PAGE
2

(Please fill in all cages carefully)

APPLICATION FOR LEAVE

	1. Name of applicant:

 Designation:

 Department/Branch:

 Date of appointment:

	2. Record of previous leave taken during the current academic year.

Duration

Type of Leave (Conference/Training/

Place

with dates

Study/Sabbatical/Vacation)

 (a)

 (b)

 (c)

 (d)

 (e)

 (f)

 (g)

(Particulars to be checked and certified by the Senior Assistant Registrar/Assistant Registrar of the relevant Faculty)

	3. Period of leave requested:

From: ……………………………….

To: ……………………………………

Whether full pay/no pay

	4. Type of leave required:
(a) Study Leave

(b) Sabbatical Leave

(c) Vacation Leave

(d) Medical Leave

(e) Conference Leave/Training Programme Leave

	5. Whether total/part expenses of travel and maintenance are met by the University / applicant / Agency

 (Give details):

a. Leave permitted during an academic year:

i. 30 days for Conference/Workshop/Seminars

ii. 30 days for training programmes.

Provided that the total leave for i & ii should not be exceed 45 days.

b. Vacation Leave is granted only during the Vacations of the Faculty and will be for a maximum

 period of three months.

Please note that according to current guidelines no leave can be permitted beyond the period stipulated.

	6. Where leave will be spent:

 Work applicant intends carrying out during the period of leave (Please give outline):

	7. Contact address of applicant during the period of leave:

 (Please note that any change of address must be

 communicated to the Senior Assistant Registrar/

 Academic Establishments without delay)

	8. Arrangements made to cover applicant’s work during the period of leave, in respect of:

(a) Teaching:

(b) Administrative work:

(c) Other work:

	9. Has applicant settled all accounts in Students Societies etc.

 where applicant is Senior Treasurer:

 Has applicant returned all Library Books:

 (Please see note)

	10. Whether applicant has completed all teaching assignment and examination work (Give details):

	11. A brief description of how applicant intends to make use of the experience he/she gains to further

 his/her academic development and also benefit the University (where relevant only):

	12. Date:
……………………………….

…………………………………………………

Applicant’s Signature

Passport No: ………………………………………

	13. (To be completed by Head of Department/Branch)

 Details of Staff:

(i) Whether adequate staff available for

Yes ……….

 programmes during the period of applicant’s leave:

No ……….

(ii) Whether satisfactory arrangements can be made to

Yes ……….

 cover applicant’s teaching programme and other work:
No ………..

(iii) Whether applicant has completed all requirements

 regarding examinations and other work:

Leave is recommended/not recommended

Date : ………………………

…………………………………………..

Signature of Head of Department/Branch

	14. Observation of Dean: (If Head of Department is submitting application please indicate arrangement for

 acting appointment)

Date: ………………………

……………………………………………

Signature of Dean

	15. Vice-Chancellor’s observations:

Date: ………………………

……………………………………………

Signature of Vice-Chancellor

	16. Decision of Council and Date:
Whether allowed/not allowed

Date: ………………………

……………………………………………

Vice-Chancellor/Registrar

Note:
All members of staff proceeding on study/sabbatical leave are expected to submitted a certificate from
the Librarian and Head of their Department that all library books and other items in their charge have
been returned to the University before they are given permission to leave.

