[image: image1.wmf] DISCLOSURE OF OUTSIDE EMPLOYMENT

Baton Rouge Community College (BRCC) requires that all full-time employees of the LCTCS comply with provisions to disclose all outside employment. Completion of this form is required for each outside employment event; blanket approvals will not be granted. If the approval of the Chancellor is required, Form B must also be attached. Employees are required to become familiar with the Outside Employment policy before completing this form.

Please type or print

	Employee Disclosure

	Employee Name

	Name of outside employer or business

	BRCC Title/Position

	Title/Position

	Day(s) and Time(s) commitment required

	Describe duties/responsibilities at outside employing agency

	1. My outside employment would be with an entity currently
 doing or actively seeking to do business with my unit at
 at BRCC.
 () Yes () No

	4. I am collaborating with or on special assignment to a unit
 within the BRCC which the company is doing or is seeking
 to do business
 () Yes () No

	2. My outside employment would involve teaching which results
 in college level credit, will be conducted on college time, or

 will utilize BRCC property or services.
 () Yes () No

	5. My outside employment would result in receiving

 compensation to assist in the passage or defeat of state

 legislation during the fiscal year in which the legislation was

 pending in the legislature.
 () Yes () No

	3. My outside employment would involve providing
 professional, personal, consulting and social services to a
 department, commission, council, board, office bureau,
 committee, institution, agency, government, corporation,

 or any other establishment of the Executive Branch of the

 State of Louisiana.
 () Yes () No

	

	I will explain to the proposed outside employer that: (1) I do not represent said outside employer as an employee of BRCC in any manner, (2) any views I express on behalf of an outside employer do not necessarily reflect the view of BRCC, and (3) in no way may the name of BRCC nor my official BRCC capacity be used in support of any position I may take on behalf of said outside employer. Furthermore, I certify that BRCC personnel, laboratories and equipment will not be used in connection with outside employment other than as provided in the Policy.

	My signature attests to my understanding of and compliance with the Outside Employment Policy.

 Print Name

________________________________ ____________________________ _____________

 Signature Title Date

	Administrative Review

Circle the number corresponding to any employee responses with which you disagree.

	Immediate Supervisor/Dean/Director
	 1 2 3 4 5

	Vice Chancellor
	 1 2 3 4 5

	Indicate your agreement or disagreement with the following statements.

	7. The proposed duties ordinarily would be performed as part

 of the public service portion of the employee’s duties and

 Responsibilities.
	Immediate Supervisor () Yes () No

Vice Chancellor () Yes () No

	8. The proposed activity more appropriately would be

 accomplished by a contract through BRCC.
	Immediate Supervisor () Yes () No

Vice Chancellor () Yes () No

	9. The legal entity for which the outside employment is

 proposed has substantial economic interest which may be

 materially affected by the way in which the employee

 performs his or her duties and responsibilities as a BRCC

 employee.

	Immediate Supervisor () Yes () No

Vice Chancellor () Yes () No

	10. The outside employment involves public policy.

	Immediate Supervisor () Yes () No

Vice Chancellor () Yes () No

	Administrative Approvals

	If the answer is YES to any question, the Chancellor’s approval is required. If all responses are NO, then outside employment may be approved by the immediate supervisor and the Vice Chancellor.

	() Recommended

() Not Recommended

() Recommended

() Not Recommended

	Signature:

_____________________________ _______________

Immediate Supervisor Date

_____________________________ _______________

Vice Chancellor Date

	All reviewing administrators hereby certify that they have read and are familiar with the Louisiana Code of Governmental Ethics and that approval of this outside employment does not knowingly violate the Code of Ethics, Disclosure of Outside Employment or any other rule or regulation of the College.

	For clarity of any unclear issues was the Ethics Commission consulted? (Yes (No

Disclosure of Outside Employment – Form B

Chancellor’s Approval

If outside employment requires approval by the Chancellor, the employee must follow the certification and contracting provisions of the Disclosure of Outside Employment under the Approval Level section for outside employment. All required documents shall be attached to and made a part of this Disclosure Form before submission through administrative channels for review by the Chancellor. The following approvals must be obtained before engaging in the proposed outside employment.

	Employee Disclosure

	Employee’s Name: ___

Proposed outside employer or business: __

Proposed compensation to be received: $ __

Proposed work dates and times: ___

	Approval / Certification by Chancellor

	The outside employment activities are not within the course and scope of the employee’s duties to BRCC for which the employee is being compensated by BRCC.

The outside employment activities do not conflict, delay or in any manner interfere with instructional, scholarly and/or services which the employee is obligated to perform for BRCC.

The consulting activities to be performed are within the academic or professional discipline of the employee or are related to the area of expertise in which the employee is employed by BRCC.

Signature:

___ _____________________

 Chancellor Date

	Outside Employment Involving Public Policy or a State Agency

	() Approved

() Not Approved

	Signature:

_________________________________ ____________

 Chancellor Date

Page 3 of 3

[image: image1.wmf]_1054988597.bin

