[image: image1.png]

 DIVISION OF ADMINISTRATION

PERSONNEL POLICY NO. 16

EFFECTIVE DATE:
November 1, 1989

REVISED DATE:

March 14, 1994; May 29, 2009
SUBJECT:

Nepotism

AUTHORIZATION:

Barbara Goodson, Deputy Commissioner
 I.
POLICY:

In order to minimize the problems associated with the employment of relatives, it is the
policy of the Division of Administration (DOA) to limit the employment of relatives

within the DOA as defined herein.

No individual may be hired within a DOA section if that individual is related in the
following fashion to another employee who is within his/her line of supervision:

Son

Aunt

Grandmother

Daughter

Uncle

Grandfather

Brother

Niece

Grandchildren

Sister

Nephew

Step‑mother

Husband

Mother

Step‑father

Wife

Father

Step‑child

For the purpose of this policy, the term "relative" shall apply to those established by blood, marriage ("in‑law" relationships), adoptions, or other legal relationships.

II.
PURPOSE:

The purpose of this policy is to prevent situations which create an ineffective and non‑productive work environment.

DOA Personnel Policy No. 16

Revised: May 29, 2009
Page 2
III.
APPLICABILITY:

This policy is applicable to all employees of the Division of Administration in all sections, both general and ancillary appropriations.

This policy is further applicable to all types of appointments, permanent and temporary; including promotions, demotions, transfers, and all other methods of filling vacancies.

IV.
DEFINITION:

Nepotism - preference in employment or promotion on the basis of family relationship

rather than on the basis of merit.

V.
RESPONSIBILITY:
Deputy/Assistant Commissioners are responsible for:
Holding accountable the section heads under their supervision for adhering to all aspects of this policy.

Section Heads are responsible for:
Assuring that each employee under his/her supervision, current and new:

· Is made aware of this policy and its contents as well as any

forthcoming revisions, and

· Is informed that he/she must abide by the terms of the policy, and

· Is informed of the consequences of violation of this policy.

Bringing violations to the attention of the deputy/assistant commissioner and dealing with the violation in a fair and consistent manner.

Providing for formal review of this policy with all supervisors on an annual basis.

Assuring that applicants are not related in a prohibitive fashion to current employees in the section, prior to requesting the appointment of the applicant.
Managers/Supervisors are responsible for:
Complying with this policy in any fashion instructed by the section head.

DOA Personnel Policy No. 16

Revised: May 29, 2009
Page 3

Employees are responsible for:
Adhering to the stipulations as outlined in this policy.

Complying with all aspects of this policy and immediately bringing violations to the attention of a supervisor.

Alerting the section head of their relationship to applicants for positions within the section.

VI.
EXCEPTIONS:
The current employment status of individuals employed prior to the revision date of this policy shall not be affected; however, future movement between sections and units of the DOA may be affected. For example, movement to a position within a section as the supervisor or subordinate of a relative of the above listed degree will be prohibited.

Nothing in this policy shall interfere with the rights of employees to displace other employees as a result of layoff regardless of the position being affected.

Requests for exceptions to this policy shall be justified, documented and submitted to the Appointing Authority for consideration.

VII.
QUESTIONS:
Questions regarding this policy should be directed to the Office of Human Resources.

� EMBED Word.Picture.8 ���

	

 	Bobby Jindal	Angele Davis

 	GOVERNOR	COMMISSIONER OF ADMINISTRATION

State of Louisiana

Division of Administration

Office of Human Resources

Post Office Box 94095 (Baton Rouge, Louisiana 70804-9095 ((225) 342-6060 (1-800-354-9548 (Fax (225) 342-0019

An Equal Opportunity Employer

_957769496.doc
[image: image1.png]

