous change, ONEOK employees continue working hard to hold on to their fundamental beliefs and ethics.
ONEOK continues to grow and expand. Today we have operations in more than a dozen states and have more than 4,800 employees. Introducing new people to ONEOK’s culture and communicating our values and ethics to them is a very important part of transitioning new employees and businesses into the ONEOK culture.
Another challenge we continue to face is hiring and retaining a high-quality workforce that meets our business needs -- and more importantly, shares our company culture and values.

b.) What proactive approaches are you taking now, or considering taking in the near future, so that your organization is better prepared to effectively handle these types of issues?

Hiring the right people is the first step. We interview based on values, and we try to demonstrate every day that strong, value-oriented behavior is rewarded at ONEOK.

We look to our value system when hiring and developing employees, and we use our newly developed Attract, Develop and Retain Initiative (see supplemental materials) to guide our process. We are putting a larger focus on attracting not only good talent, but people that fit our culture and will want to have long-term careers at ONEOK.
We recently developed an expanded new-hire orientation and on-boarding program that will be rolled out in 2011. The new program includes establishing a new-hire specific section within our employee intranet, executive outreach through e-mails and welcome videos, semi-annual town hall meetings and increased check-ins through 30, 60, 90-day and 6 month feedback. We plan to measure the progress of the new program against a baseline of first-year employee retention – currently at 89 percent. Training on the new program will be added to current supervisor training.
Also in 2011, we will be rolling out a values campaign in which each of the ONEOK values is promoted across the company through online stories, posters and various types of employee participation – with a special focus on ethics. All employees will be given an ethics pocketbook to use as a quick reference guide when they are faced with an ethical decision. ONEOK’s vice president of compliance and ethics is heading up the campaign, as well as planning training sessions and other programs related to business ethics in an effort to expand ONEOK’s already strong ethical culture.

Keeping this type of culture relies on putting the right people in the right jobs and providing our employees with the tools, guidance and resources they need to make the right decisions. We ask all employees to commit to our company’s values and beliefs – to live them every day. And to always have the courage to do what they believe is necessary and right.
2

