

Prohibited Discrimination, Harassment and Retaliation	2
I. Behaviors Prohibited by Law	2
A. Discrimination	2
B. Harassment	3
C. Retaliation	3
II. Definition and Categories of Protected Classes	3
A. Age	4
B. Disability	4
C. Genetic Information	4
D. National Origin	5
E. Pregnancy	5
F. Race/Color	5
G. Religion	5
H. Gender	6
I. Sexual Orientation	6
J. Sexual Harassment	6
K. Equal Pay/Compensation	8
III. State-Specific Prohibited Behavior	8
IV. Responding	8
A. Receiving a Complaint	8
B. Reporting the Complaint	9
C. Log Maintenance	10
D. Cease and Desist Orders	10
E. Separation	10
F. Prevention of Retaliation or the Appearance of Retaliation	10
V. Investigating	11
A. Investigations into Allegations of Discrimination, Harassment, and Retaliation ...	11
B. Initiation of Investigations	11
C. Digital Recordings	11
D. Report Preparation	11
E. Investigation Cooperation	11
F. Discrimination or Retaliation During Investigation	11
G. Requests to Inspect Provided Information	12
H. Final Review	12
I. Investigation Closure	12
VI. Steps to Correct Behaviors	12
A. Potential Parties to Action Steps	12
B. Responsive Actions	13
VII. Prevention	13
A. Training	13
B. Awareness	13
VIII. Disciplinary Action	14
A. Disciplinary Measures May Also Be Imposed Upon:	14
IX. References	14
X. Action	15
Attachments	17

Section-11 Human Resources	OP-110410	Page: 2	Effective Date: 09/02/2025
Prohibited Discrimination, Harassment and Retaliation	ACA Standards: 2-CO-1C-01, 2-CO-1C-09-01, 2-CO-1C-09, 2-CO-1C-11, 5-ACI-1C-06, 4-ACRS-7E-05, 4-APPFS-3E-04, 4-APPFS-3E-06		
Steven Harpe, Director Oklahoma Department of Corrections		Signature on File	

Prohibited Discrimination, Harassment and Retaliation

The Oklahoma Department of Corrections (ODOC) is committed to making employment decisions consistent with federal and state laws as well as guidelines established for equal employment opportunity. Employment decisions will be made based on valid requirements for employment opportunities. Decisions will be made without regard to political or religious opinion or affiliation, race, creed, sex, gender, age, color, national origin, sexual orientation, veterans' status, genetic information, pregnancy, or disability, so long as the disability does not render the person unable to perform the essential functions of the position for which they are employed. (5-ACI-1C-06, 4-ACRS-7E-05, 4-APPFS-3E-04)

It is the policy of ODOC not to discriminate in any of its employment practices. Any form of unlawful discrimination is a very serious matter and will not be tolerated.

The principles of equal employment opportunity apply to all employment practices and personnel actions throughout the agency including: recruiting, hiring, promotions, demotions, separations, transfers, reductions in force (RIF), recall, compensation, benefits, and all other terms and conditions of employment. All personnel actions, as well as all decisions relating to employment practices, are to be made in accordance with the spirit of equal employment opportunity for all. Employment decisions are to be based on valid requirements for employment opportunities in accordance with [OP-110235](#) entitled "Hiring and Promotional Procedures." (4-ACRS-7E-05, 4-APPFS-3E-04)

The Employee Rights and Relations unit (ERRU) is available to any employee having questions or needing assistance in regard to equal employment opportunity. (5-ACI-1C-06, 4-ACRS-7E-05, 4-APPFS-3E-04)

For the purpose of this procedure, the term "facility" will apply to institutions and community corrections centers; the term "facility head" will apply to Wardens and community corrections centers Administrators and the term "unit head" will apply to unit Administrators and Administrators of Institutional Operations.

I. Behaviors Prohibited by Law

A. Discrimination (4-APPFS-3E-06)

No employee will be in any way favored or discriminated against because of political or religious opinions or affiliations, race, creed, sex, gender, color, age, national origin, genetic information, pregnancy, sexual orientation, veterans' status, or disability so long as the disability does not render the employee unable to perform the essential function of the position for which the person is employed.

B. Harassment

Harassment may involve actions or statements related to a person's protected class, including offensive remarks or physical aggression, among other behaviors. The harasser can be the victim's supervisor, a supervisor in another area, a co-worker, an inmate/offender, a vendor, a volunteer or a customer.

Harassment is not limited to sexual behaviors. It is unlawful to harass a person because of their protected class. Harassment can include, for example, comments, graphic materials, or writings that are not flattering or are unwelcome regarding a person's nationality, origin, race, color, religion, gender, sexual orientation, veterans' status, pregnancy, age, genetic information, body disability or appearance, or political affiliation. These may take the form of epithets, slurs, or negative stereotyping, in any manner. Although the law does not prohibit simple teasing, offhand comments, or isolated incidents that are not very serious, harassment is illegal when it is so frequent or severe that it creates a hostile or offensive work environment or when it results in an adverse employment decision. Additionally, while the law may not prohibit simple teasing, offhand comments, or isolated incidents that are not very serious, agency procedure does require employees treat one another with dignity and respect at all times.

Behaviors violating [OP-110215](#) entitled "Rules Concerning the Individual Conduct of Employees," or [OP-110214](#) entitled "Workplace Violence," including bullying, may constitute illegal harassment if the behavior is based upon or directed toward the recipient's membership in a class protected by state and/or federal law.

C. Retaliation

It is illegal to fire, demote, harass, or otherwise "retaliate" against people (applicants or employees) because they filed a charge of discrimination, complained to their employer or other enforcement entity about discrimination on the job, or participated in an employment discrimination proceeding (such as an investigation or lawsuit). Retaliation is defined as punishment or any adverse action taken against an employee for participating in a legally protected activity.

Federal and state laws, along with this procedure, prohibit any form of retaliation against a person who complains about discrimination. Individuals who give information about a complaint, including all supervisors mandated to report directly to ERRU, and individuals who participate in an investigation are also protected from workplace reprisals.

II. Definition and Categories of Protected Classes

“Protected class” refers to characteristics or factors which cannot be targeted for discrimination and harassment under state or federal laws. Characteristics or factors include political or religious opinion or affiliation, race, creed, sex, gender, sexual orientation, age, color, national origin, veterans' status, disability, pregnancy, or genetic information.

A. Age

Age discrimination involves treating a person (an applicant or employee) less favorably because of their age. The Age Discrimination in Employment Act (ADEA) only forbids age discrimination against people who are age 40 or older. It does not protect workers under the age of 40; it is unlawful to harass a person because of their age.

B. Disability

Disability discrimination occurs when an employer treats an employee or applicant with a disability unfavorably because they have a disability, a record of a disability, or is perceived to have a disability. Not everyone with a medical condition is protected by the law. In order to be protected, a person will be qualified for the job, able to perform the essential functions of the job with or without an accommodation, and have a disability as defined by the Americans with Disabilities Act (ADA) and the Americans with Disabilities Act, Amendments Act (ADAAA).

Disability discrimination also occurs when a covered employer or other entity treats an applicant or employee less favorably because they have a history of a disability or because they are believed to have a physical or mental impairment that is not short-term and minor. Impairments that are episodic or in remission can be disabilities if they would substantially limit a major life activity when active. Impairments can include physical conditions, emotional or mental illness, or certain learning disabilities. Impairments can also include treatments, devices, or medicines that help an individual with their impairment.

In accordance with [OP-110346](#) entitled “Reasonable Accommodations in Employment,” a reasonable accommodation will be provided to an employee or job applicant with a disability, unless doing so would cause undue hardship.

C. Genetic Information

Title II of the Genetic Information Nondiscrimination Act of 2008 (GINA), which prohibits genetic information discrimination in employment, took effect on November 21, 2009.

Under GINA, it is illegal to discriminate against employees or applicants because of genetic information. GINA prohibits the use of genetic information in making employment decisions, restricts employers from

requesting, requiring, or purchasing genetic information, and strictly limits the disclosure of genetic information.

D. National Origin

Title VII of the Civil Rights Act governs national origin discrimination. National origin discrimination involves treating applicants or employees unfavorably because they are from a particular country or part of the world, because of ethnicity or accent, or because they appear to be of a certain ethnic background (even if they are not).

National origin discrimination may involve treating people unfavorably because they are married to (or associated with) a person of a certain national origin or because of their connection with an ethnic organization or group.

E. Pregnancy

Pregnancy discrimination involves treating a woman (an applicant or employee) unfavorably because of pregnancy, childbirth, or a medical condition related to pregnancy or childbirth. The Pregnant Workers Fairness Act (PWFA) states that a reasonable accommodation will be provided to an employee or job applicant with limitations related to pregnancy, childbirth, or related medical conditions, unless doing so would cause undue hardship. The Pregnancy Discrimination Act (PDA) forbids discrimination based on pregnancy when it comes to any aspect of employment, including hiring, firing, pay, job assignments, promotions, reductions in force, training, and any other term or condition of employment.

F. Race/Color

Title VII of the Civil Rights Act governs race and color discrimination. Race discrimination involves treating an applicant or employee unfavorably because he/she is of a certain race or because of personal characteristics associated with race (such as hair texture, skin color, or certain facial features). Color discrimination involves treating someone unfavorably because of skin color complexion.

G. Religion

Religious discrimination, also governed by Title VII of the Civil Rights Act, involves treating an applicant or employee unfavorably because of their religious beliefs or lack thereof. The law protects not only people who belong to traditional, organized religions, such as Buddhism, Christianity, Hinduism, Islam, and Judaism, but also others who have sincerely held religious, ethical, or moral beliefs. Religious discrimination can also involve treating someone differently because that person is married to or associated with an individual of a particular religion.

The law requires an employer or other covered entity to reasonably accommodate an employee's religious beliefs or practices, unless doing so would cause more than a minimal burden on the operations of the employer's business. This means an employer may be required to make reasonable adjustments to the work environment that will allow an employee to practice their religion.

An employer does not have to accommodate an employee's religious beliefs or practices if doing so would cause undue hardship to the employer. An accommodation may cause undue hardship if it is costly, compromises workplace safety, decreases workplace efficiency, infringes on the rights of other employees, or requires other employees to do more than their share of potentially hazardous or burdensome work.

An employee cannot be forced to participate (or not participate) in a religious activity as a condition of employment.

H. Gender

Gender discrimination involves treating an applicant or employee unfavorably because of that person's sex or gender in violation of Title VII of the Civil Rights Act.

It is unlawful to harass a person because of that person's gender. Harassment can include "sexual harassment" or unwelcome sexual advances, requests for sexual favors, and other verbal or physical harassment of a sexual nature. Harassment does not have to be of a sexual nature, however, and can include offensive remarks about a person's sex. For example, it is illegal to harass a woman by making offensive comments about women in general. It is also unlawful to make employment decisions based on stereotypes about abilities and traits associated with gender. Gender discrimination also includes favoring employment decisions based on a person's gender (e.g., setting salary based on gender instead of qualifications). (Lilly Ledbetter Act)

I. Sexual Orientation

Title VII of the Civil Rights Act prohibits an employer from treating an applicant or employee different or less favorably because of that person's sexual orientation or gender identity (including transgender status), or the sexual orientation or gender identity of individuals associated with the applicant or employee. Employees or applicants are not allowed to be treated unfavorably because they do not conform to a sex-based stereotype regarding feminine or masculine behavior.

J. Sexual Harassment (2-CO-1C-11)

1. Sexual harassment is prohibited by the Civil Rights Act of 1964, the regulatory guidelines of the Equal Employment Opportunity

Commission, applicable federal and state laws and agency policy. In some circumstances, it may also violate other laws (e.g., criminal assault). It is also a violation of [OP-030601](#) entitled “Oklahoma Prison Rape Elimination Act” for any supervisor or employee of ODOC, male or female, to engage in the acts or behavior defined by law as sexual harassment.

Sexual harassment is a form of unlawful discrimination based on an unwelcome request for sexual favors or the gender of another person as the basis for employment decisions. It is often behavior that is personally offensive, degrading, designed to lower morale and to intimidate.

No employee will permit or engage in any conduct which constitutes, or is contributory to, sexual harassment. Sexual harassment is defined as any unwelcome sexual advances, requests for sexual favors, and verbal, graphic or physical conduct of a sexual nature when:

- a. Submission to such conduct is made either explicitly or implicitly a term or condition of an individual’s employment;
 - b. Submission to, or rejection of, such conduct by an individual is used as the basis for employment decisions affecting such individual; or
 - c. Such conduct has the purpose or effect of unreasonably interfering with an individual’s work performance or creating an intimidating, hostile, or offensive working environment.
2. Sexual harassment does not refer to behavior or occasional compliment of a socially acceptable nature. It refers to behavior that is unwelcome, that is personally offensive, and that lowers morale, therefore interfering with work effectiveness.

Examples of conduct that may constitute sexual harassment are:

- a. Verbal statements and/or comments: Sexual innuendos, suggestive comments, jokes of a sexual nature, sexual propositions, lewd remarks or threats, requests for any type of sexual favor (this includes repeated, unwelcome requests for dates), verbal abuse or “kidding” that is oriented toward a prohibitive form of harassment, including that which is sexually oriented and considered unwelcome.
- b. Nonverbal: The distribution, display, or discussion of any written or graphic material, including calendars, posters and cartoons that are sexually suggestive or show hostility toward an individual or group because of sex; suggestive or insulting

sounds; leering; staring; whistling; obscene gestures; content in letters and notes, facsimiles, email, photos, text messages, internet postings, etc. that is sexual in nature.

- c. Physical: Unwelcome, unwanted physical contact including, but not limited to, touching (unless job-related and performed in accordance with procedure and training), tickling, pinching, patting, brushing up against, hugging, cornering, kissing, fondling, forced sexual intercourse or assault.

- (1) Violence, threats of violence, intimidation, and other threatening behavior are further defined in [OP-110214](#) entitled "Workplace Violence." The Office of the Inspector General may further investigate if the act is believed to be a violation of law.

K. Equal Pay/Compensation

The Equal Pay Act of 1963 (EPA) requires that men and women in the same workplace be given equal pay for equal work. The jobs need not be identical, but they will be substantially equal. Job content (not job titles) determines whether jobs are substantially equal. All forms of pay are covered by this law, including salary and overtime pay. If there is an inequality in wages between men and women, employers may not reduce the wages of either sex to equalize their pay.

III. State-Specific Prohibited Behavior

Oklahoma also establishes additional protection for political opinions or affiliations.

Specifically, state law states, "No person in the state service shall be appointed to or demoted or dismissed from any position in the state service, or in any way favored or discriminated against with respect to employment in the state service because of political or religious opinions or affiliations, race, creed, gender, color or national origin or by reason of any physical handicap so long as the physical handicap does not render the employee unable to do the work for which he or she is employed. The hiring of special disabled veterans pursuant to Sections 401 through 404 of Title 72 of the Oklahoma Statutes shall not constitute favoritism as herein prohibited." (74 O.S. § 840-2.9)

IV. Responding (5-ACI-1C-06, 4-APPFS-3E-04, 4-APPFS-3E-06)

A. Receiving a Complaint

Any supervisor who receives or becomes aware of a complaint of discrimination, harassment, and/or retaliation may seek objective information to further an investigation into the allegations, but seeking additional information is not required. Information may include the following:

1. What happened?

2. When did it happen?
3. Where did it happen?
4. Has it ever happened before?
5. Has it happened to anyone else?
6. Who was present when it happened?
7. Have you talked with anyone about the incident(s)?
8. Was the behavior welcome or unwelcome?
9. Was it conveyed to the alleged harasser that the behavior was unwelcome?
10. Is there any other information that would substantiate the allegation(s)?

B. Reporting the Complaint (5-ACI-1C-06, 4-APPFS-3E-04, 4-APPFS-3E-06)

1. Facility/unit heads will immediately report all allegations of discrimination, harassment or retaliation (as defined in Section I. of this procedure) to the ERRU.
2. Any supervisor receiving a complaint or who becomes aware of conduct which is in violation of this section will immediately report the complaint or conduct to the ERRU.
3. Employees will report any conduct which is perceived to be harassment immediately. Reports or complaints of harassment under this procedure may be made directly to the ERRU without submission through the chain of command.
4. Managers will report any matter containing allegations of discrimination, sexual harassment, or retaliation to the ERRU for investigation. Discrimination investigations within or outside the complaint process will be conducted by a certified investigator as directed by the agency Director or designee.
5. Complaints of discrimination, harassment, or retaliation for engaging in protected activity will be reported immediately to any one of these individuals:
 - a. The immediate supervisor;

- b. Any level of management above the immediate supervisor, especially when the issue involves the immediate supervisor;
- c. The Administrator of Employee Rights and Relations; and
- d. The agency's conflict resolution manager, as prescribed by [OP-110205](#) entitled "Employee Conflict Resolution Procedures" and the "Oklahoma Department of Corrections Conflict Resolution Request Form" ([OP-110205](#), [Attachment A](#)).

C. Log Maintenance

The ERRU will maintain a log of all contacts that do not result in initiation of an investigation. The log will contain the date, facility/unit, name of staff making contact and responding to the contact, nature of contact, and resolution of the request. The log will be maintained for a period of time in accordance with [OP-020202](#) entitled "Management of Office Records." (5-ACI-1C-06, 4-APPFS-3E-04, 4-APPFS-3E-06)

D. Cease and Desist Orders

Pending the completion of any investigation or disciplinary response, the facility/unit head may issue a cease and desist order to any employee alleged to have committed any act of harassment, discrimination and/or retaliation of this procedure.

The cease and desist order will be placed in the employee's supervisory file pending substantiation of the allegations. In the event the allegations are substantiated and formal disciplinary action is issued, the order will be placed in the employee's personnel file.

If the allegations are not substantiated or warrant informal discipline, the order may be removed from the employee's supervisory file at the discretion of the facility/unit head.

E. Separation

Facility/unit heads may separate the parties involved in a discrimination, harassment, and/or retaliation complaint. Generally, the accused party will be removed or relocated from the worksite. The General Counsel's office will be consulted regarding any decisions that result in changes to the complainant's working environment.

F. Prevention of Retaliation or the Appearance of Retaliation

1. Current Employees

The supervisor will consult with the General Counsel's office regarding employment decisions involving the complainant and any witnesses, including disciplinary actions and transfers.

2. Former Employees

All references will be provided in accordance with [OP-110105](#) entitled "Employee Personnel Records." Any information released will be in the form of official records only.

V. Investigating

A. Investigations into Allegations of Discrimination, Harassment, and Retaliation

Investigations into allegations of discrimination, harassment, and retaliation will be conducted by a certified discrimination complaint investigator. No determination will be made regarding whether discrimination, harassment, or retaliation has or has not occurred except by a certified discrimination complaint investigator.

B. Initiation of Investigations

Investigations will be initiated within two business days by establishing contact with the complainant. The investigation will be completed within a reasonable time frame.

C. Digital Recordings

Digital recordings will be made of all interviews. Interviewees are not allowed to use personal audio or video recorders during the interview.

D. Report Preparation

A report of the investigation process and findings will be prepared utilizing a standardized format.

E. Investigation Cooperation

Employees are responsible for cooperating in an investigation and honoring the confidentiality of any investigation. Failure to cooperate with an investigation will be reported to the employee's chain of command to be handled in accordance with [OP-110415](#) entitled "Progressive Disciplinary Procedures." In accordance with [OP-110105](#) entitled "Employee Personnel Records" the appointing authority may determine that an employee is not eligible for rehire if the employee resigns during an investigation.

F. Discrimination or Retaliation During Investigation

The agency and its supervisors/managers/Administrators will not discriminate or retaliate against anyone for filing a complaint, testifying or otherwise assisting, or participating in an investigation, proceeding or hearing concerning an unlawful employment practice.

G. Requests to Inspect Provided Information

After completion of an investigation any person, except an inmate/offender, who participated, gave a statement, or was interviewed, may request to inspect the information that the individual has provided. Such request will be made in writing through the employee's chain of command stating the purpose(s) of the request for inspection. The agency Director may approve or deny the request after due consideration of the stated purpose(s).

H. Final Review

Final review is completed by the agency Director or designee. If the subject of the investigation is within the chain of command and/or regular review process for ERRU reports, ERRU in consultation with the office of General Counsel, will alter the regular review process to remove the subject of the investigation from any part of the investigation or review process. If deemed necessary by the office of General Counsel, ERRU investigations may be sent to an outside civil rights investigator.

I. Investigation Closure

The report and recording(s) action will be returned to ERRU for final closure and storage. Upon the closure of an investigation, the report and supporting material will be sealed and maintained in accordance with [OP-020202](#) entitled "Management of Office Records."

VI. Steps to Correct Behaviors

The agency will not tolerate any conduct which contributes to a work environment that is demeaning or disparaging of any employee or group of employees due to membership in any protected class. The agency and its supervisors/managers will take immediate action to stop inappropriate behaviors and prevent further violations.

A. Potential Parties to Action Steps

Discrimination, harassment, or unlawful retaliation by any employee of another will not be condoned or tolerated in ODOC. Any supervisory employee, employee with authority for personnel matters, or other agent or officer of ODOC who knows of or should have known that any employee of the agency is being subjected to discrimination, harassment, or retaliation will immediately act by reporting the facts to the ERRU, civil rights Administrator, or the agency Director.

1. Any employee who causes, engages in, encourages, condones, or otherwise permits discrimination, harassment, or unlawful retaliation.
2. Any supervisor or other responsible employee who fails to take action or respond appropriately to allegations of discrimination, harassment, or unlawful retaliation.
3. All employees of the affected worksite.

B. Responsive Actions

The facility/unit head will take immediate action necessary to reasonably ensure that such misconduct does not re-occur. Responses may include, but are not limited to:

1. Any disciplinary action, up to and including termination, which is appropriate for the severity of the misconduct, in accordance with [OP-110415](#) entitled "Progressive Disciplinary Procedures";
2. Instructive memoranda to all employees in the affected worksite, including follow-up and monitoring compliance;
3. Any other action to deter inappropriate workplace behavior;
4. Training; and/or
5. Transfer.

The Employee Rights and Relations unit may conduct a follow-up investigation within three months following the termination of an investigation to determine whether additional harassment or retaliation has occurred. Records will be maintained to document that the follow-up investigation was conducted, along with a statement of the results.

VII. Prevention

It is the responsibility of all employees to adhere to agency procedure and use all reasonable efforts to further its goals and spirit. Supervisors will address workplace conflicts and inappropriate behaviors immediately and, in a manner consistent with performance management and progressive discipline principles.

A. Training

All ODOC employees and supervisors will receive training regarding equal employment opportunity issues during orientation and annually thereafter.
(4-APPFS-3E-06)

B. Awareness

All employees will ensure awareness through enforcement of federal and state laws and agency procedure; modeling respectful behaviors in accordance with [OP-110215](#) entitled “Rules Concerning the Individual Conduct of Employees,” encouraging attendance at additional training opportunities and enforcing the agency’s anti-discrimination policy at all times.

VIII. Disciplinary Action

Any employee who violated this procedure by engaging in conduct that constitutes discrimination, harassment, bullying, or retaliation will be subject to disciplinary action up to and including termination in accordance with [OP-110415](#) entitled “Progressive Disciplinary Procedures.”

A. Disciplinary Measures May Also Be Imposed Upon:

1. Anyone in a supervisory or management capacity who had knowledge of discriminatory conduct and failed to report the knowledge or take corrective action;
2. Anyone who interferes with the resolution of a complaint by threats, intimidation, retaliation or reprisal; or
3. Anyone who files a frivolous complaint or one that is initiated in bad faith.

IX. References

Policy Statement P-110100 entitled “Uniform Personnel Standards”

OP-020202 entitled “Management of Office Records”

OP-030601 entitled “Oklahoma Prison Rape Elimination Act”

OP-110105 entitled “Employee Personnel Records”

OP-110205 entitled “Employee Conflict Resolution Procedures”

OP-110214 entitled “Workplace Violence”

OP-110215 entitled “Rules Concerning the Individual Conduct of Employees”

OP-110235 entitled “Hiring and Promotional Procedures”

OP-110346 entitled “Reasonable Accommodations in Employment”

OP-110415 entitled “Progressive Disciplinary Procedures”

Age Discrimination in Employment Act of 1967 (ADEA), Public Law 90-202

Older Workers Benefit Protection Act, Public Law 101-433

Americans with Disabilities Act of 1990 (ADA), Public Law 101-336

Americans with Disabilities Act, Amendments Act of 2008 (ADAAA), Public Law 110-325

Rehabilitation Act of 1973, Public Law 93-112

Rehabilitation Act Amendments of 1992, Public Law 102-569

Equal Pay Act of 1963 (EPA), Public Law 88-38

Lilly Ledbetter Fair Pay Act of 2009, Public Law 111-2

Title II of the Genetic Information Nondiscrimination Act of 2008 (GINA), Public Law 110-233

Title VII of the Civil Rights Act of 1964, Public Law 88-352

Pregnancy Discrimination Act (PDA), Public Law 95-555

Pregnant Workers Fairness Act (PWFA), Public Law 117-328

Vietnam Era Veterans' Readjustment Assistance Act of 1974, 41 C.F.R §§ 60-300

Uniformed Services Employment and Reemployment Rights Act of 1994 (USERRA), as amended, 38 U.S.C. §§ 4301-4335

74 O.S. § 840-2.9

74 O.S. § 954

25 O.S. §1301, et seq.

X. Action

The agency Director is responsible for compliance with this procedure.

The Administrator of Employee Rights and Relations is responsible for the annual review and revisions.

Any exception to this procedure will require prior written approval from the agency Director.

This procedure is effective as indicated.

Section-11 Human Resources	OP-110410	Page: 16	Effective Date: 09/02/2025
-----------------------------------	------------------	-----------------	-----------------------------------

Replaced: OP-110410 entitled "Prohibited Discrimination, Harassment and Retaliation" dated August 13, 2024

Distribution: Policy and Operations Manual
Agency Website

Section-11 Human Resources	OP-110410	Page: 17	Effective Date: 09/02/2025
-----------------------------------	------------------	-----------------	-----------------------------------

<u>Attachments</u>	<u>Title</u>	<u>Location</u>
Attachment A	"Oklahoma Department of Corrections Conflict Resolution Request Form"	OP-110205