[image: image1.jpg]¥ RHODES UNIVERSITY

Llﬁ! Where leaders learn

SUPPORT STAFF LEAVE MATRIX
	TYPE OF LEAVE

	ENTITLEMENT
	DOES IT ACCRUE
	DO I LOSE IT
	ADDITIONAL INFORMATION
	WHEN DO I QUALIFY TO TAKE LEAVE
	WHEN DO I APPLY FOR LEAVE
	DOCUMENTARY PROOF REQUIRED

	Annual leave
(Including shut-down)
	15 contractual

+

15 statutory
= 30 days per annum
	Yes, up to 45 days
	Maximum accumulation is 45 days, thereafter contractual leave will be forfeited
	· Management guidelines to leave planning

· FQA
	Permanent or long term contract employees with sufficient leave days available
	One week before commencement. Leave is approved if operationally feasible.
	None

	Shut-down leave
	Part of annual leave entitlement
	Union consultation re dates. Dates advised at beginning of each year.
	All staff takes this leave. Leave is advanced if no leave days are available.
	No need to apply. Automatic deduction of leave days, unless you are required to work during this period.
	None

	Family responsibility leave
	3 days per annum, legislative requirement
	No

	Yes, after a calendar year
	
	If the three days was not taken during the current calendar year
	· When your child is sick;

· Death of your partner, spouse; grandchild, child, grandparents etc.
	Yes

· Death certificate
· Sick note

	Sick leave
	30 days per cycle (3 years from the date of your appointment
	No
	Yes, after a 3 year cycle
	· Management guideline

· FQA
	If there is a sick leave balance left
	When you are genuinely sick and unable to come to work
	Yes, doctor certificate if more than two (2) days or absent twice in eight (8) weeks

	Special sick leave
	Maximum 30 days over a 3 year cycle
	No, this is not a leave entitlement.
	N/A

	· Management guideline
	· When sick leave is exhausted

· Manager and HR discretion as to allocation of this leave
	When more recuperation time is required, annual and/or long leave days are not available and my current sick leave is

exhausted
	Medical certificate

	Parental leave
	Situation dependent (birth of a child, Adoption, Miscarriage, death of the mother during pregnancy/birth)
	No
	N/A

	
	· As medically recommended during pregnancy

· When decided to adopt

	· At least four weeks before the expected date of birth
· Adoption (of a child or offering up a child for adoption)

· Death of the mother during pregnancy/birth
	· Birth certificate

· Adoption documentation

· Death certificate of the mother / new born

· Confirmation by a medical practitioner
·

	Injury on duty leave
	There is no entitlement. Situation dependent.

	N/A
	
	· Injury on duty and booked off as a result

· Does not come off sick leave
	When injured at work
	Medical certificate and accident report

	Long leave
	· 56 days (grade10+)

· 26 days (grade 6-9)
	Yes
	No
	
	Only applicable to those employed before 1 July 2009 on grade 6 and above. Excluding Food and Housekeeping Services

	One week before commencement. Leave is approved if operationally feasible.
	None

	Additional leave
	6 days over a 3 year cycle
	No
	Yes, after a 3 year cycle.
	· Management guideline

· FQA
	Assuming you have leave, you can apply for:

· Religious holy days

· Representing South Africa
· Supplement Family responsibility
leave

(not to be taken as additional parental leave)
	If you need the time off to perform the mentioned activities
	Yes

· Death certificate

· Sick note

· Letter from RSA organisation you are representing

· Letter from person responsible for religious activities

	Study and examination leave
	Maximum 10 working days per annum
	No, it is not an entitlement
	N/A
	· Management guideline

· FQA
	Registered for an approved course

(qualify for a day before and the day of writing or equivalent leave for Masters/PhD write-ups)
	In advance before an examination bearing in mind departmental operational requirements
	Examination schedule and proof of writing

	Unpaid leave
	Situation dependent
	No, it is not an entitlement
	N/A
	
	Manager and HR discretion
	When normal leave is exhausted and circumstances are unique
	Valid reason for discretionary decision

	Leave in lieu of overtime
	Days reflecting the approved overtime (days worked)

	N/A
	N/A
	· Management guideline

· FQA
	When approved overtime is taken in the form of leave
	Agreement between employer and employee subject to operational requirements
	Approved overtime work schedule

