[image: image1.jpg]Diocese of

ochester


FORMATION AND MINISTRY TEAM
APPLICATION FOR EXTENDED MINISTERIAL LEAVE 

1.
Name

2.
Address


Tel No.


Email

Deanery

3.
Date of Ordination

4.
Length of Service in the Diocese of Rochester

5.
Date and content of your last period of Extended Ministerial Development Leave

6.
What CMD have you undertaken during the last five years?
7.
Is this application for Extended Ministerial Development Leave a result of a Ministry Development Review?  Yes / No 
8.
If the answer to 7 is no, have you sought permission of the Bishop or Archdeacon?

9.
Proposed dates of Extended Ministerial Development Leave
10.
What are the aims and objectives of your Extended Ministerial Development Leave? 
11.
How will you evaluate whether you have achieved your aims and objectives?
12.
How appropriate a time is this in your ministry to be away from your normal work for three months?

13.
How do your proposals fit in with the way your ministry has developed so 
far?

14.
How would the aim of your Extended Ministerial Development Leave further develop your ministry?  
15.
Have you discussed the possibility of Extended Study Leave with the Churchwardens? Yes / No
16.
Do you intend making an application for Diocesan funds? Yes/ No
17.
If so, what other grant-making bodies have you approached?

18.
What will be the total cost of your Ministerial Development Leave?
ANYTHING ELSE?

Please note down below anything else about your Extended Study Leave, which you think, might be important to put on record.

SIGNED

(Applicant)

DATE
FOR OFFICE USE ONLY

Date of planned meeting with PCC: 

Date of meeting with Director of F&M: 

Date of grant issued: 
Date letter sent to archdeacon notifying dates.
Arrangements for everyday duties in applicant’s absence

What arrangements have been made for covering regular work?

Sunday Services:

Weekday Services and Rites of Passage:

Regular pastoral duties (including part-time chaplaincies):

Pastoral emergencies:

Meetings:

Letter sent post Extended Study Leave 
Report received on:-

Meeting with Director of F&M
Extended Ministerial Development Leave Completed 

Signed


Date
