[image: image1.png]Medical
Research

MRC | &


HR 2.11 POL Overtime


Staff Code Policy Document

1. Policy Name

Overtime

2. Policy description and purpose

This policy describes Overtime pay entitlements.
3. Status of policy

Current
4. Scope of policy

This policy applies to all MRC employees below Band 2.

5. Policy statement

It is not the normal practice of the MRC to make extra payment for time worked in excess of the normal contracted hours of work but where a substantial amount of extra time is worked an endeavour is made, where it is practicable, to grant an equivalent amount of time off (time off in lieu or T.O.I.L.). However, in exceptional circumstances and where time off in lieu is not practical, staff in pay bands 3-7 may, at the Director’s discretion, be paid overtime.
6. Policy detail

The overtime rates are as follows:

	Bands
	Overtime Payment Rate

	4 - 3

7 - 5


	Basic hourly rate

Monday to Friday: Basic hourly rate x 1.5

Saturday/Sunday/Public Holidays: Basic hourly rate x 2.0

	
	“Where it is appropriate to make overtime payments to part time employees it will be calculated with reference to the normal full time 36 hour week requirement. For example if a part time employee works 40 hours in one week they will only be eligible for 4 hours at the appropriate overtime rate.”


7. Effective Date

This policy is in force from 18 June 2007

8. Amendment History

	Date 
	Version
	Date in force
	Date expired
	Status
	Summary of amendments
	Author
	Publisher

	18/4/6
	 0.1
	
	
	Draft 0.1 
	Staff Code re-organised to support shared service centre implementation
	Phil Hunt, AEP HR
	

	21/5/6
	 0.2
	5/6/6
	
	Published in portal 
	Publishing update
	Phil Hunt, AEP HR
	Alice Kerman, LogicaCMG

	18/6/2007
	0.3
	18/6/2007
	26/11/2007
	Published in portal 
	Publishing update
	Robert Stagg
	Toni Allen

	26/11/2007
	0.4
	26/11/2007
	
	Published in portal
	Add text under point 6
	Corporate HR
	Toni Allen

	
	
	
	
	
	
	
	


Page 1 of 2
HR 2.11 POL Overtime V0.4 29/11/2007

[image: image1.png]