Income Tax/Deductions S1-S3, National 4

For the questions below: Personal Allowance = £8105. Income Tax Rate = 20%

- 1. For each person calculate
 - (i) Their taxable income
 - (ii) The amount of income tax they pay each year
- (a) Jim is a teacher who earns £34500 per annum.

- (b) Samia is an accountant earning £39000 per annum
- (c) Ben is an engineer who earns £42000 per annum

- (d) Hazel is a designer earning ££31750 per annum.
- (e) Claire who is a hairdresser earning £22400 per annum.
- 2. Andrew works as a manager in an office. He earns £39000 per annum.
 - (a) Calculate his taxable income
 - (b) Work out his annual income tax.
 - (c) Calculate how much tax he pays per month.

- 3. Nadia is a psychologist earning £43000 per annum.
 - (a) Calculate her taxable income
 - (b) Calculate how much income tax she pays in a year.
 - (c) What does she pay monthly in tax.

- 4. Stephen works in a bank. He earns £26000 per annum.
 - (a) Calculate his taxable income.
 - (b) How much tax does he pay in a year?
 - (c) How much does he pay each week?

- 5. Neil is a personal trainer. He earns £28600 per annum.
 - (a) Calculate his taxable income.
 - (b) How much tax does John pay in a year?
 - (c) How much tax does he pay weekly?

The tables below show annual gross pay and deductions. In each case calculate the net pay.

(a)

Gross pay	Deductions		Net pay
£34000	Income tax National insurance Superannuation	£5200 £2860 £2250	?
	Total deductions		

(b)

Gross pay	Deductions		Net pay
£27400	Income tax National insurance Union dues	£3859 £2320 £ 148	?
	Total deductions	•	

(c)

Gross pay	Deductions	Net pay
£38600	Income tax £6099 National insurance £3366 Superannuation £2866 Union dues £ 188	?
	Total deductions	

(d)

Gross pay	Deductions	Net pay
£29500	Income tax £4279 National insurance £2365 Union dues £ 168	?
	Total deductions	

(e)

Gross pay	Deductions	Net pay
£37225	Income tax £5824 National insurance £3214.7 Union dues £ 144.20	· /
	Total deductions	

(f)

Gross pay	Deductions		Net pay
£41655	Income tax National insurance Superannuation		?
	Total deductions		

- 3. Nargas is an architect. She earns £39950 per annum.
 - (a) Calculate how much Nargas will pay in income tax each year.
 - (b) Copy and complete the table below to find her net annual pay.

Gross pay	Deductions		Net pay
£39950	Income tax National insurance Superannuation		?
	Total deductions		

- (c) How much will Nargas take home each month?
- 4. Fintan is a mechanic. He earns £27975 per annum.
 - (a) Calculate how much he will pay in income tax each year.
 - (b) Copy and complete the table to find Fintan's net annual pay.

Gross pay	Deductions		Net pay
£27975	Income tax National insurance Union dues	? £2197.25 £ 196	?
	Total deductions		

- (c) Calculate Fintan's weekly take home pay.
- 5. Hai Hong earns £37995 per annum.
 - (a) Calculate how much she will pay annually in income tax.
- (b) Copy and complete the table to find Hai Hong's net annual pay.

	87		
The same of the sa		Som	

Gross pay	Deductions		Net pay
£37995	Income tax National insurance Superannuation Union dues	? £3299.45 £3039.60 £ 156	?
	Total deductions		

(c) Hai Hong is paid monthly. Calculate her net monthly pay.

- 6. Nikki is an air stewardess who earns £42000 per annum.
 - (a) Calculate Nikki's taxable income.
 - (b) Calculate how much tax she will pay each month.
 - (c) Below is shown part of Nikki's monthly payslip.

 Copy and complete the payslip to find her net monthly wage.

Employee num	Salary £42000		
Basic pay	Deductio	ns	Net Pay
£3500	Income Tax		
	National Insurance	£311.67	
	Superannuation	£280.85	
	_		

- 7. Assad is a manager in a supermarket. He earns £43200 per annum.
 - (a) Calculate Assad's taxable income.
 - (b) Calculate how much tax Assad will pay each month.
 - (c) Below is shown part of Assad's monthly payslip.

 Copy and complete the payslip to find his net monthly wage.

Employee Assa	Salary £43200		
Basic pay	Deductio	ns	Net Pay
£3600	Income Tax		
	National Insurance	£322.85	0
	Superannuation	£252.10	
	_		

- 8. Aisha works as a baker. She earns £25200 per annum.
 - (a) Calculate Aisha's taxable income.
 - (b) Calculate how much tax she will pay each month.
 - (c) Below is shown part of Aisha's monthly payslip.

 Copy and complete the payslip to find her net monthly wage.

Employee Aisha Keys			Salary £25200
Basic pay	Deductions		Net Pay
£2100	Income Tax National Insurance Union fees	£156.75 £ 15.50	?

Use the following information for the calculations below.

Personal allowance: £8105

Tax bands:

Taxable Income	Tax rate	
£0 - £37400	20%	
£37401 - £150 000	40%	
>£150 000	45%	

Note: For someone earning over £100 000 there is no personal allowance.

- 9. Mark is a doctor. He earns £96 000 per annum.
 - (a) Calculate his taxable income.
 - (b) Calculate how much tax Mark pays at 20%
 - (c) Calculate how much tax he pays at 40%
 - (d) Find the total amount of tax Mark pays in a year.

- 10. Sinead is a lawyer. She earns £74 400 per annum.
 - (a) Calculate her taxable income.
 - (b) Calculate how much tax Sinead pays at 20%
 - (c) Calculate how much tax she pays at 40%
 - (d) Find the total amount of tax Sinead pays in a month.

- 11. Gideon is a merchant banker. He earns £276 000 per annum.
 - (a) Calculate how much tax Gideon pays at 20%.
 - (b) Calculate how much tax he pays at 40%
 - (c) Calculate how much tax he pays at 45%
 - (d) Calculate Gideon's total monthly tax bill.

- 12. A dentist earns £84 480 per annum.
 - (a) Calculate his taxable income.
 - (b) Calculate how much tax he pays at 20%
 - (c) Calculate how much tax he pays at 40%
 - (d) Find the total amount of tax the dentist pays in a year.

- 13. Brian is a corporate accountant. He earns £186 000 per annum.
 - (a) Calculate how much tax Brian pays at 20%.
 - (b) Calculate how much tax he pays at 40%
 - (c) Calculate how much tax he pays at 45%
 - (d) Calculate Brian's total monthly tax bill.

14. The table below shows different people and their annual salaries.

Calculate the total amount of income tax each person will pay in a **month**.

