[image: image1.jpg]vy

WARWICK

IIIIIIIIIIIIIIIIIIIIII

Payroll guidance for VAM holiday payments
1. Automatic payment (Part-time teachers)
Holiday pay will be paid automatically by payroll
2. Submission by timesheet or electronic load - use table below to establish submission required:

	Payment type
	Payment includes Holiday pay in hourly rate / cash sum
	
	Payment does not include holiday pay in hourly rate / cash sum

	Hourly rate of pay

	Miscellaneous hourly rate of pay that includes holiday pay

	OR
	FA scale rates

Other hourly rate of pay where holiday pay is not included

Part-time Teacher Rates

	
	OR
	
	OR

	Cash Sum

	Cash sum that includes holiday pay
	OR
	Cash payment where holiday is not included

	Submission required
	· Take the total, calculate the amount payable and show without holiday pay
· Show balance of holiday pay separately
	
	· Show amount payable

· Show additional holiday pay as a separate item

Please note that all holiday payments will be itemised separately on payslips
How to work out amount without holiday if payment already includes holiday pay

Hourly Pay:

Hourly rate ÷ 1.1207 = new rate that excludes holiday

Cash payment – lump:
Lump sum ÷ 1.1207 = new sum that excludes holiday
How to calculate Holiday Pay

Once correct rate of pay or cash sum is determined, calculate holiday pay using factor 0.1207 as advised below:
1 hour work accrues 7.272 minutes holiday

To calculate holiday (holiday factor is 0.1207)
· If hours and rate, factor applied to hours

· If lump cash lump sum, factor is applied to cash value
Hourly:

A = hours worked

B = rate of pay

C = Holiday Pay

A x B x 12.07% =C
Example of payment by hours and rate

Hours worked/Paid (does not include holiday)
(A) 15 X rate of pay (B) @ £25.2342 = £378.51

Holiday Pay £378.51 x .1207 = (C) £45.69

Cash:

Example of payment by cash

Cash sum (does not include holiday)
£500.00
Holiday Pay

£500.00 x 0.1207 = £60.35

