

[image: image1.jpg]¥ RHODES UNIVERSITY

Llﬁ! Where leaders learn


LEAVE GUIDELINES FOR SUPPORT STAFF 

PLANNING FOR YOUR ANNUAL LEAVE

Objective

This guideline is to support staff in the planning of their annual leave and is applicable to all permanent support staff and staff on long-term contracts. It does not replace or change the support staff leave policy.  

Guideline comments   
Staff are encouraged to proactively plan for annual leave. It recommended that all individual leave plans be combined to form a departmental leave plan. This will have the advantage of ensuring fairness and consistency in the approval of leave. Approving leave is a balancing act between securing operational requirements of your department and allowing staff time off.  

The importance of your annual leave within the context of the Department’s leave plan is: 

· Minimising operational disruptions during the year and thereby, enhancing the effectiveness of the department. 

· Ensuring that you can plan for the time you wish to be on leave. Ensuring that popular leave times e.g. Easter, Christmas vacation are “shared” amongst staff so that it is not the same people who take leave during the popular times. 

· Monitoring of staff leave balances to ensure that staff are taking leave and not losing leave.

The following are suggested guidelines to organise and manage your annual leave plan:

· Leave within the annual leave framework

The Department is advised to determine a broad framework of when operational peak periods can be expected during the year and when will it be more convenient for staff to take leave as well as when staff cannot take annual leave unless it is related to a family emergency. The framework must also reflect the peak periods of individual roles as well as identify stand-in replacements or arrangements in the event of an emergency. This will allow the staff member to planned their leave within the operational framework and provide a sense of knowing as to whether the leave application will be approved or not.
· Principles on which annual leave is refused

It is a manager’s prerogative to apply or deny the taking of annual leave at particular times of the year.   A manager can refuse to approve annual leave during peak periods where the staff member’s absence will be problematic for the department and no other staff member can perform these tasks in the absence of the member on leave. In an unplanned operational emergency leave can be refused. A typical emergency may be the resignation of one or more critical staff.  In instances like this it may be necessary to cancel or postpone your leave. This will be done in consultation with the staff member if the leave has been disapproved or approved for a later stage.  
In cases where leave has not been approved, the line manager will advise staff member that the situation is not conducive to staff taking leave.  In these instances, appropriate and realistic timelines should also be advised.  An on-going difficulty with allowing staff annual leave could indicate the lack of a succession plan or diversity of skills.  Staff cannot be continuously penalised due to the role he/she is fulfilling.  Inconvenience is not viewed as an operational requirement on which to refuse annual leave. 
· Save shut-down leave from annual leave entitlements

Shut-down period is between Christmas and New Year with one or more days on either side of this period. Acknowledging that the shutdown period is between eight and nine days per annum, the staff member must ensure that he/she will have enough leave days available to accommodate the shutdown, without going into a negative leave balance. However, where a staff member is new to the department and has not accrued sufficient leave, the person will go into a negative leave balance. To monitor that sufficient leave is being left for shut-down, reviewing of your leave during the middle of the year is advisable. You must be aware that if your leave balance is a zero balance at the end of August, leave will only be approved under very specific circumstances, given that you need to retain any leave accrued from this period for the shut-down period.  Similar action may be applicable to staff with a small leave balance that continuously take annual leave.

FAQ

1. When would leave requested outside the leave plan be considered?
· Management should review all leave requests regardless of when requested and in a way that is fair and accommodates staff with their personal life as far as possible. Typical aspects to consider are: if the reason for leave is rational, if applying for leave outside what has been agreed on in the department is a reoccurring pattern, and if it is practical within the operational requirements framework.  It is ideal that in most instances, staff have the leave available to them, i.e. they have a positive leave balance. 
2. Can my leave application be refused by my manager? 
· Yes, as long as there is a valid reason (operational or otherwise) and it is applied consistently for all applications. Good practice is that the reason for refusal is explained to you.
3. What is the implication if I go on annual leave without authorisation?

· This is regarded as absent without leave (AWOL) and will result into an enquiry and possibly a disciplinary hearing. It must be noted, that if you are absent without leave you are not covered by group life.  This means if something happens to you, group life will not pay you or your family out.  
4. Must I take leave every year and if so how much leave must I take?  
· In terms of the Basic Conditions of Employment Act, staff must take at least 15 working days statutory leave per annum. The only time that it is acceptable to not give staff this leave is in the event of an emergency situation. However, arrangements must be made as soon as possible thereafter to ensure this leave is taken.  In addition, all staff are required to take leave during the annual shutdown period unless an agreement is in place in writing to the contrary. 

5. Do you have to take annual leave consecutively?

6. A staff member’s annual leave entitlement is 30 days: 15 statutory and 15 contractual. In terms of the statutory leave, you do not have to take this consecutively but if you wish to do so, you need to facilitate this with your manager. There is no similar obligation as regards contractual leave. What do I do if my manager does not want to approve my annual leave?
· A first indication will be if your leave was approved on the annual leave plan. Any dispute regarding the approval of leave should ideally be resolve within the department. Should you feel that your manager is prejudiced against you regarding authorisation of leave, and the issue cannot be resolved within the department, you can raise this issue with the applicable HR Generalist. It will be discussed with your relevant manager to find an amicable solution.   

