	UNIVERSITY COLLEGE DUBLIN

Application for Job Share

	

For permanent, full-time members of the non-Academic staff who have satisfactorily completed their probationary period.

	Name:
	
	Grade:
	

	School/Unit:
	
	Tel. Ext.:
	

	
	
	
	

	Job share of not less than one year. Details of conditions governing job share are as set out in the Guidelines available from the Human Resources team, www.ucd.ie/hr/html/policies/policies.html#J

	
	
	
	

	Requirements of job sharer:

 (please give details of the attendance arrangement you would prefer, although these cannot be guaranteed as the needs of both job sharers have to be accommodated):

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Proposed Date of Commencement of Job Share:
	

	
	
	
	

	Signature of Applicant:
	
	Date:
	

	
	
	
	

	
	
	
	

	If it is decided that your current post is unsuitable for job share, please indicate if you would be interested in being considered as a job sharing partner for other posts.

	
	
	
	

	Yes/No
	
	
	

	
	
	
	

	Comments of Head of School/Unit:
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	I agree/do not agree that the above post is suitable to be considered for job share.

	
	
	
	

	Signature of Head of School/Unit:
	
	Date:
	

	
	
	
	

	
	
	
	

Please return this form to the UCD HR Compensation & Benefits, Roebuck Offices.
The envelope should be clearly marked JOB SHARE APPLICATION
