Application to Become a Leave Recipient Under the Emergency Leave Transfer Program

Completed Form Must Be Submitted To Employing Agency				
1. Applicant's name (Last, first, middle)			2. Employee or Social Security Number	
3a. Position title	3b. Pay plan		3c. Grade/pay level	
4. Name of organization (Agency, Department, Office, Division, Branch, etc.)			5. Office telephone number	
6. Major disaster or emergency declared by th	ie President			
7. Nature and severity of the emergency as it	relates to the applican	t		
8. Individual affected by the emergency (check one) Employee Employee's family member	9. Date emergency began		10. Date emergency ended (or is expected to end)	
11a. Name of individual completing application (If applying on behalf of the applicant)		. Relationship to applicant	11c. Telephone number (area code)	
12a. I certify that the above statements are true. (Signature of applicant or individual applying on behalf of applicant)			12b. Date signed	
Privacy Act Statement Participation in this program is voluntary; howe will be used to identify records properly associatenforcement agency where there is an indication agency or court when the Government is party. Federal Government furnish a social security in the social security number, as well as other data agency uses the information furnished on this first statement reflecting those purposes.	ated with the transfer or on of a violation or poto to a suit. Public Law 1 number or tax identifica tta, is voluntary, but fail	of annual leave. It may also ential violation of civil or cri 104-134 (April 26, 1996) red ation number. This is an am lure to do so may delay or l	be disclosed to a national iminal law, rule, or regulation quires that any person doin nendment to title 31, Section prevent action on the appli	, State, or local law on; or to another ng business with the on 7701. Furnishing cation. If your
13. First level supervisor's recommendation Approve Signature Disapprove	Date signed	14. Deciding official's d Approve Signature	decision Disapprove	Date signed