

Payroll Deductions Tables

**In Canada Beyond
the Limits of Any Province
or Outside Canada**

**Effective
April 1, 2009**

**The CPP and EI tables for 2009 are not part
of this file. However, they are available
on our Web site.**

Tables de retenues sur la paie

**Au Canada au-delà
des limites d'une province
ou à l'extérieur du Canada**

**En vigueur
le 1^{er} avril 2009**

**Les tables relatives au RPC et à l'AE pour 2009 ne font
pas partie de ce fichier. Cependant, elles sont
disponibles sur notre site Web.**

What's new as of April 1, 2009

The major changes made to this publication since the last edition are outlined.

This publication reflects some income tax changes recently announced which, if enacted by the applicable legislature as proposed, would be effective April 1, 2009. We recommend that you use the new payroll deductions tables in this publication for withholding commencing with the first payroll in April 2009.

On January 27, 2009, the Minister of Finance announced income tax measures affecting payroll deductions. The Minister proposed increasing basic personal amount, the spouse or common-law partner amount and the amount for eligible dependant from \$10,100 to \$10,375 effective April 1, 2009.

The Minister also proposed increasing the top two lowest personal income thresholds from \$38,832 to \$41,200 and from \$77,664 to \$82,399 effective April 1, 2009.

Du nouveau à compter du 1^{er} avril 2009

Dans cette publication, les principaux changements survenus depuis la dernière édition sont encadrés.

Cette publication tient compte de quelques changements à l'impôt sur le revenu annoncés récemment et qui entreront en vigueur le 1^{er} avril 2009, s'ils sont adoptés par la législature pertinente. Nous vous recommandons d'utiliser les nouvelles tables de retenues sur la paie de cette édition pour effectuer vos retenues sur la paie débutant avec la première paie d'avril 2009.

Le 27 janvier 2009, le ministre des finances a annoncé des mesures d'impôt sur le revenu affectant les retenues à la source. Le ministre a proposé d'augmenter le montant fédéral personnel de base, le montant pour époux ou conjoint de fait et le montant pour une personne à charge admissible de 10 100 \$ à 10 375 \$ en vigueur le 1^{er} avril 2009.

Le ministre a aussi proposé d'augmenter les deux premiers seuils de revenus les moins élevés de l'impôt des particuliers de 38 832 \$ à 41 200 \$ et de 77 664 \$ à 82 399 \$ en vigueur le 1^{er} avril 2009.

Payroll Deductions Online Calculator

For your 2009 payroll deductions, you can use our Payroll Deductions Online Calculator free of charge at www.cra.gc.ca/pdoc.

By using the calculator, you will help us reduce the printing and mailing costs, and thus save public funds.

Calculateur en Direct des Retenues sur la Paie

Pour vos retenues sur la paie de 2009, vous pouvez utiliser gratuitement notre Calculateur en Direct des Retenues sur la Paie à partir de notre site Web à www.arc.gc.ca/cdrp.

En vous servant de cet outil pour calculer les retenues sur la paie, vous nous aiderez à réduire les frais postaux et les coûts d'impression et à faire une utilisation judicieuse des fonds publics.

Tables on Diskette (TOD)

In keeping with our goal to be environmentally conscious and reduce paper waste, we are significantly reducing the volume of hard-copy payroll products we produce each year.

The April 1, 2009, edition of the *Tables on Diskette* will be published in limited quantities.

Tables sur disquette (TSD)

Par respect de l'environnement et en vue de réduire le gaspillage de papier, nous diminuons d'une façon significative le nombre de documents papier que nous produisons chaque année pour les besoins de la paie.

Par conséquent, l'édition du 1^{er} avril 2009 des *Tables sur disquette* sera publiée en quantités limitées.

Payroll Deductions Tables (T4032)

We no longer automatically mail printed copies of the T4032 *Payroll Deductions Tables*. We encourage businesses to use electronic T4032 publications or the Payroll Deductions Online Calculator (PDOC).

Tables de retenues sur la paie (T4032)

Nous avons éliminé l'envoi automatique du T4032 *Tables de retenues sur la paie*. Nous encourageons les entreprises à utiliser la version électronique de la publication T4032 ou le Calculateur en direct de retenues sur la paie (CDRP).

Tables on the Web

You can download the tables from our Web site at **www.cra.gc.ca/payroll** and save them on your computer. You can choose to print only the specific pages or information you need.

Generally, the electronic version of the T4032 publication is available on our Web site before the printed version is available.

We can still mail a paper version of the tables to you on request. Simply order one from our Web site at **www.cra.gc.ca/orderforms** or call toll free at **1-800-959-2221**.

Let us notify you

The CRA provides an electronic service that lets us notify you immediately, **free of charge**, of any changes to the **payroll deductions**.

To subscribe, simply visit the CRA Web site at **www.cra.gc.ca/lists** and provide your business's email address for each mailing list that interests you.

Version en ligne des tables

Vous pouvez télécharger les tables à partir de notre site Web à **www.arc.gc.ca/retenues** et les sauvegarder. Vous pouvez choisir d'imprimer seulement les pages ou l'information dont vous avez besoin.

La version électronique de la publication T4032 est généralement disponible sur notre site Web avant la version imprimée.

Nous pouvons vous faire parvenir la version papier des tables sur demande. Commandez-les à partir de notre site Web à **www.arc.gc.ca/formulairedecommande** ou composez sans frais, le **1-800-959-3376**.

Laissez-nous vous aviser

L'ARC offre un service électronique qui nous permet de vous communiquer immédiatement et **gratuitement** tout changement aux **retenues sur la paie**.

Pour vous inscrire, allez à la page Web de l'ARC à **www.arc.gc.ca/listes** et fournissez l'adresse électronique de votre entreprise pour chacune des listes d'envois qui vous intéressent.

Table of contents

A	Page
Who should use this publication?	A-5
What if your pay period is not in this publication?	A-5
Which provincial or territorial tax table should you use?	A-5
Federal tax changes effective April 1, 2009	A-6
Tax rates and income thresholds	A-6
Additional federal tax for income earned outside Canada	A-6
Canada Employment Credit	A-6
Personal amounts	A-7
Labour-sponsored funds	A-7
Canada Pension Plan (CPP) and Employment Insurance (EI)	A-7
CPP contributions	A-7
EI premiums	A-7
Personal tax credits return (TD1 form)	A-8
Claim codes	A-8
Explanation of claim codes	A-8
Claim code 0	A-8
Claim codes 1 to 10	A-8
Chart 1A (January 1, 2009) – Federal claim codes	A-9
Chart 1B (April 1, 2009) – Federal claim codes	A-9
Employment income from all sources	A-9
Tax deductions from commission income	A-10
Form TD1X, <i>Statement of Commission Income and Expenses for Payroll Tax Deductions</i>	A-10
Payroll Deductions Online Calculator	A-10
<i>Tables on Diskette</i>	A-11
Some information about payroll deductions	A-11
Deducting tax from income not subject to CPP contributions or EI premiums	A-11
Deducting tax when the employee has a labour-sponsored funds tax credit	A-11
Step-by-step calculation of tax deductions	A-12
Example 1 – Tax to deduct for all income except commissions	A-12
Example 2 – Tax to deduct for commission income	A-14
Chart 2 – 2009 federal tax rates and income thresholds	A-15
Your opinion counts!	A-15

Table des matières

A	Page
À qui s'adresse cette publication?	A-5
Que faire si cette publication ne renferme pas votre période de paie?	A-5
Quelle table d'impôt provincial ou territorial devez-vous utiliser?	A-5
Changements à l'impôt fédéral en vigueur le 1^{er} avril 2009	A-6
Taux d'imposition et seuils de revenu	A-6
Impôt additionnel à la section l'impôt fédéral pour les revenus gagnés à l'extérieur du Canada	A-6
Crédit d'impôt à l'emploi au Canada	A-6
Montants personnels	A-7
Fonds de travailleurs	A-7
Régime de pensions du Canada (RPC) et Assurance-emploi (AE)	A-7
Cotisations au RPC	A-7
Cotisations à l'AE	A-7
Déclaration des crédits d'impôt personnels (formulaire TD1)	A-8
Codes de demande	A-8
Explication des codes de demande	A-8
Code de demande 0	A-8
Codes de demande 1 à 10	A-8
Tableau 1A (1 ^{er} janvier 2009) – Codes de demande fédéraux	A-9
Tableau 1B (1 ^{er} avril 2009) – Codes de demande fédéraux	A-9
Revenus d'emploi de toutes provenances	A-9
Retenues d'impôt sur le revenu de commissions	A-10
Formulaire TD1X, <i>État du revenu et des dépenses de commissions aux fins de retenues sur la paie</i>	A-10
Calculateur en Direct des Retenues sur la Paie	A-10
<i>Tables sur disquette</i>	A-11
Quelques renseignements à propos des retenues sur la paie	A-11
Retenir l'impôt sur les revenus non assujettis à des cotisations au RPC ou à l'AE	A-11
Retenir l'impôt lorsque l'employé a droit au crédit d'impôt relatif à un fonds de travailleurs	A-11
Calcul des retenues d'impôt, étape par étape	A-12
Exemple 1 – Impôt à retenir sur tous les revenus sauf les commissions	A-12
Exemple 2 – Impôt à retenir sur le revenu de commissions	A-14
Tableau 2 – Taux d'imposition et seuils de revenu fédéraux pour 2009	A-15
Faites-nous part de vos suggestions	A-15

B**Canada Pension Plan Contributions Tables**

The CPP tables are not part of this file. However, they are available in the January 1, 2009 paper version of this publication and on our Website.

C**Employment Insurance Premiums Table**

The EI table is not part of this file. However, it is available in the January 1, 2009 paper version of this publication and on our Website.

D

Tax deductions tables	D-1
Weekly (52 pay periods).....	D-1
Biweekly (26 pay periods).....	D-7
Semi-monthly (24 pay periods).....	D-13
Monthly (12 pay periods).....	D-19

B**Tables des cotisations au Régime de pensions du Canada**

Les tables relatives au RPC ne font pas partie de ce fichier. Cependant, elles sont disponibles dans la version papier de l'édition du 1^{er} janvier 2009 et sur notre site Web.

C**Table des cotisations à l'assurance-emploi**

La table relative à l'AE ne fait pas partie de ce fichier. Cependant, elle est disponible dans la version papier de l'édition du 1^{er} janvier 2009 et sur notre site Web.

D

Tables de retenues d'impôt	D-1
Hebdomadaire (52 périodes de paie)	D-1
Aux deux semaines (26 périodes de paie)	D-7
Bimensuel (24 périodes de paie)	D-13
Mensuel (12 périodes de paie).....	D-19

This publication uses plain language to explain the most common tax situations. If you need more help, contact your tax services office.

Cette publication explique des situations fiscales courantes dans un langage accessible. Pour obtenir plus de renseignements, communiquez avec votre bureau des services fiscaux.

Remarque

Dans cette publication, toutes les expressions désignant des personnes visent à la fois les hommes et les femmes.

Who should use this publication?

You use this publication if you are an employer or a payer. This publication contains tables for federal tax deductions, CPP contributions and EI premiums. It will help you determine the payroll deductions for your employees or pensioners.

For more information on deducting, remitting, and reporting payroll deductions, see the following employers' guides:

- T4001, *Employers' Guide – Payroll Deductions and Remittances*
- T4130, *Employers' Guide – Taxable Benefits*
- RC4110, *Employee or Self-employed?*
- RC4120, *Filing the T4 Slip and Summary Form*
- RC4157, *Deducting Income Tax on Pension and Other Income, and Filing the T4A Slip and Summary Form*

These guides are available on our Web site at www.cra.gc.ca. You can also complete the order form available on our Web site, or call 1-800-959-2221.

Note

The CPP and EI rate did not change. Therefore, the CPP and EI tables shown in the January 1, 2009 edition are not reproduced in this edition. You will have to keep the January 1, 2009 edition to determine the CPP and EI deductions for the period from January 1 to December 31, 2009.

What if your pay period is not in this publication?

This publication contains the most common pay periods: weekly, biweekly (every two weeks), semi-monthly, and monthly. If you have unusual pay periods, such as hourly, daily (240 working days), or 10, 13, or 22 pay periods a year, see the *Payroll Deductions Supplementary Tables* (T4008) or *Tables on Diskette* (TOD) to determine the tax deductions.

Which provincial or territorial tax table should you use?

Before you decide which tax table to use, you have to determine your employee's province or territory of employment. This depends on whether or not you require the employee to report for work at your place of business.

À qui s'adresse cette publication?

Vous devez utiliser cette publication si vous êtes un employeur ou un payeur. Cette publication renferme les tables de retenues d'impôt fédéral et les cotisations au RPC et à l'AE. Elle vous aidera à calculer les retenues sur la paie de vos employés ou pensionnés.

Pour obtenir plus de renseignements sur les retenues, les versements et la déclaration des retenues sur la paie, consultez les guides de l'employeur suivants :

- T4001, *Guide l'employeur – Les retenues sur la paie et les versements*
- T4130, *Guide l'employeur – Avantages imposables*
- RC4110, *Employé ou travailleur indépendant?*
- RC4120, *Comment établir le feuillet T4 et le formulaire Sommaire*
- RC4157, *Comment retenir l'impôt sur les revenus de pension ou d'autres sources et établir le feuillet T4A et le formulaire Sommaire*

Vous pouvez obtenir ces guides sur notre site Web à www.arc.gc.ca. Vous pouvez également remplir le bon de commande sur notre site Web ou composer le 1-800-959-3376.

Remarque

Aucune modification n'est apportée aux taux de cotisation du RPC et de l'AE. Par conséquent, les tables pour le RPC et l'AE qui figurent dans l'édition du 1^{er} janvier 2009 ne sont pas reproduites dans cette édition. Il vous faudra conserver l'édition du 1^{er} janvier 2009 pour calculer les retenues à faire pour le RPC et l'AE pour la période du 1^{er} janvier au 31 décembre 2009.

Que faire si cette publication ne renferme pas votre période de paie?

Cette publication renferme les périodes les plus courantes : hebdomadaire, aux deux semaines, bimensuelle et mensuelle. Si vous avez des périodes de paie différentes, p. ex. à l'heure ou quotidienne (240 jours de travail), ou si vous avez 10, 13 ou 22 périodes de paie par année, consultez les *Tables supplémentaires de retenues sur la paie* (T4008) ou les *Tables sur disquette* (TSD) pour déterminer les retenues d'impôt applicables.

Quelle table d'impôt provincial ou territorial devez-vous utiliser?

Pour savoir quelle table d'impôt utiliser, vous devez déterminer la province ou le territoire d'emploi de votre employé, selon qu'il est tenu ou non de se présenter au travail à votre établissement.

If the employee reports for work at your place of business, the province or territory of employment is considered to be the province or territory where your business is located. To withhold payroll deductions, use the tax table for that province or territory of employment.

If you do not require the employee to report for work at your place of business, the province or territory of employment is the province or territory in which your business is located, and from which you pay your employee's salary.

Si l'employé doit se présenter au travail à votre établissement, la province ou le territoire d'emploi est la province ou le territoire où se trouve cet établissement. Vous devez donc consulter la table d'impôt pour cette province ou ce territoire d'emploi afin d'effectuer les retenues sur la paie.

Si vous n'exigez pas que l'employé se présente au travail à votre établissement, la province ou le territoire d'emploi est la province ou le territoire où est située votre entreprise et d'où vous versez le salaire de votre employé.

Federal tax changes effective April 1, 2009

Changements à l'impôt fédéral en vigueur le 1^{er} avril 2009

Tax rates and income thresholds

Taux d'imposition et seuils de revenu

The Federal budget tabled on January 27, 2009, contains proposed changes to the top two lowest personal income thresholds.

Le budget fédéral déposé le 27 janvier 2009 renferme des changements proposés aux deux tranches d'imposition personnelle les moins élevées.

Effective April 1, 2009, the federal tax rates and income thresholds are revised as follows:

Voici les taux d'imposition et les seuils de revenu fédéraux révisés, en vigueur le 1^{er} avril 2009 :

- 15% of taxable income less than or equal to \$41,200;
- 22% of taxable income greater than \$41,200 and less than or equal to \$82,399;
- 26% of taxable income greater than \$82,399 and less than or equal to \$126,264; and
- 29% of taxable income greater than \$126,264.

- 15 % du revenu imposable égal ou inférieur à 41 200 \$;
- 22 % du revenu imposable supérieur à 41 200 \$ et égal ou inférieur à 82 399 \$;
- 26 % du revenu imposable supérieur à 82 399 \$ et égal ou inférieur à 126 264 \$;
- 29 % du revenu imposable supérieur à 126 264 \$.

Additional federal tax for income earned outside Canada

Impôt additionnel à l'impôt fédéral pour les revenus gagnés à l'extérieur du Canada

The additional federal tax applies to deemed residents of Canada such as members of the Canadian Armed Forces who reside outside of Canada, Canadian residents with income from a permanent establishment in a foreign country, and non-residents who have employment income taxable in Canada.

L'impôt additionnel à l'impôt fédéral s'applique aux résidents réputés du Canada tels les membres des Forces armées canadiennes qui résident à l'extérieur du Canada, les résidents canadiens qui gagnent un revenu d'un établissement stable situé à l'étranger et les non-résidents qui gagnent un revenu d'emploi imposable au Canada.

The rate for the additional federal tax for income which is considered to have been earned in Canada but which is not earned in a province or territory is 48% for 2009.

Le taux d'impôt additionnel fédéral pour les revenus gagnés au Canada, mais non gagnés dans une province ou un territoire est de 48 % pour 2009.

Canada Employment Credit

Crédit d'impôt à l'emploi au Canada

The non-refundable tax credit, Canada Employment amount is built into the federal payroll deductions tables. The federal Canada Employment Credit is the lesser of:

Le crédit d'impôt non remboursable à l'emploi est incorporé dans les tables de retenues sur la paie fédérales. Le crédit d'impôt fédéral à l'emploi au Canada est le moins élevé des montants suivants :

- \$1,044; and
- the individual's employment income for the year.

- 1 044 \$;
- le revenu d'emploi annuel du particulier.

The maximum annual credit is \$156.60.

Le maximum du crédit annuel est de 156,60 \$.

Please note that pension income is not eligible for this credit. If you are paying pension income use *Tables on Diskette* to find the tax deduction.

Veillez noter qu'un revenu de pension n'est pas éligible pour ce crédit. Si vous payez un revenu de pension, consultez les *Tables sur diskette* afin d'obtenir la retenue d'impôt.

Personal amounts

Listed below are the revised federal non-refundable personal tax credits, effective April 1, 2009. For more detailed information on the personal amounts, see Form TD1.

Basic personal amount.....	\$ 10,375
Spouse or common-law partner amount.....	\$ 10,375
Amount for an eligible dependant.....	\$ 10,375

Montants personnels

Voici la liste des crédits d'impôt personnels fédéraux non remboursables, en vigueur le 1^{er} avril 2009. Pour obtenir des renseignements plus détaillés concernant les montants personnels, consultez le formulaire TD1.

Montant personnel de base.....	10 375 \$
Montant pour époux ou conjoint de fait.....	10 375 \$
Montant pour une personne à charge admissible.....	10 375 \$

Labour-sponsored funds

The federal labour-sponsored funds tax credit is the lesser of:

- \$750; or
- 15% of the purchase of approved shares.

The credit is not built into the federal payroll deductions tables but it is included in examples 1 and 2. For more information, see the section called "Step-by-step calculation of tax deductions" on page A-12.

Fonds de travailleurs

Le crédit d'impôt fédéral relatif à un fonds de travailleurs est le moins élevé des montants suivants :

- 750 \$;
- 15 % du coût d'achat des actions approuvées.

Le crédit n'est pas incorporé dans les tables de retenues sur la paie fédérales, mais il est inclus dans les exemples 1 et 2. Pour obtenir plus de renseignements, consultez la section intitulée « Calcul des retenues d'impôt, étape par étape » à la page A-12.

Canada Pension Plan (CPP) and Employment Insurance (EI)

Do not discard the January 1, 2009 publication. The CPP and EI tables have not been reproduced in this publication.

CPP contributions

There are no changes to the CPP contributions for the period of April 1, 2009 to December 31, 2009.

The maximum pensionable earnings for CPP are \$46,300 and the basic exemption for the year is \$3,500. The contribution rate for employees is 4.95%. An employee's maximum contribution for the year is \$2,118.60.

EI premiums

There are no changes to the EI premiums for the period of April 1, 2009 to December 31, 2009.

The maximum insurable earnings for EI are \$42,300 and the premium rate is 1.73%. The maximum annual premium is \$731.79.

Régime de pensions du Canada (RPC) et Assurance-emploi (AE)

Ne jetez pas la publication du 1^{er} janvier 2009. Les tables pour le RPC et l'AE n'ont pas été reproduites dans cette publication.

Cotisations au RPC

Aucun changement n'a été apporté aux cotisations au RPC pour la période du 1^{er} avril 2009 au 31 décembre 2009.

Pour le RPC, le maximum des gains ouvrant droit à pension est de 46 300 \$ et l'exemption de base pour l'année est de 3 500 \$. Le taux de cotisation des employés est de 4,95 %. La cotisation maximale de l'employé pour l'année est de 2 118,60 \$.

Cotisations à l'AE

Aucun changement n'a été apporté aux cotisations à l'AE pour la période du 1^{er} avril 2009 au 31 décembre 2009.

Pour l'AE, le maximum annuel de la rémunération assurable est de 42 300 \$ et le taux de cotisation est fixé à 1,73 %, soit une cotisation annuelle maximale de 731,79 \$.

Personal tax credits return (TD1 form)

We have revised the Form TD1 effective April 1, 2009. We **do not** require every employee or pensioner to file a Form TD1 for 2009. However, new employees and pensioners, or employees and pensioners who wish to change their federal claim amounts must complete the Form TD1 for 2009.

Form TD1-WS, *Worksheet for the 2009 Personal Tax Credits Return*, is available for employees or pensioners who choose to calculate reduced claims for some of the federal personal tax credits.

The claim code amounts do not appear on Form TD1. See the section called "Claim codes" below.

Claim codes

The total personal amount an employee claims will determine which claim code you will use.

For the claim codes, the chart you use depends on which federal form TD1 the employee filed. When the employee filed a January 1, 2009 form, use Chart 1A (federal). When the employee filed an April 1, 2009 form, use Chart 1B (federal). If the employee filed a form in a prior year, use the same claim code you used in the past for the employee.

The claim codes and corresponding amounts do not appear on Form TD1.

Explanation of claim codes

Claim code 0

This code represents **no claim amount allowed**.

Claim codes 1 to 10

You match the total claim amount reported on line 12 of your employee's or pensioner's TD1 forms with the appropriate claim codes. Then, you look up the tax for the employee's pay under the claim code in the federal tax tables for the pay period.

Déclaration des crédits d'impôt personnels (formulaire TD1)

Nous avons révisé le formulaire TD1 en vigueur le 1^{er} avril 2009. Nous **n'exigeons pas** que chaque employé ou pensionné produise un formulaire TD1 pour 2009. Cependant, les nouveaux employés et pensionnés ou les employés et pensionnés qui désirent changer les montants de leurs demandes fédérales doivent remplir le formulaire TD1 pour 2009.

Le formulaire TD1-WS, *Feuille de calcul pour la déclaration des crédits d'impôt personnels pour 2009*, est mis à la disposition des employés ou pensionnés qui choisissent de calculer une réduction de certains crédits d'impôt personnels fédéraux.

Les montants des codes de demande ne figurent pas sur le formulaire TD1. Consultez la section intitulée « Codes de demande » ci-dessous.

Codes de demande

Le total du montant personnel qu'un employé demande déterminera le code de demande que vous utiliserez.

Pour les codes de demande, le tableau que vous utiliserez dépend du formulaire TD1 F que l'employé a produit. Lorsque l'employé a produit un formulaire du 1^{er} janvier 2009, utilisez le tableau 1A (fédéral). Lorsque l'employé a produit un formulaire du 1^{er} avril 2009, utilisez le tableau 1B (fédéral). Si l'employé a produit un formulaire pour une année antérieure, utilisez le même code de demande pour l'employé que vous avez utilisé dans le passé.

Les codes de demande et les montants qui correspondent ne figurent pas sur le formulaire TD1.

Explication des codes de demande

Code de demande 0

Ce code signifie **qu'aucun montant demandé n'est admis**.

Codes de demande 1 à 10

Vous faites le rapprochement entre le montant total de la demande déclaré à la ligne 12 des formulaires TD1 de votre employé ou pensionné et les codes de demande correspondants. Vous regardez ensuite l'impôt pour la paie de l'employé selon le code de demande dans les tables d'impôt fédéral pour la période de paie.

Chart 1A (January 1, 2009) – Tableau 1A (1^{er} janvier 2009)

Federal claim codes – Codes de demande fédéraux

Total claim amount (\$) / Montant total de la demande (\$)	Claim code / Code de demande	Total claim amount (\$) / Montant total de la demande (\$)	Claim code / Code de demande
No claim amount – Nul	0	19,960.01 – 21,932.00	7
Minimum – 10,100.00	1	21,932.01 – 23,904.00	8
10,100.01 – 12,072.00	2	23,904.01 – 25,876.00	9
12,072.01 – 14,044.00	3	25,876.01 – 27,848.00	10
14,044.01 – 16,016.00	4	27,848.01 and over – et plus	X
16,016.01 – 17,988.00	5	The employer must do a manual calculation of tax. L'employeur doit faire le calcul manuel de l'impôt.	
17,988.01 – 19,960.00	6	No withholding – Aucune retenue	E

Chart 1B (April 1, 2009) – Tableau 1B (1^{er} avril 2009)

Federal claim codes – Codes de demande fédéraux

Total claim amount (\$) / Montant total de la demande (\$)	Claim code / Code de demande	Total claim amount (\$) / Montant total de la demande (\$)	Claim code / Code de demande
No claim amount – Nul	0	20,235.01 – 22,207.00	7
Minimum – 10,375.00	1	22,207.01 – 24,179.00	8
10,375.01 – 12,347.00	2	24,179.01 – 26,151.00	9
12,347.01 – 14,319.00	3	26,151.01 – 28,123.00	10
14,319.01 – 16,291.00	4	28,123.01 and over – et plus	X
16,291.01 – 18,263.00	5	The employer must do a manual calculation of tax. L'employeur doit faire le calcul manuel de l'impôt.	
18,263.01 – 20,235.00	6	No withholding – Aucune retenue	E

Employment income from all sources

On Form TD1, under the heading “Income from other employers or payers,” employees can indicate that their expected employment income from all sources will be less than their total claim amount. If an employee states that his or her total expected income will be less than the “Total claim amount” on line 12 of the TD1 form, do not deduct any tax.

However, as an employer, if you know that this statement is false, you must deduct federal tax from the salary. Deduct tax according to the claim code that applies to the “Total claim amount” on line 12 of the TD1 form.

It is a serious offence to knowingly accept a Form TD1 that contains false or deceptive statements. If you are not sure a statement is true, contact your tax services office for advice.

Revenus d'emploi de toutes provenances

Les employés peuvent indiquer, à la rubrique « Revenu provenant d'autres employeurs ou payeurs » du formulaire TD1, que leurs revenus d'emploi de toutes provenances seront inférieurs au montant total de la demande. Si un employé indique que son revenu total prévu sera inférieur au « Montant total de la demande » selon la ligne 12 du formulaire TD1, il n'y a pas lieu d'effectuer des retenues d'impôt.

Cependant, en tant qu'employeur, si vous savez que cette déclaration est fautive, vous devez effectuer des retenues au titre de l'impôt fédéral, en fonction du code de demande applicable au « Montant total de la demande » selon la ligne 12 du formulaire TD1.

Le fait d'accepter sciemment un formulaire TD1 renfermant des données fausses ou trompeuses constitue une infraction grave. En cas de doute, demandez conseil à votre bureau des services fiscaux.

Tax deductions from commission income

For information about tax deductions for commission income, see the section called “Example 2, Tax to deduct for commission income” on page A-14. You can also use the Payroll Deductions Online Calculator to find the payroll deductions for commission income.

Form TD1X, Statement of Commission Income and Expenses for Payroll Tax Deductions

We have not revised Form TD1X, *Statement of Commission Income and Expenses for Payroll Tax Deductions*, for 2009.

Your employees must complete a Form TD1X, if they want you to adjust their tax deductions to take into account their commission expenses.

You deduct tax from your employees commission pay using the “Total claim amount” at line 12 of their Form TD1, in one of the following cases:

- if your employees do **not** complete a Form TD1X; or
- if they inform you in writing that they want to cancel a previously completed Form TD1X.

Payroll Deductions Online Calculator

For your 2009 payroll deductions, you can use our **Payroll Deductions Online Calculator** free of charge.

The Payroll Deductions Online Calculator is an interactive web application that calculates payroll deductions for all pay periods, provinces (except for Quebec), and territories. You will find a link to the Payroll Deductions Online Calculator at www.cra.gc.ca/pdoc.

The Payroll Deductions Online Calculator applies the exact taxable income amount to determine the tax deductions. The calculations are more precise than those produced by the *Tables on Diskette* (TOD) and tax tables.

The Payroll Deductions Online Calculator offers you the most recent calculations as well as previous versions back to January 1, 2007.

Retenues d'impôt sur le revenu de commissions

Pour obtenir des renseignements à propos des retenues d'impôt sur le revenu de commissions, consultez la section intitulée « Exemple 2, Impôt à retenir sur le revenu de commissions » à la page A-14. Vous pouvez également utiliser le Calculateur en Direct des Retenues sur la Paie pour trouver les retenues sur la paie à effectuer sur le revenu de commissions.

Formulaire TD1X, État du revenu et des dépenses de commissions aux fins des retenues sur la paie

Nous n'avons pas révisé le formulaire TD1X, *État du revenu et des dépenses de commissions aux fins des retenues sur la paie*, pour 2009.

Vos employés doivent remplir un formulaire TD1X, s'ils désirent que vous rajustiez l'impôt retenu afin de tenir compte de leurs dépenses de commissions.

Vous reprenez l'impôt sur le revenu de commissions de vos employés en vous servant du « Montant total de la demande » indiqué à la ligne 12 de leur formulaire TD1, dans l'un des cas suivants :

- si vos employés **ne remplissent pas** un formulaire TD1X;
- s'ils vous informent par écrit qu'ils désirent annuler un formulaire TD1X déjà rempli.

Calculateur en Direct des Retenues sur la Paie

Pour vos retenues sur la paie de 2009, vous pouvez utiliser gratuitement notre **Calculateur en Direct des Retenues sur la Paie**.

Le Calculateur en Direct des Retenues sur la Paie est une application sur Web qui calcule les retenues sur la paie, pour toutes les provinces (sauf pour le Québec) et pour tous les territoires. Vous trouverez un lien menant au Calculateur en Direct des Retenues sur la Paie à partir de notre site Web à www.arc.gc.ca/cdrp.

Le Calculateur en Direct des Retenues sur la Paie applique le montant exact du revenu imposable pour déterminer les retenues d'impôts. Les calculs sont plus précis que ceux produits par les *Tables sur disquette* (TSD) et les tables d'impôt.

Le Calculateur en Direct des Retenues sur la Paie vous offre les plus récents calculs ainsi que les versions antérieures jusqu'au 1^{er} janvier 2007.

Tables on Diskette

Tables on Diskette (TOD) is a stand-alone computer program that calculates payroll deductions for all pay periods, provinces (except for Quebec), and territories.

The April 1, 2009, edition of the *Tables on Diskette* will be published in limited quantities.

TOD includes the revised federal payroll deductions effective April 1, 2009.

Tables sur disquette

Tables sur disquette (TSD) est un programme informatisé autonome qui calcule les retenues sur la paie pour toutes les périodes de paie, pour toutes les provinces (sauf pour le Québec) et pour tous les territoires.

L'édition du 1^{er} avril 2009 des *Tables sur disquette* sera publiée en quantités limitées.

Les TSD renferment les retenues sur la paie révisées d'impôt fédéral à compter du 1^{er} avril 2009.

Some information about payroll deductions

Use the information in this publication with our employers' guides. These guides will give you all the information you need for deducting, remitting, and reporting amounts.

Deducting tax from income not subject to CPP contributions or EI premiums

Note

The Chart 3 – CPP and EI credit amounts has been removed from the T4032 publication as result of the non-refundable tax credit, Canadian Employment Credit (CEC) introduced in 2006 and built into the federal payroll deductions tables.

To determine the amount of tax to deduct from income not subject to CPP contributions or EI premiums, you can use the Payroll Deductions Online Calculator or the *Tables on Diskette*.

Deducting tax when the employee has a labour-sponsored funds tax credit

You may reduce tax deductions for an employee who has a tax credit from the purchase of qualifying shares of a labour-sponsored venture capital corporation. If the amounts for the share purchase are payroll deducted, you can make the reduction in tax without a letter of authority from a tax services office.

To allow the credit, first determine the annual tax credit arising from the share purchase. Next, divide the credit by the number of pay periods in the year. Finally, reduce the tax shown in the table by the tax credit for the pay period.

If the share purchase or the tax credit deductions begin after the first pay period in the year, the credit can be "accelerated." This is done by multiplying the credit by

Quelques renseignements à propos des retenues sur la paie

Utilisez les renseignements contenus dans cette publication et dans nos guides de l'employeur. Ces guides vous fourniront tous les renseignements dont vous avez besoin pour effectuer les retenues, les versements et la déclaration de ces montants.

Retenir l'impôt sur les revenus non assujettis à des cotisations au RPC ou à l'AE

Remarque

Le tableau 3 – Montants des crédits relatifs aux RPC et à l'AE a été retiré de la publication T4032 à la suite de l'introduction en 2006 du crédit d'impôt non remboursable à l'emploi et incorporé dans les tables de retenues sur la paie fédérales.

Pour déterminer le montant des retenues d'impôt sur les revenus non assujettis à des cotisations au RPC ou à l'AE, vous pouvez utiliser le Calculateur en direct de retenues sur la paie ou les *Tables sur disquettes*.

Retenir l'impôt lorsque l'employé a droit au crédit d'impôt relatif à un fonds de travailleurs

Vous pouvez réduire les retenues d'impôt d'un employé qui a droit à un crédit d'impôt en raison de l'achat d'actions approuvées du capital-actions d'une société à capital de risque de travailleurs. Si les actions sont achetées par le biais des retenues sur la paie, vous pouvez réduire l'impôt sans obtenir une lettre d'autorisation d'un bureau des services fiscaux.

Afin d'accorder le crédit, calculez les crédits d'impôt pour l'année découlant de l'achat des actions, puis divisez par le nombre de périodes de paie dans l'année. Enfin, réduisez les retenues d'impôt prévues dans la table en fonction du montant du crédit d'impôt pour la période de paie.

Si l'achat d'actions ou l'application du crédit d'impôt commence après la première période de paie de l'année, le crédit peut être « accéléré ». Pour ce faire, il suffit de multiplier

the total number of pay periods in the year and then dividing by the number of pay periods remaining in the year. The resulting amount is used to reduce tax in each remaining pay period.

le crédit par le nombre total de périodes de paie dans l'année, puis de diviser le résultat par le nombre de périodes de paie qui restent dans l'année. Le résultat sert à réduire l'impôt pour chacune des périodes de paie qui restent.

Step-by-step calculation of tax deductions

You can use the following step-by-step calculations to calculate the tax deductions for any employee or pensioner who earns more than the maximum amounts included in the tax deductions tables. You can also use the calculations for commission income or any employee with claim code "0" who earns less than the minimum amount shown in the tables. These calculations will also help you to determine a detailed and more exact amount of tax to deduct from the remuneration of your employees or pensioners.

Example 1 shows you how to determine the amount of tax to deduct from all income except commissions.

Example 2 shows you how to determine the amount of tax to deduct from commission income.

You can follow the steps in either of Example 1 or Example 2 to calculate the amount of tax to deduct for a pay period. Follow the order shown; otherwise, your results will not be correct.

However, if you design your own payroll program or spreadsheets to calculate tax deductions, do not use either of these calculations. Instead, see the publication called *Payroll Deductions Formulas for Computer Programs* (T4127).

Example 1 Tax to deduct for all income except commissions

This example applies to a person who earns \$1,500 weekly, contributes \$60 to a registered pension plan (RPP), \$8 for union dues, and \$80 to a registered retirement savings plan (RRSP).

This person claims the basic personal amount plus the full claim amount for a dependent spouse.

This person bought \$850 of approved shares of the capital stock of prescribed labour-sponsored venture capital corporations.

Calculate annual taxable income

(1) Gross remuneration for the pay period (weekly)		\$	1,500.00
(2) Minus			
■ RPP or retirement compensation arrangement contributions	\$	60.00	
■ the union dues		8.00	
■ the other amounts authorized by a tax services office		0.00	

Calcul des retenues d'impôt, étape par étape

Vous pouvez utiliser les calculs étape par étape suivants pour calculer l'impôt à retenir pour les employés ou les pensionnés dont le revenu est supérieur au montant maximal figurant dans les tables de retenues d'impôt. Vous pouvez également utiliser les calculs pour le revenu de commissions et les codes de demande « 0 » pour un employé dont le revenu est inférieur au minimum indiqué dans les tables. Enfin, vous pouvez également vous en servir pour effectuer un calcul détaillé et plus précis des retenues d'impôt à effectuer dans le cas de vos employés ou pensionnés.

L'exemple 1 vous aidera à calculer les retenues d'impôt applicables à tous les revenus autres que le revenu de commissions.

L'exemple 2 vous aidera à calculer les retenues d'impôt applicables au revenu de commissions.

Vous pouvez suivre les étapes dans l'exemple 1 ou l'exemple 2 pour calculer le montant des retenues d'impôt applicables à une période de paie. Respectez l'ordre indiqué, sinon vos résultats seront erronés.

Cependant, si vous créez votre propre programme de paie ou de feuilles de calcul pour calculer les retenues d'impôt applicables, n'utilisez aucun de ces calculs. Consultez plutôt la publication intitulée *Formules pour le calcul informatisé des retenues sur la paie* (T4127).

Exemple 1 Impôt à retenir sur tous les revenus sauf les commissions

Cet exemple vise une personne qui gagne 1 500 \$ par semaine et qui verse des cotisations de 60 \$ à un régime de pension agréé (RPA), des cotisations syndicales de 8 \$ et des cotisations de 80 \$ à un régime enregistré d'épargne-retraite (REER).

Cette personne demande le montant personnel de base et le plein montant pour un conjoint à sa charge.

Cette personne a acheté pour 850 \$ d'actions approuvées du capital-actions d'une société à capital de risque de travailleurs visée par règlement.

Calculer le revenu imposable annuel

1) Rémunération brute pour la période de paie (hebdomadaire)			1 500,00 \$
2) Moins			
■ les cotisations à un RPA ou à une convention de retraite		60,00 \$	
■ les cotisations syndicales		8,00	
■ les autres montants autorisés par un bureau des services fiscaux		0,00	

■ the RRSP contributions*	80.00
	- 148.00
*This amount has to be deducted at source.	
(3) Net remuneration for the pay period (line 1 minus line 2)	\$ 1,352.00
(4) Annual net income (\$1,352 × 52 weeks)	\$ 70,304.00
(5) Minus the annual deduction for living in a prescribed zone, reported on the Form TD1	- N/A
(6) Annual taxable income (line 4 minus line 5)	\$ 70,304.00

■ les cotisations à un REER*	80,00
	- 148,00
*Ce montant doit être retenu à la source.	
3) Rémunération nette pour la période de paie (ligne 1 – ligne 2)	1 352,00 \$
4) Revenu annuel net (1 352 \$ × 52 semaines)	70 304,00 \$
5) Moins la déduction annuelle pour les habitants des zones visées par règlement, selon le formulaire TD1	- s/o
6) Revenu imposable annuel (ligne 4 – ligne 5)	70 304,00 \$

Calculate federal tax

(7) Multiply the amount at line 6 by the federal tax rate based on Chart 2 on page A-15.	× 0.22	\$ 15,466.88
(8) Minus the federal constant based on the annual taxable income at line 6 (see Chart 2)	- 2,884.00	
(9) Federal tax (line 7 minus line 8)		\$ 12,582.88
(10) Minus the federal tax credits:		
■ the total of personal tax credit amounts reported on the Form TD1	\$ 20,750.00	
■ the CPP contributions for the pay period multiplied by the number of pay periods in the year (annual maximum \$2,118.60)*	2,118.60	
■ the EI premiums for the pay period multiplied by the number of pay periods in the year (annual maximum \$731.79)*	731.79	
■ the Canada Employment Credit (annual maximum \$1,044.00)	1,044.00	
Total		\$ 24,644.39
*Note When the maximum CPP contributions or EI premiums for the year is reached, use the maximum amount for subsequent calculations		
(11) Multiply the total at line 10 by the lowest federal tax rate for the year.	× 0.15	
(12) Total federal tax credits	- 3,696.66	
(13) Basic federal tax (line 9 minus line 12)		\$ 8,886.22
(14) Additional federal tax for income earned outside Canada 48% of the amount at line 13		4,265.39
(15) Total federal tax payable (line 13 plus line 14)		\$ 13,151.61
(16) Minus the federal labour-sponsored funds tax credit The lesser of: (i) \$750 or (ii) 15% of the purchase of approved shares (15% × \$850 = \$127.50) Labour-sponsored funds federal tax credit	- 127.50	
(17) Total federal tax payable for the year (line 15 minus line 16)		<u>\$ 13,024.11</u>

Calculate total tax and the tax deduction for the pay period

(18) Tax deduction for the pay period: Divide the amount at line 17 by the number of pay periods in the year (52).	\$ 250.46
--	-----------

Calculer l'impôt fédéral

7) Multipliez le montant à la ligne 6 par le taux d'impôt fédéral selon le tableau 2 à la page A-15.	× 0,22	15 466,88 \$
8) Moins la constante fédérale selon le revenu imposable annuel à la ligne 6 (voir le tableau 2)	- 2 884,00	
9) Impôt fédéral (ligne 7 – ligne 8)		12 582,88 \$
10) Moins les crédits d'impôt fédéral :		
■ le total des crédits d'impôt personnels selon le formulaire TD1	20 750,00 \$	
■ les cotisations au RPC pour la période de paie multipliées par le nombre de périodes de paie dans l'année (maximum annuel de 2 118,60 \$)*	2 118,60	
■ les cotisations à l'AE pour la période de paie multipliées par le nombre de périodes de paie dans l'année. (maximum annuel de 731,79 \$)*	731,79	
■ le crédit d'impôt à l'emploi au Canada (maximum annuel de 1 044,00 \$)	1 044,00	
Total		24 644,39 \$
*Remarque Lorsque le maximum des cotisations au RPC ou à l'AE pour l'année est atteint, utilisez ce montant maximal pour les calculs subséquents		
11) Multipliez le total à la ligne 10 par le taux d'impôt fédéral le moins élevé pour l'année.	× 0,15	
12) Total des crédits d'impôt fédéral	- 3 696,66	
13) Impôt fédéral de base (ligne 9 – ligne 12)		8 886,22 \$
14) Impôt additionnel à l'impôt fédéral pour les revenus gagnés à l'extérieur du Canada 48 % du montant à la ligne 13		4 265,39
15) Total de l'impôt fédéral à payer (ligne 13 + ligne 14)		13 151,61 \$
16) Moins le crédit d'impôt fédéral relatif à un fonds de travailleurs, c'est-à-dire le moins élevé des montants suivants :		
i) 750 \$		
ii) 15 % du coût d'achat des actions approuvées (15 % × 850 \$ = 127,50 \$)		
Crédit d'impôt fédéral relatif à un fonds de travailleurs	- 127,50	
17) Total de l'impôt fédéral à payer pour l'année (ligne 15 – ligne 16)		<u>13 024,11 \$</u>

Calculer l'impôt total et la retenue d'impôt pour la période de paie

18) Retenues d'impôt pour la période de paie : Divisez le montant à la ligne 17 par le nombre de périodes de paie dans l'année (52).	<u>250,46 \$</u>
--	------------------

Example 2 Tax to deduct for commission income

This example is for a person who is paid by commission. Form TD1X shows a total remuneration of \$80,400 and expenses of \$10,000. This person claims the basic personal claim amount on the TD1 form. This person bought \$1,850 of approved shares of the capital stock of prescribed labour-sponsored venture capital corporations.

This person has registered pension plan (RPP) contributions of \$1,000 and has received authorization from a tax services office to reduce the amount subject to income tax by an annual deduction of \$4,000.

Calculate annual taxable income

(1) Total remuneration reported on Form TD1X	\$ 80,400.00
(2) Minus	
■ the total expenses reported on Form TD1X	\$ 10,000.00
■ RPP or retirement compensation arrangement contributions	1,000.00
■ the other amounts authorized by a tax services office	4,000.00
■ the RRSP contributions*	<u>0.00</u>
	- 15,000.00
*This amount has to be deducted at source.	
(3) Annual net income (line 1 minus line 2)	\$ 65,400.00
(4) Minus the annual deduction for living in a prescribed zone, reported on the Form TD1	- <u>N/A</u>
(5) Annual taxable income (line 3 minus line 4)	\$ 65,400.00

Calculate federal tax

(6) Multiply the amount at line 5 by the federal tax rate based on Chart 2 on page A-15.	× <u>0.22</u>	\$ 14,388.00
(7) Minus the federal constant based on the annual taxable income at line 5 (see Chart 2)	- <u>2,884.00</u>	
(8) Federal tax (line 6 minus line 7)		\$ 11,504.00
(9) Minus the federal tax credits:		
■ the total of personal tax credit amounts reported on the Form TD1	\$ 10,375.00	
■ the CPP contributions for the year based on line 1 (annual maximum \$2,118.60)*	2,118.60	
■ the EI premiums for the year based on line 1 (annual maximum \$731.79)*	731.79	
■ the Canada Employment Credit (annual maximum \$1,044.00)	<u>1,044.00</u>	
Total		\$ 14,269.39
*Note		
When the maximum CPP contributions or EI premiums for the year is reached, use the maximum amount for subsequent calculations		
(10) Multiply the total at line 9 by the lowest federal tax rate for the year.	× <u>0.15</u>	
(11) Total federal tax credits	- <u>2,140.41</u>	
(12) Basic federal tax (line 8 minus line 11)		\$ 9,363.59

Exemple 2 Impôt à retenir sur le revenu de commissions

Cet exemple vise une personne qui touche des commissions. Le formulaire TD1X indique une rémunération totale de 80 400 \$ et des dépenses de 10 000 \$ en plus des montants personnels de base selon le formulaire TD1. Cette personne a acheté 1 850 \$ d'actions approuvées du capital-actions d'une société à capital de risque de travailleurs visée par règlement.

Cette personne a versé des cotisations de 1 000 \$ à son régime de pension agréé (RPA) et elle a reçu l'autorisation d'un bureau des services fiscaux de réduire le montant assujéti à l'impôt sur le revenu en fonction d'une déduction annuelle de 4 000 \$.

Calculer le revenu annuel imposable

1) Total de la rémunération indiqué sur le formulaire TD1X	80 400,00 \$
2) Moins	
■ le total des dépenses indiqué sur le formulaire TD1X	10 000,00 \$
■ les cotisations à un RPA ou à une convention de retraite	1 000,00
■ les autres montants autorisés par un bureau des services fiscaux	4 000,00
■ les cotisations à un REER*	<u>0,00</u>
	- 15 000,00
*Ce montant doit être retenu à la source.	
3) Revenu annuel net (ligne 1 – ligne 2)	65 400,00 \$
4) Moins la déduction annuelle pour les habitants des zones visées par règlement, selon le formulaire TD1	- <u>s/o</u>
5) Revenu imposable annuel (ligne 3 – ligne 4)	65 400,00 \$

Calculer l'impôt fédéral

6) Multipliez le montant à la ligne 5 par le taux d'impôt fédéral selon le tableau 2 à la page A-15.	× <u>0,22</u>	14 388,00 \$
7) Moins la constante fédérale selon le revenu imposable annuel à la ligne 5 (voir le tableau 2)	- <u>2 884,00</u>	
8) Impôt fédéral (ligne 6 – ligne 7)		11 504,00 \$
9) Moins les crédits d'impôt fédéral :		
■ le total des crédits d'impôt personnels selon le formulaire TD1	10 375,00 \$	
■ les cotisations au RPC pour l'année selon la ligne 1 (maximum annuel de 2 118,60 \$)*	2 118,60	
■ les cotisations à l'AE pour l'année selon la ligne 1 (maximum annuel de 731,79 \$)*	731,79	
■ le crédit d'impôt à l'emploi au Canada (maximum annuel de 1 044,00 \$)	<u>1 044,00</u>	
Total		\$ 14,269.39
*Remarque		
Lorsque le maximum des cotisations au RPC ou à l'AE pour l'année est atteint, utilisez le montant maximal pour les calculs subséquents		
10) Multipliez le total à la ligne 9 par le taux d'impôt fédéral le moins élevé pour l'année.	× <u>0,15</u>	
11) Total des crédits d'impôt fédéral	- <u>2 140,41</u>	
12) Impôt fédéral de base (ligne 8 – ligne 11)		9 363,59 \$

(13) Additional federal tax for income earned outside Canada 48% of the amount at line 12.	4,494.52
(14) Total federal tax payable (line 12 plus line 13)	\$ 13,858.11
(15) Minus the federal labour-sponsored funds tax credit The lesser of: (i) \$750 or (ii) 15% of the purchase of approved shares (15% × \$1,850 = \$277.50) Labour-sponsored funds federal tax credit	- 277.50
(16) Total federal tax payable for the year (line 14 minus line 15)	<u>\$ 13,580.61</u>

13) Impôt additionnel à l'impôt fédéral pour les revenus gagnés à l'extérieur du Canada 48 % du montant à la ligne 12.	4 494,52
14) Total de l'impôt fédéral à payer (ligne 12 + ligne 13)	13 858,11 \$
15) Moins le crédit d'impôt fédéral relatif à un fonds de travailleurs, c'est-à-dire le moins élevé des montants suivants : i) 750 \$ ii) 15 % du coût d'achat des actions approuvées (15 % × 1 850 \$ = 277,50 \$) Crédit d'impôt fédéral relatif à un fonds de travailleurs	- 277,50
16) Total de l'impôt fédéral à payer pour l'année (ligne 14 – ligne 15)	<u>13 580,61 \$</u>

Calculate total tax and the tax rate for the commission employee

(17) Divide the amount at line 16 by the amount at line 1, or rounded to	<u>0.1689</u> <u>0.17</u>
(18) Multiply each gross commission amount by the tax rate percentage at line 17.	

Note

If your employees who earn commission income amend their Form TD1 or TD1X, you will have to redo this calculation.

Calculer l'impôt total et le taux d'imposition de l'employé à commission

17) Divisez le montant à la ligne 16 par le montant à la ligne 1 ou arrondi à	<u>0,1689</u> <u>0,17</u>
18) Multipliez chaque montant de commission brut par le taux d'imposition selon la ligne 17.	

Remarque

Si un employé à qui vous versez un revenu de commissions modifie son formulaire TD1 ou TD1X, vous devrez refaire ce calcul.

Chart 2 – Tableau 2 2009 federal tax rates and income thresholds Taux d'imposition et seuils de revenu fédéraux pour 2009					
Annual taxable income (\$) Revenu imposable annuel (\$)			Federal tax rate Taux d'impôt fédéral	Constant (\$) Constante (\$)	
From De		To À	R	K	
0.00	–	41,200.00	0.15	0	
41,200.01	–	82,399.00	0.22	2,884	
82,399.01	–	126,264.00	0.26	6,180	
126,264.01	–	and over – et plus	0.29	9,968	

Your opinion counts!

If you have any comments or suggestions that would help us improve this publication, we would like to hear from you. Please send your comments to:

Client Services Directorate
Canada Revenue Agency
750 Heron Road
Ottawa ON K1A 0L5

Faites-nous part de vos suggestions

Si vous avez des commentaires ou des suggestions à formuler qui pourraient améliorer cette publication, n'hésitez pas à nous les transmettre. Vous pouvez nous écrire à l'adresse suivante :

Direction des services à la clientèle
Agence du revenu du Canada
750, chemin Heron
Ottawa ON K1A 0L5

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
232 - 232	*	.00										*You normally use claim code "0" only for non-resident employees. However, if you have non-resident employees who earn less than the minimum amount shown in the "Pay" column, you may not be able to use these tables. Instead, refer to the "Step-by-step calculation of tax deductions" in Section "A" of this publication. *Le code de demande «0» est normalement utilisé seulement pour les non-résidents. Cependant, si la rémunération de votre employé non résidant est inférieure au montant minimum indiqué dans la colonne «Rémunération», vous ne pourrez peut-être pas utiliser ces tables. Reportez-vous alors au «Calcul des retenues d'impôt, étape par étape» dans la section «A» de cette publication.
232 - 234	44.55	.25										
234 - 236	44.95	.65										
236 - 238	45.40	1.10										
238 - 240	45.80	1.50										
240 - 242	46.20	1.90										
242 - 244	46.65	2.35										
244 - 246	47.05	2.75										
246 - 248	47.45	3.15										
248 - 250	47.85	3.55										
250 - 252	48.30	4.00										
252 - 254	48.70	4.40	.20									
254 - 256	49.10	4.80	.60									
256 - 258	49.55	5.25	1.00									
258 - 260	49.95	5.65	1.45									
260 - 262	50.35	6.05	1.85									
262 - 264	50.75	6.50	2.25									
264 - 266	51.20	6.90	2.70									
266 - 268	51.60	7.30	3.10									
268 - 270	52.00	7.70	3.50									
270 - 272	52.45	8.15	3.90									
272 - 274	52.85	8.55	4.35									
274 - 276	53.25	8.95	4.75									
276 - 278	53.65	9.40	5.15									
278 - 280	54.10	9.80	5.60									
280 - 282	54.50	10.20	6.00									
282 - 284	54.90	10.60	6.40									
284 - 286	55.35	11.05	6.80									
286 - 288	55.75	11.45	7.25									
288 - 290	56.15	11.85	7.65									
290 - 292	56.55	12.30	8.05									
292 - 294	57.00	12.70	8.50	.05								
294 - 296	57.40	13.10	8.90	.50								
296 - 298	57.80	13.50	9.30	.90								
298 - 300	58.25	13.95	9.70	1.30								
300 - 302	58.65	14.35	10.15	1.70								
302 - 304	59.05	14.75	10.55	2.15								
304 - 306	59.45	15.20	10.95	2.55								
306 - 308	59.90	15.60	11.40	2.95								
308 - 310	60.30	16.00	11.80	3.40								
310 - 312	60.70	16.40	12.20	3.80								
312 - 314	61.15	16.85	12.60	4.20								
314 - 316	61.55	17.25	13.05	4.60								
316 - 318	61.95	17.65	13.45	5.05								
318 - 320	62.35	18.10	13.85	5.45								
320 - 322	62.80	18.50	14.30	5.85								
322 - 324	63.20	18.90	14.70	6.30								
324 - 326	63.60	19.30	15.10	6.70								
326 - 328	64.05	19.75	15.50	7.10								
328 - 330	64.45	20.15	15.95	7.50								
330 - 332	64.85	20.55	16.35	7.95								
332 - 334	65.25	21.00	16.75	8.35								
334 - 336	65.70	21.40	17.20	8.75	.35							
336 - 338	66.10	21.80	17.60	9.20	.75							
338 - 340	66.50	22.20	18.00	9.60	1.15							

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
340 - 344	67.15	22.85	18.65	10.20	1.80							
344 - 348	67.95	23.65	19.45	11.05	2.60							
348 - 352	68.80	24.50	20.30	11.85	3.45							
352 - 356	69.60	25.35	21.10	12.70	4.30							
356 - 360	70.45	26.15	21.95	13.55	5.10							
360 - 364	71.30	27.00	22.80	14.35	5.95							
364 - 368	72.10	27.80	23.60	15.20	6.75							
368 - 372	72.95	28.65	24.45	16.00	7.60							
372 - 376	73.75	29.45	25.25	16.85	8.40							
376 - 380	74.60	30.30	26.10	17.65	9.25	.85						
380 - 384	75.40	31.15	26.90	18.50	10.10	1.65						
384 - 388	76.25	31.95	27.75	19.35	10.90	2.50						
388 - 392	77.10	32.80	28.60	20.15	11.75	3.30						
392 - 396	77.90	33.60	29.40	21.00	12.55	4.15						
396 - 400	78.75	34.45	30.25	21.80	13.40	5.00						
400 - 404	79.55	35.25	31.05	22.65	14.20	5.80						
404 - 408	80.40	36.10	31.90	23.45	15.05	6.65						
408 - 412	81.20	36.95	32.70	24.30	15.90	7.45						
412 - 416	82.05	37.75	33.55	25.15	16.70	8.30						
416 - 420	82.90	38.60	34.40	25.95	17.55	9.10	.70					
420 - 424	83.70	39.40	35.20	26.80	18.35	9.95	1.55					
424 - 428	84.55	40.25	36.05	27.60	19.20	10.80	2.35					
428 - 432	85.35	41.05	36.85	28.45	20.05	11.60	3.20					
432 - 436	86.20	41.90	37.70	29.25	20.85	12.45	4.00					
436 - 440	87.00	42.75	38.50	30.10	21.70	13.25	4.85					
440 - 444	87.85	43.55	39.35	30.95	22.50	14.10	5.65					
444 - 448	88.70	44.40	40.20	31.75	23.35	14.90	6.50					
448 - 452	89.50	45.20	41.00	32.60	24.15	15.75	7.35					
452 - 456	90.35	46.05	41.85	33.40	25.00	16.60	8.15					
456 - 460	91.15	46.85	42.65	34.25	25.85	17.40	9.00	.55				
460 - 464	92.00	47.70	43.50	35.05	26.65	18.25	9.80	1.40				
464 - 468	92.80	48.55	44.30	35.90	27.50	19.05	10.65	2.25				
468 - 472	93.65	49.35	45.15	36.75	28.30	19.90	11.45	3.05				
472 - 476	94.50	50.20	46.00	37.55	29.15	20.70	12.30	3.90				
476 - 480	95.30	51.00	46.80	38.40	29.95	21.55	13.15	4.70				
480 - 484	96.15	51.85	47.65	39.20	30.80	22.40	13.95	5.55				
484 - 488	96.95	52.65	48.45	40.05	31.65	23.20	14.80	6.35				
488 - 492	97.80	53.50	49.30	40.85	32.45	24.05	15.60	7.20				
492 - 496	98.60	54.35	50.10	41.70	33.30	24.85	16.45	8.05				
496 - 500	99.45	55.15	50.95	42.55	34.10	25.70	17.30	8.85	.45			
500 - 504	100.30	56.00	51.80	43.35	34.95	26.50	18.10	9.70	1.25			
504 - 508	101.10	56.80	52.60	44.20	35.75	27.35	18.95	10.50	2.10			
508 - 512	101.95	57.65	53.45	45.00	36.60	28.20	19.75	11.35	2.90			
512 - 516	102.75	58.45	54.25	45.85	37.45	29.00	20.60	12.15	3.75			
516 - 520	103.60	59.30	55.10	46.70	38.25	29.85	21.40	13.00	4.60			
520 - 524	104.45	60.15	55.90	47.50	39.10	30.65	22.25	13.85	5.40			
524 - 528	105.25	60.95	56.75	48.35	39.90	31.50	23.10	14.65	6.25			
528 - 532	106.10	61.80	57.60	49.15	40.75	32.30	23.90	15.50	7.05			
532 - 536	106.90	62.60	58.40	50.00	41.55	33.15	24.75	16.30	7.90			
536 - 540	107.75	63.45	59.25	50.80	42.40	34.00	25.55	17.15	8.70	.30		
540 - 544	108.55	64.30	60.05	51.65	43.25	34.80	26.40	17.95	9.55	1.15		
544 - 548	109.40	65.10	60.90	52.50	44.05	35.65	27.20	18.80	10.40	1.95		
548 - 552	110.25	65.95	61.70	53.30	44.90	36.45	28.05	19.65	11.20	2.80		
552 - 556	111.05	66.75	62.55	54.15	45.70	37.30	28.90	20.45	12.05	3.60		
556 - 560	111.90	67.60	63.40	54.95	46.55	38.10	29.70	21.30	12.85	4.45		

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
560 - 568	113.15	68.85	64.60	56.20	47.80	39.35	30.95	22.55	14.10	5.70		
568 - 576	114.80	70.50	66.30	57.85	49.45	41.00	32.60	24.20	15.75	7.35		
576 - 584	116.45	72.15	67.95	59.50	51.10	42.70	34.25	25.85	17.45	9.00	.60	
584 - 592	118.10	73.80	69.60	61.20	52.75	44.35	35.90	27.50	19.10	10.65	2.25	
592 - 600	119.75	75.45	71.25	62.85	54.40	46.00	37.60	29.15	20.75	12.30	3.90	
600 - 608	121.40	77.10	72.90	64.50	56.05	47.65	39.25	30.80	22.40	14.00	5.55	
608 - 616	123.05	78.80	74.55	66.15	57.75	49.30	40.90	32.45	24.05	15.65	7.20	
616 - 624	124.75	80.45	76.25	67.80	59.40	50.95	42.55	34.15	25.70	17.30	8.85	
624 - 632	126.40	82.10	77.90	69.45	61.05	52.65	44.20	35.80	27.35	18.95	10.55	
632 - 640	128.05	83.75	79.55	71.10	62.70	54.30	45.85	37.45	29.05	20.60	12.20	
640 - 648	129.70	85.40	81.20	72.80	64.35	55.95	47.50	39.10	30.70	22.25	13.85	
648 - 656	131.35	87.05	82.85	74.45	66.00	57.60	49.20	40.75	32.35	23.90	15.50	
656 - 664	133.00	88.70	84.50	76.10	67.65	59.25	50.85	42.40	34.00	25.60	17.15	
664 - 672	134.65	90.40	86.15	77.75	69.35	60.90	52.50	44.10	35.65	27.25	18.80	
672 - 680	136.35	92.05	87.85	79.40	71.00	62.55	54.15	45.75	37.30	28.90	20.50	
680 - 688	138.00	93.70	89.50	81.05	72.65	64.25	55.80	47.40	38.95	30.55	22.15	
688 - 696	139.65	95.35	91.15	82.70	74.30	65.90	57.45	49.05	40.65	32.20	23.80	
696 - 704	141.30	97.00	92.80	84.40	75.95	67.55	59.10	50.70	42.30	33.85	25.45	
704 - 712	142.95	98.65	94.45	86.05	77.60	69.20	60.80	52.35	43.95	35.50	27.10	
712 - 720	144.60	100.30	96.10	87.70	79.30	70.85	62.45	54.00	45.60	37.20	28.75	
720 - 728	146.25	102.00	97.75	89.35	80.95	72.50	64.10	55.70	47.25	38.85	30.40	
728 - 736	147.95	103.65	99.45	91.00	82.60	74.15	65.75	57.35	48.90	40.50	32.10	
736 - 744	149.60	105.30	101.10	92.65	84.25	75.85	67.40	59.00	50.55	42.15	33.75	
744 - 752	151.25	106.95	102.75	94.30	85.90	77.50	69.05	60.65	52.25	43.80	35.40	
752 - 760	152.90	108.60	104.40	96.00	87.55	79.15	70.75	62.30	53.90	45.45	37.05	
760 - 768	154.55	110.25	106.05	97.65	89.20	80.80	72.40	63.95	55.55	47.15	38.70	
768 - 776	156.20	111.95	107.70	99.30	90.90	82.45	74.05	65.60	57.20	48.80	40.35	
776 - 784	157.90	113.60	109.35	100.95	92.55	84.10	75.70	67.30	58.85	50.45	42.00	
784 - 792	159.55	115.25	111.05	102.60	94.20	85.75	77.35	68.95	60.50	52.10	43.70	
792 - 800	161.55	117.30	113.05	104.65	96.25	87.80	79.40	71.00	62.55	54.15	45.70	
800 - 808	164.05	119.75	115.55	107.15	98.70	90.30	81.90	73.45	65.05	56.60	48.20	
808 - 816	166.55	122.25	118.05	109.60	101.20	92.80	84.35	75.95	67.55	59.10	50.70	
816 - 824	169.05	124.75	120.55	112.15	103.70	95.30	86.90	78.45	70.05	61.60	53.20	
824 - 832	171.55	127.30	123.05	114.65	106.25	97.80	89.40	81.00	72.55	64.15	55.70	
832 - 840	174.10	129.80	125.60	117.15	108.75	100.35	91.90	83.50	75.05	66.65	58.25	
840 - 848	176.60	132.30	128.10	119.70	111.25	102.85	94.45	86.00	77.60	69.15	60.75	
848 - 856	179.10	134.85	130.60	122.20	113.80	105.35	96.95	88.55	80.10	71.70	63.25	
856 - 864	181.65	137.35	133.15	124.70	116.30	107.90	99.45	91.05	82.60	74.20	65.80	
864 - 872	184.15	139.85	135.65	127.25	118.80	110.40	102.00	93.55	85.15	76.70	68.30	
872 - 880	186.65	142.40	138.15	129.75	121.35	112.90	104.50	96.10	87.65	79.25	70.80	
880 - 888	189.20	144.90	140.70	132.25	123.85	115.45	107.00	98.60	90.20	81.75	73.35	
888 - 896	191.75	147.45	143.20	134.80	126.40	117.95	109.55	101.15	92.70	84.30	75.85	
896 - 904	194.35	150.05	145.85	137.40	129.00	120.55	112.15	103.75	95.30	86.90	78.50	
904 - 912	196.95	152.65	148.45	140.00	131.60	123.20	114.75	106.35	97.90	89.50	81.10	
912 - 920	199.55	155.25	151.05	142.60	134.20	125.80	117.35	108.95	100.50	92.10	83.70	
920 - 928	202.15	157.85	153.65	145.20	136.80	128.40	119.95	111.55	103.15	94.70	86.30	
928 - 936	204.75	160.45	156.25	147.85	139.40	131.00	122.55	114.15	105.75	97.30	88.90	
936 - 944	207.35	163.05	158.85	150.45	142.00	133.60	125.20	116.75	108.35	99.90	91.50	
944 - 952	209.95	165.65	161.45	153.05	144.60	136.20	127.80	119.35	110.95	102.50	94.10	
952 - 960	212.55	168.25	164.05	155.65	147.20	138.80	130.40	121.95	113.55	105.15	96.70	
960 - 968	215.15	170.90	166.65	158.25	149.85	141.40	133.00	124.55	116.15	107.75	99.30	
968 - 976	217.75	173.50	169.25	160.85	152.45	144.00	135.60	127.20	118.75	110.35	101.90	
976 - 984	220.40	176.10	171.90	163.45	155.05	146.60	138.20	129.80	121.35	112.95	104.50	
984 - 992	223.00	178.70	174.50	166.05	157.65	149.20	140.80	132.40	123.95	115.55	107.15	
992 - 1000	225.60	181.30	177.10	168.65	160.25	151.85	143.40	135.00	126.55	118.15	109.75	

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
1000 - 1012	228.85	184.55	180.35	171.90	163.50	155.10	146.65	138.25	129.85	121.40	113.00	
1012 - 1024	232.75	188.45	184.25	175.85	167.40	159.00	150.55	142.15	133.75	125.30	116.90	
1024 - 1036	236.65	192.35	188.15	179.75	171.30	162.90	154.50	146.05	137.65	129.20	120.80	
1036 - 1048	240.55	196.25	192.05	183.65	175.25	166.80	158.40	149.95	141.55	133.15	124.70	
1048 - 1060	244.45	200.20	195.95	187.55	179.15	170.70	162.30	153.90	145.45	137.05	128.60	
1060 - 1072	248.40	204.10	199.90	191.45	183.05	174.60	166.20	157.80	149.35	140.95	132.55	
1072 - 1084	252.30	208.00	203.80	195.35	186.95	178.55	170.10	161.70	153.25	144.85	136.45	
1084 - 1096	256.20	211.90	207.70	199.25	190.85	182.45	174.00	165.60	157.20	148.75	140.35	
1096 - 1108	260.10	215.80	211.60	203.20	194.75	186.35	177.90	169.50	161.10	152.65	144.25	
1108 - 1120	264.00	219.70	215.50	207.10	198.65	190.25	181.85	173.40	165.00	156.55	148.15	
1120 - 1132	267.90	223.60	219.40	211.00	202.60	194.15	185.75	177.30	168.90	160.50	152.05	
1132 - 1144	271.80	227.55	223.30	214.90	206.50	198.05	189.65	181.25	172.80	164.40	155.95	
1144 - 1156	275.75	231.45	227.25	218.80	210.40	201.95	193.55	185.15	176.70	168.30	159.90	
1156 - 1168	279.65	235.35	231.15	222.70	214.30	205.90	197.45	189.05	180.60	172.20	163.80	
1168 - 1180	283.55	239.25	235.05	226.60	218.20	209.80	201.35	192.95	184.55	176.10	167.70	
1180 - 1192	287.45	243.15	238.95	230.55	222.10	213.70	205.25	196.85	188.45	180.00	171.60	
1192 - 1204	291.35	247.05	242.85	234.45	226.00	217.60	209.20	200.75	192.35	183.90	175.50	
1204 - 1216	295.25	250.95	246.75	238.35	229.95	221.50	213.10	204.65	196.25	187.85	179.40	
1216 - 1228	299.15	254.90	250.65	242.25	233.85	225.40	217.00	208.60	200.15	191.75	183.30	
1228 - 1240	303.10	258.80	254.60	246.15	237.75	229.30	220.90	212.50	204.05	195.65	187.25	
1240 - 1252	307.00	262.70	258.50	250.05	241.65	233.25	224.80	216.40	207.95	199.55	191.15	
1252 - 1264	310.90	266.60	262.40	253.95	245.55	237.15	228.70	220.30	211.90	203.45	195.05	
1264 - 1276	314.80	270.50	266.30	257.90	249.45	241.05	232.60	224.20	215.80	207.35	198.95	
1276 - 1288	318.70	274.40	270.20	261.80	253.35	244.95	236.55	228.10	219.70	211.25	202.85	
1288 - 1300	322.60	278.30	274.10	265.70	257.30	248.85	240.45	232.00	223.60	215.20	206.75	
1300 - 1312	326.50	282.25	278.00	269.60	261.20	252.75	244.35	235.95	227.50	219.10	210.65	
1312 - 1324	330.45	286.15	281.95	273.50	265.10	256.65	248.25	239.85	231.40	223.00	214.60	
1324 - 1336	334.35	290.05	285.85	277.40	269.00	260.60	252.15	243.75	235.30	226.90	218.50	
1336 - 1348	338.25	293.95	289.75	281.30	272.90	264.50	256.05	247.65	239.25	230.80	222.40	
1348 - 1360	342.15	297.85	293.65	285.25	276.80	268.40	259.95	251.55	243.15	234.70	226.30	
1360 - 1372	346.05	301.75	297.55	289.15	280.70	272.30	263.90	255.45	247.05	238.65	230.20	
1372 - 1384	349.95	305.65	301.45	293.05	284.65	276.20	267.80	259.35	250.95	242.55	234.10	
1384 - 1396	353.85	309.60	305.35	296.95	288.55	280.10	271.70	263.30	254.85	246.45	238.00	
1396 - 1408	357.80	313.50	309.30	300.85	292.45	284.00	275.60	267.20	258.75	250.35	241.95	
1408 - 1420	361.70	317.40	313.20	304.75	296.35	287.95	279.50	271.10	262.65	254.25	245.85	
1420 - 1432	365.60	321.30	317.10	308.65	300.25	291.85	283.40	275.00	266.60	258.15	249.75	
1432 - 1444	369.50	325.20	321.00	312.60	304.15	295.75	287.35	278.90	270.50	262.05	253.65	
1444 - 1456	373.40	329.10	324.90	316.50	308.05	299.65	291.25	282.80	274.40	266.00	257.55	
1456 - 1468	377.30	333.00	328.80	320.40	312.00	303.55	295.15	286.70	278.30	269.90	261.45	
1468 - 1480	381.25	336.95	332.70	324.30	315.90	307.45	299.05	290.65	282.20	273.80	265.35	
1480 - 1492	385.15	340.85	336.65	328.20	319.80	311.35	302.95	294.55	286.10	277.70	269.30	
1492 - 1504	389.05	344.75	340.55	332.10	323.70	315.30	306.85	298.45	290.00	281.60	273.20	
1504 - 1516	392.95	348.65	344.45	336.05	327.60	319.20	310.75	302.35	293.95	285.50	277.10	
1516 - 1528	396.85	352.55	348.35	339.95	331.50	323.10	314.70	306.25	297.85	289.40	281.00	
1528 - 1540	400.75	356.45	352.25	343.85	335.40	327.00	318.60	310.15	301.75	293.35	284.90	
1540 - 1552	404.65	360.40	356.15	347.75	339.35	330.90	322.50	314.05	305.65	297.25	288.80	
1552 - 1564	408.60	364.30	360.05	351.65	343.25	334.80	326.40	318.00	309.55	301.15	292.70	
1564 - 1576	412.50	368.20	364.00	355.55	347.15	338.70	330.30	321.90	313.45	305.05	296.65	
1576 - 1588	416.40	372.10	367.90	359.45	351.05	342.65	334.20	325.80	317.35	308.95	300.55	
1588 - 1600	420.85	376.55	372.35	363.95	355.50	347.10	338.65	330.25	321.85	313.40	305.00	
1600 - 1612	425.45	381.20	376.95	368.55	360.15	351.70	343.30	334.85	326.45	318.05	309.60	
1612 - 1624	430.10	385.80	381.60	373.15	364.75	356.35	347.90	339.50	331.05	322.65	314.25	
1624 - 1636	434.70	390.40	386.20	377.80	369.35	360.95	352.55	344.10	335.70	327.25	318.85	
1636 - 1648	439.30	395.05	390.80	382.40	374.00	365.55	357.15	348.75	340.30	331.90	323.45	
1648 - 1660	443.95	399.65	395.45	387.00	378.60	370.20	361.75	353.35	344.90	336.50	328.10	

Pay Rémunération	Federal claim codes/Codes de demande fédéraux										
	0	1	2	3	4	5	6	7	8	9	10
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie										
1660 - 1676	449.35	405.05	400.85	392.40	384.00	375.55	367.15	358.75	350.30	341.90	333.45
1676 - 1692	455.50	411.20	407.00	398.55	390.15	381.75	373.30	364.90	356.45	348.05	339.65
1692 - 1708	461.65	417.35	413.15	404.70	396.30	387.90	379.45	371.05	362.65	354.20	345.80
1708 - 1724	467.80	423.50	419.30	410.90	402.45	394.05	385.60	377.20	368.80	360.35	351.95
1724 - 1740	473.95	429.65	425.45	417.05	408.60	400.20	391.80	383.35	374.95	366.50	358.10
1740 - 1756	480.10	435.80	431.60	423.20	414.75	406.35	397.95	389.50	381.10	372.70	364.25
1756 - 1772	486.25	442.00	437.75	429.35	420.95	412.50	404.10	395.65	387.25	378.85	370.40
1772 - 1788	492.45	448.15	443.90	435.50	427.10	418.65	410.25	401.85	393.40	385.00	376.55
1788 - 1804	498.60	454.30	450.10	441.65	433.25	424.80	416.40	408.00	399.55	391.15	382.75
1804 - 1820	504.75	460.45	456.25	447.80	439.40	431.00	422.55	414.15	405.70	397.30	388.90
1820 - 1836	510.90	466.60	462.40	453.95	445.55	437.15	428.70	420.30	411.90	403.45	395.05
1836 - 1852	517.05	472.75	468.55	460.15	451.70	443.30	434.85	426.45	418.05	409.60	401.20
1852 - 1868	523.20	478.90	474.70	466.30	457.85	449.45	441.05	432.60	424.20	415.75	407.35
1868 - 1884	529.35	485.05	480.85	472.45	464.05	455.60	447.20	438.75	430.35	421.95	413.50
1884 - 1900	535.50	491.25	487.00	478.60	470.20	461.75	453.35	444.95	436.50	428.10	419.65
1900 - 1916	541.70	497.40	493.20	484.75	476.35	467.90	459.50	451.10	442.65	434.25	425.85
1916 - 1932	547.85	503.55	499.35	490.90	482.50	474.10	465.65	457.25	448.80	440.40	432.00
1932 - 1948	554.00	509.70	505.50	497.05	488.65	480.25	471.80	463.40	455.00	446.55	438.15
1948 - 1964	560.15	515.85	511.65	503.25	494.80	486.40	477.95	469.55	461.15	452.70	444.30
1964 - 1980	566.30	522.00	517.80	509.40	500.95	492.55	484.15	475.70	467.30	458.85	450.45
1980 - 1996	572.45	528.15	523.95	515.55	507.10	498.70	490.30	481.85	473.45	465.05	456.60
1996 - 2012	578.60	534.35	530.10	521.70	513.30	504.85	496.45	488.00	479.60	471.20	462.75
2012 - 2028	584.80	540.50	536.25	527.85	519.45	511.00	502.60	494.20	485.75	477.35	468.90
2028 - 2044	590.95	546.65	542.45	534.00	525.60	517.15	508.75	500.35	491.90	483.50	475.10
2044 - 2060	597.10	552.80	548.60	540.15	531.75	523.35	514.90	506.50	498.10	489.65	481.25
2060 - 2076	603.25	558.95	554.75	546.35	537.90	529.50	521.05	512.65	504.25	495.80	487.40
2076 - 2092	609.40	565.10	560.90	552.50	544.05	535.65	527.25	518.80	510.40	501.95	493.55
2092 - 2108	615.55	571.25	567.05	558.65	550.20	541.80	533.40	524.95	516.55	508.15	499.70
2108 - 2124	621.70	577.45	573.20	564.80	556.40	547.95	539.55	531.10	522.70	514.30	505.85
2124 - 2140	627.90	583.60	579.35	570.95	562.55	554.10	545.70	537.30	528.85	520.45	512.00
2140 - 2156	634.05	589.75	585.55	577.10	568.70	560.25	551.85	543.45	535.00	526.60	518.20
2156 - 2172	640.20	595.90	591.70	583.25	574.85	566.45	558.00	549.60	541.15	532.75	524.35
2172 - 2188	646.35	602.05	597.85	589.40	581.00	572.60	564.15	555.75	547.35	538.90	530.50
2188 - 2204	652.50	608.20	604.00	595.60	587.15	578.75	570.30	561.90	553.50	545.05	536.65
2204 - 2220	658.65	614.35	610.15	601.75	593.30	584.90	576.50	568.05	559.65	551.20	542.80
2220 - 2236	664.80	620.50	616.30	607.90	599.50	591.05	582.65	574.20	565.80	557.40	548.95
2236 - 2252	670.95	626.70	622.45	614.05	605.65	597.20	588.80	580.40	571.95	563.55	555.10
2252 - 2268	677.15	632.85	628.65	620.20	611.80	603.35	594.95	586.55	578.10	569.70	561.30
2268 - 2284	683.30	639.00	634.80	626.35	617.95	609.55	601.10	592.70	584.25	575.85	567.45
2284 - 2300	689.45	645.15	640.95	632.50	624.10	615.70	607.25	598.85	590.45	582.00	573.60
2300 - 2316	695.60	651.30	647.10	638.70	630.25	621.85	613.40	605.00	596.60	588.15	579.75
2316 - 2332	701.75	657.45	653.25	644.85	636.40	628.00	619.60	611.15	602.75	594.30	585.90
2332 - 2348	707.90	663.60	659.40	651.00	642.55	634.15	625.75	617.30	608.90	600.50	592.05
2348 - 2364	714.05	669.80	665.55	657.15	648.75	640.30	631.90	623.45	615.05	606.65	598.20
2364 - 2380	720.25	675.95	671.70	663.30	654.90	646.45	638.05	629.65	621.20	612.80	604.35
2380 - 2396	726.40	682.10	677.90	669.45	661.05	652.60	644.20	635.80	627.35	618.95	610.55
2396 - 2412	732.55	688.25	684.05	675.60	667.20	658.80	650.35	641.95	633.50	625.10	616.70
2412 - 2428	738.70	694.40	690.20	681.80	673.35	664.95	656.50	648.10	639.70	631.25	622.85
2428 - 2444	745.20	700.90	696.70	688.30	679.85	671.45	663.00	654.60	646.20	637.75	629.35
2444 - 2460	752.05	707.75	703.55	695.15	686.75	678.30	669.90	661.45	653.05	644.65	636.20
2460 - 2476	758.95	714.65	710.45	702.00	693.60	685.20	676.75	668.35	659.90	651.50	643.10
2476 - 2492	765.80	721.50	717.30	708.90	700.45	692.05	683.60	675.20	666.80	658.35	649.95
2492 - 2508	772.65	728.40	724.15	715.75	707.35	698.90	690.50	682.05	673.65	665.25	656.80
2508 - 2524	779.55	735.25	731.05	722.60	714.20	705.80	697.35	688.95	680.50	672.10	663.70
2524 - 2540	786.40	742.10	737.90	729.50	721.05	712.65	704.25	695.80	687.40	678.95	670.55

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
2540 - 2560	794.15	749.85	745.65	737.20	728.80	720.35	711.95	703.55	695.10	686.70	678.30	
2560 - 2580	802.70	758.40	754.20	745.80	737.35	728.95	720.55	712.10	703.70	695.30	686.85	
2580 - 2600	811.30	767.00	762.80	754.40	745.95	737.55	729.10	720.70	712.30	703.85	695.45	
2600 - 2620	819.90	775.60	771.40	762.95	754.55	746.10	737.70	729.30	720.85	712.45	704.05	
2620 - 2640	828.45	784.15	779.95	771.55	763.10	754.70	746.30	737.85	729.45	721.05	712.60	
2640 - 2660	837.05	792.75	788.55	780.15	771.70	763.30	754.85	746.45	738.05	729.60	721.20	
2660 - 2680	845.65	801.35	797.15	788.70	780.30	771.85	763.45	755.05	746.60	738.20	729.80	
2680 - 2700	854.20	809.90	805.70	797.30	788.90	780.45	772.05	763.60	755.20	746.80	738.35	
2700 - 2720	862.80	818.50	814.30	805.90	797.45	789.05	780.60	772.20	763.80	755.35	746.95	
2720 - 2740	871.40	827.10	822.90	814.45	806.05	797.65	789.20	780.80	772.35	763.95	755.55	
2740 - 2760	879.95	835.70	831.45	823.05	814.65	806.20	797.80	789.35	780.95	772.55	764.10	
2760 - 2780	888.55	844.25	840.05	831.65	823.20	814.80	806.35	797.95	789.55	781.10	772.70	
2780 - 2800	897.15	852.85	848.65	840.20	831.80	823.40	814.95	806.55	798.10	789.70	781.30	
2800 - 2820	905.70	861.45	857.20	848.80	840.40	831.95	823.55	815.10	806.70	798.30	789.85	
2820 - 2840	914.30	870.00	865.80	857.40	848.95	840.55	832.15	823.70	815.30	806.85	798.45	
2840 - 2860	922.90	878.60	874.40	865.95	857.55	849.15	840.70	832.30	823.85	815.45	807.05	
2860 - 2880	931.45	887.20	882.95	874.55	866.15	857.70	849.30	840.90	832.45	824.05	815.60	
2880 - 2900	940.05	895.75	891.55	883.15	874.70	866.30	857.90	849.45	841.05	832.60	824.20	
2900 - 2920	948.65	904.35	900.15	891.70	883.30	874.90	866.45	858.05	849.65	841.20	832.80	
2920 - 2940	957.25	912.95	908.70	900.30	891.90	883.45	875.05	866.65	858.20	849.80	841.35	
2940 - 2960	965.80	921.50	917.30	908.90	900.45	892.05	883.65	875.20	866.80	858.35	849.95	
2960 - 2980	974.40	930.10	925.90	917.45	909.05	900.65	892.20	883.80	875.40	866.95	858.55	
2980 - 3000	983.00	938.70	934.45	926.05	917.65	909.20	900.80	892.40	883.95	875.55	867.10	
3000 - 3020	991.55	947.25	943.05	934.65	926.20	917.80	909.40	900.95	892.55	884.15	875.70	
3020 - 3040	1000.15	955.85	951.65	943.20	934.80	926.40	917.95	909.55	901.15	892.70	884.30	
3040 - 3060	1008.75	964.45	960.25	951.80	943.40	934.95	926.55	918.15	909.70	901.30	892.90	
3060 - 3080	1017.30	973.00	968.80	960.40	951.95	943.55	935.15	926.70	918.30	909.90	901.45	
3080 - 3100	1025.90	981.60	977.40	969.00	960.55	952.15	943.70	935.30	926.90	918.45	910.05	
3100 - 3120	1034.50	990.20	986.00	977.55	969.15	960.70	952.30	943.90	935.45	927.05	918.65	
3120 - 3140	1043.05	998.75	994.55	986.15	977.70	969.30	960.90	952.45	944.05	935.65	927.20	
3140 - 3160	1051.65	1007.35	1003.15	994.75	986.30	977.90	969.45	961.05	952.65	944.20	935.80	
3160 - 3180	1060.25	1015.95	1011.75	1003.30	994.90	986.45	978.05	969.65	961.20	952.80	944.40	
3180 - 3200	1068.80	1024.50	1020.30	1011.90	1003.50	995.05	986.65	978.20	969.80	961.40	952.95	
3200 - 3220	1077.40	1033.10	1028.90	1020.50	1012.05	1003.65	995.20	986.80	978.40	969.95	961.55	
3220 - 3240	1086.00	1041.70	1037.50	1029.05	1020.65	1012.25	1003.80	995.40	986.95	978.55	970.15	
3240 - 3260	1094.55	1050.30	1046.05	1037.65	1029.25	1020.80	1012.40	1003.95	995.55	987.15	978.70	
3260 - 3280	1103.15	1058.85	1054.65	1046.25	1037.80	1029.40	1020.95	1012.55	1004.15	995.70	987.30	
3280 - 3300	1111.75	1067.45	1063.25	1054.80	1046.40	1038.00	1029.55	1021.15	1012.70	1004.30	995.90	
3300 - 3320	1120.30	1076.05	1071.80	1063.40	1055.00	1046.55	1038.15	1029.70	1021.30	1012.90	1004.45	
3320 - 3340	1128.90	1084.60	1080.40	1072.00	1063.55	1055.15	1046.75	1038.30	1029.90	1021.45	1013.05	
3340 - 3360	1137.50	1093.20	1089.00	1080.55	1072.15	1063.75	1055.30	1046.90	1038.45	1030.05	1021.65	
3360 - 3380	1146.05	1101.80	1097.55	1089.15	1080.75	1072.30	1063.90	1055.50	1047.05	1038.65	1030.20	
3380 - 3400	1154.65	1110.35	1106.15	1097.75	1089.30	1080.90	1072.50	1064.05	1055.65	1047.20	1038.80	
3400 - 3420	1163.25	1118.95	1114.75	1106.30	1097.90	1089.50	1081.05	1072.65	1064.25	1055.80	1047.40	
3420 - 3440	1171.85	1127.55	1123.30	1114.90	1106.50	1098.05	1089.65	1081.25	1072.80	1064.40	1055.95	
3440 - 3460	1180.40	1136.10	1131.90	1123.50	1115.05	1106.65	1098.25	1089.80	1081.40	1072.95	1064.55	
3460 - 3480	1189.00	1144.70	1140.50	1132.05	1123.65	1115.25	1106.80	1098.40	1090.00	1081.55	1073.15	
3480 - 3500	1197.60	1153.30	1149.05	1140.65	1132.25	1123.80	1115.40	1107.00	1098.55	1090.15	1081.70	
3500 - 3520	1206.15	1161.85	1157.65	1149.25	1140.80	1132.40	1124.00	1115.55	1107.15	1098.75	1090.30	
3520 - 3540	1214.75	1170.45	1166.25	1157.80	1149.40	1141.00	1132.55	1124.15	1115.75	1107.30	1098.90	
3540 - 3560	1223.35	1179.05	1174.85	1166.40	1158.00	1149.55	1141.15	1132.75	1124.30	1115.90	1107.50	
3560 - 3580	1231.90	1187.60	1183.40	1175.00	1166.55	1158.15	1149.75	1141.30	1132.90	1124.50	1116.05	
3580 - 3600	1240.50	1196.20	1192.00	1183.60	1175.15	1166.75	1158.30	1149.90	1141.50	1133.05	1124.65	
3600 - 3620	1249.10	1204.80	1200.60	1192.15	1183.75	1175.30	1166.90	1158.50	1150.05	1141.65	1133.25	
3620 - 3640	1257.65	1213.35	1209.15	1200.75	1192.30	1183.90	1175.50	1167.05	1158.65	1150.25	1141.80	

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
464	*	.00										*You normally use claim code "0" only for non-resident employees. However, if you have non-resident employees who earn less than the minimum amount shown in the "Pay" column, you may not be able to use these tables. Instead, refer to the "Step-by-step calculation of tax deductions" in Section "A" of this publication. *Le code de demande «0» est normalement utilisé seulement pour les non-résidents. Cependant, si la rémunération de votre employé non résidant est inférieure au montant minimum indiqué dans la colonne «Rémunération», vous ne pourrez peut-être pas utiliser ces tables. Reportez-vous alors au «Calcul des retenues d'impôt, étape par étape» dans la section «A» de cette publication.
464 - 468	89.10	.50										
468 - 472	89.95	1.35										
472 - 476	90.75	2.20										
476 - 480	91.60	3.00										
480 - 484	92.40	3.85										
484 - 488	93.25	4.65										
488 - 492	94.10	5.50										
492 - 496	94.90	6.30										
496 - 500	95.75	7.15										
500 - 504	96.55	8.00										
504 - 508	97.40	8.80	.40									
508 - 512	98.20	9.65	1.20									
512 - 516	99.05	10.45	2.05									
516 - 520	99.90	11.30	2.85									
520 - 524	100.70	12.10	3.70									
524 - 528	101.55	12.95	4.55									
528 - 532	102.35	13.80	5.35									
532 - 536	103.20	14.60	6.20									
536 - 540	104.00	15.45	7.00									
540 - 544	104.85	16.25	7.85									
544 - 548	105.70	17.10	8.65									
548 - 552	106.50	17.90	9.50									
552 - 556	107.35	18.75	10.35									
556 - 560	108.15	19.60	11.15									
560 - 564	109.00	20.40	12.00									
564 - 568	109.80	21.25	12.80									
568 - 572	110.65	22.05	13.65									
572 - 576	111.50	22.90	14.50									
576 - 580	112.30	23.70	15.30									
580 - 584	113.15	24.55	16.15									
584 - 588	113.95	25.40	16.95	.10								
588 - 592	114.80	26.20	17.80	.95								
592 - 596	115.60	27.05	18.60	1.80								
596 - 600	116.45	27.85	19.45	2.60								
600 - 604	117.30	28.70	20.30	3.45								
604 - 608	118.10	29.50	21.10	4.25								
608 - 612	118.95	30.35	21.95	5.10								
612 - 616	119.75	31.20	22.75	5.90								
616 - 620	120.60	32.00	23.60	6.75								
620 - 624	121.45	32.85	24.40	7.60								
624 - 628	122.25	33.65	25.25	8.40								
628 - 632	123.10	34.50	26.10	9.25								
632 - 636	123.90	35.30	26.90	10.05								
636 - 640	124.75	36.15	27.75	10.90								
640 - 644	125.55	37.00	28.55	11.75								
644 - 648	126.40	37.80	29.40	12.55								
648 - 652	127.25	38.65	30.20	13.40								
652 - 656	128.05	39.45	31.05	14.20								
656 - 660	128.90	40.30	31.90	15.05								
660 - 664	129.70	41.15	32.70	15.85								
664 - 668	130.55	41.95	33.55	16.70								
668 - 672	131.35	42.80	34.35	17.55	.70							
672 - 676	132.20	43.60	35.20	18.35	1.50							
676 - 680	133.05	44.45	36.00	19.20	2.35							

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
680 - 688	134.25	45.70	37.25	20.45	3.60							
688 - 696	135.95	47.35	38.90	22.10	5.25							
696 - 704	137.60	49.00	40.60	23.75	6.90							
704 - 712	139.25	50.65	42.25	25.40	8.55							
712 - 720	140.90	52.30	43.90	27.05	10.20							
720 - 728	142.55	53.95	45.55	28.70	11.90							
728 - 736	144.20	55.65	47.20	30.35	13.55							
736 - 744	145.85	57.30	48.85	32.05	15.20							
744 - 752	147.55	58.95	50.50	33.70	16.85							
752 - 760	149.20	60.60	52.20	35.35	18.50	1.65						
760 - 768	150.85	62.25	53.85	37.00	20.15	3.30						
768 - 776	152.50	63.90	55.50	38.65	21.80	5.00						
776 - 784	154.15	65.55	57.15	40.30	23.50	6.65						
784 - 792	155.80	67.25	58.80	41.95	25.15	8.30						
792 - 800	157.45	68.90	60.45	43.65	26.80	9.95						
800 - 808	159.15	70.55	62.10	45.30	28.45	11.60						
808 - 816	160.80	72.20	63.80	46.95	30.10	13.25						
816 - 824	162.45	73.85	65.45	48.60	31.75	14.95						
824 - 832	164.10	75.50	67.10	50.25	33.40	16.60						
832 - 840	165.75	77.15	68.75	51.90	35.10	18.25	1.40					
840 - 848	167.40	78.85	70.40	53.55	36.75	19.90	3.05					
848 - 856	169.05	80.50	72.05	55.25	38.40	21.55	4.70					
856 - 864	170.75	82.15	73.75	56.90	40.05	23.20	6.40					
864 - 872	172.40	83.80	75.40	58.55	41.70	24.85	8.05					
872 - 880	174.05	85.45	77.05	60.20	43.35	26.55	9.70					
880 - 888	175.70	87.10	78.70	61.85	45.00	28.20	11.35					
888 - 896	177.35	88.80	80.35	63.50	46.70	29.85	13.00					
896 - 904	179.00	90.45	82.00	65.20	48.35	31.50	14.65					
904 - 912	180.70	92.10	83.65	66.85	50.00	33.15	16.30					
912 - 920	182.35	93.75	85.35	68.50	51.65	34.80	18.00	1.15				
920 - 928	184.00	95.40	87.00	70.15	53.30	36.45	19.65	2.80				
928 - 936	185.65	97.05	88.65	71.80	54.95	38.15	21.30	4.45				
936 - 944	187.30	98.70	90.30	73.45	56.60	39.80	22.95	6.10				
944 - 952	188.95	100.40	91.95	75.10	58.30	41.45	24.60	7.75				
952 - 960	190.60	102.05	93.60	76.80	59.95	43.10	26.25	9.45				
960 - 968	192.30	103.70	95.25	78.45	61.60	44.75	27.90	11.10				
968 - 976	193.95	105.35	96.95	80.10	63.25	46.40	29.60	12.75				
976 - 984	195.60	107.00	98.60	81.75	64.90	48.05	31.25	14.40				
984 - 992	197.25	108.65	100.25	83.40	66.55	49.75	32.90	16.05				
992 - 1000	198.90	110.30	101.90	85.05	68.25	51.40	34.55	17.70	.85			
1000 - 1008	200.55	112.00	103.55	86.70	69.90	53.05	36.20	19.35	2.55			
1008 - 1016	202.20	113.65	105.20	88.40	71.55	54.70	37.85	21.05	4.20			
1016 - 1024	203.90	115.30	106.85	90.05	73.20	56.35	39.50	22.70	5.85			
1024 - 1032	205.55	116.95	108.55	91.70	74.85	58.00	41.20	24.35	7.50			
1032 - 1040	207.20	118.60	110.20	93.35	76.50	59.65	42.85	26.00	9.15			
1040 - 1048	208.85	120.25	111.85	95.00	78.15	61.35	44.50	27.65	10.80			
1048 - 1056	210.50	121.90	113.50	96.65	79.85	63.00	46.15	29.30	12.50			
1056 - 1064	212.15	123.60	115.15	98.30	81.50	64.65	47.80	30.95	14.15			
1064 - 1072	213.80	125.25	116.80	100.00	83.15	66.30	49.45	32.65	15.80			
1072 - 1080	215.50	126.90	118.50	101.65	84.80	67.95	51.10	34.30	17.45	.60		
1080 - 1088	217.15	128.55	120.15	103.30	86.45	69.60	52.80	35.95	19.10	2.25		
1088 - 1096	218.80	130.20	121.80	104.95	88.10	71.30	54.45	37.60	20.75	3.95		
1096 - 1104	220.45	131.85	123.45	106.60	89.75	72.95	56.10	39.25	22.40	5.60		
1104 - 1112	222.10	133.50	125.10	108.25	91.45	74.60	57.75	40.90	24.10	7.25		
1112 - 1120	223.75	135.20	126.75	109.90	93.10	76.25	59.40	42.55	25.75	8.90		

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
1120 - 1136	226.25	137.65	129.25	112.40	95.55	78.75	61.90	45.05	28.20	11.40		
1136 - 1152	229.55	141.00	132.55	115.70	98.90	82.05	65.20	48.35	31.55	14.70		
1152 - 1168	232.90	144.30	135.90	119.05	102.20	85.35	68.55	51.70	34.85	18.00	1.15	
1168 - 1184	236.20	147.60	139.20	122.35	105.50	88.70	71.85	55.00	38.15	21.35	4.50	
1184 - 1200	239.50	150.95	142.50	125.65	108.85	92.00	75.15	58.30	41.50	24.65	7.80	
1200 - 1216	242.85	154.25	145.80	129.00	112.15	95.30	78.45	61.65	44.80	27.95	11.10	
1216 - 1232	246.15	157.55	149.15	132.30	115.45	98.60	81.80	64.95	48.10	31.25	14.45	
1232 - 1248	249.45	160.85	152.45	135.60	118.80	101.95	85.10	68.25	51.40	34.60	17.75	
1248 - 1264	252.75	164.20	155.75	138.95	122.10	105.25	88.40	71.60	54.75	37.90	21.05	
1264 - 1280	256.10	167.50	159.10	142.25	125.40	108.55	91.75	74.90	58.05	41.20	24.40	
1280 - 1296	259.40	170.80	162.40	145.55	128.70	111.90	95.05	78.20	61.35	44.55	27.70	
1296 - 1312	262.70	174.15	165.70	148.85	132.05	115.20	98.35	81.50	64.70	47.85	31.00	
1312 - 1328	266.05	177.45	169.00	152.20	135.35	118.50	101.65	84.85	68.00	51.15	34.30	
1328 - 1344	269.35	180.75	172.35	155.50	138.65	121.85	105.00	88.15	71.30	54.45	37.65	
1344 - 1360	272.65	184.05	175.65	158.80	142.00	125.15	108.30	91.45	74.65	57.80	40.95	
1360 - 1376	275.95	187.40	178.95	162.15	145.30	128.45	111.60	94.80	77.95	61.10	44.25	
1376 - 1392	279.30	190.70	182.30	165.45	148.60	131.75	114.95	98.10	81.25	64.40	47.60	
1392 - 1408	282.60	194.00	185.60	168.75	151.90	135.10	118.25	101.40	84.55	67.75	50.90	
1408 - 1424	285.90	197.35	188.90	172.10	155.25	138.40	121.55	104.70	87.90	71.05	54.20	
1424 - 1440	289.25	200.65	192.25	175.40	158.55	141.70	124.90	108.05	91.20	74.35	57.50	
1440 - 1456	292.55	203.95	195.55	178.70	161.85	145.05	128.20	111.35	94.50	77.70	60.85	
1456 - 1472	295.85	207.30	198.85	182.00	165.20	148.35	131.50	114.65	97.85	81.00	64.15	
1472 - 1488	299.20	210.60	202.15	185.35	168.50	151.65	134.80	118.00	101.15	84.30	67.45	
1488 - 1504	302.50	213.90	205.50	188.65	171.80	154.95	138.15	121.30	104.45	87.60	70.80	
1504 - 1520	305.80	217.20	208.80	191.95	175.15	158.30	141.45	124.60	107.75	90.95	74.10	
1520 - 1536	309.10	220.55	212.10	195.30	178.45	161.60	144.75	127.95	111.10	94.25	77.40	
1536 - 1552	312.45	223.85	215.45	198.60	181.75	164.90	148.10	131.25	114.40	97.55	80.75	
1552 - 1568	315.75	227.15	218.75	201.90	185.05	168.25	151.40	134.55	117.70	100.90	84.05	
1568 - 1584	319.05	230.50	222.05	205.20	188.40	171.55	154.70	137.85	121.05	104.20	87.35	
1584 - 1600	323.15	234.55	226.15	209.30	192.45	175.65	158.80	141.95	125.10	108.30	91.45	
1600 - 1616	328.10	239.55	231.10	214.25	197.45	180.60	163.75	146.90	130.10	113.25	96.40	
1616 - 1632	333.10	244.50	236.10	219.25	202.40	185.55	168.75	151.90	135.05	118.20	101.40	
1632 - 1648	338.10	249.55	241.10	224.25	207.45	190.60	173.75	156.90	140.10	123.25	106.40	
1648 - 1664	343.15	254.55	246.15	229.30	212.45	195.65	178.80	161.95	145.10	128.30	111.45	
1664 - 1680	348.20	259.60	251.15	234.35	217.50	200.65	183.80	167.00	150.15	133.30	116.45	
1680 - 1696	353.20	264.65	256.20	239.35	222.55	205.70	188.85	172.00	155.20	138.35	121.50	
1696 - 1712	358.25	269.65	261.25	244.40	227.55	210.75	193.90	177.05	160.20	143.40	126.55	
1712 - 1728	363.30	274.70	266.30	249.45	232.60	215.75	198.90	182.10	165.25	148.40	131.55	
1728 - 1744	368.30	279.75	271.30	254.45	237.65	220.80	203.95	187.10	170.30	153.45	136.60	
1744 - 1760	373.35	284.75	276.35	259.50	242.65	225.85	209.00	192.15	175.30	158.50	141.65	
1760 - 1776	378.40	289.80	281.40	264.55	247.70	230.85	214.05	197.20	180.35	163.50	146.65	
1776 - 1792	383.45	294.85	286.45	269.60	252.75	235.95	219.10	202.25	185.40	168.60	151.75	
1792 - 1808	388.65	300.10	291.65	274.80	258.00	241.15	224.30	207.45	190.65	173.80	156.95	
1808 - 1824	393.85	305.30	296.85	280.05	263.20	246.35	229.50	212.70	195.85	179.00	162.15	
1824 - 1840	399.10	310.50	302.10	285.25	268.40	251.55	234.70	217.90	201.05	184.20	167.35	
1840 - 1856	404.30	315.70	307.30	290.45	273.60	256.75	239.95	223.10	206.25	189.40	172.60	
1856 - 1872	409.50	320.90	312.50	295.65	278.80	262.00	245.15	228.30	211.45	194.65	177.80	
1872 - 1888	414.70	326.10	317.70	300.85	284.05	267.20	250.35	233.50	216.70	199.85	183.00	
1888 - 1904	419.90	331.35	322.90	306.10	289.25	272.40	255.55	238.70	221.90	205.05	188.20	
1904 - 1920	425.15	336.55	328.10	311.30	294.45	277.60	260.75	243.95	227.10	210.25	193.40	
1920 - 1936	430.35	341.75	333.35	316.50	299.65	282.80	266.00	249.15	232.30	215.45	198.65	
1936 - 1952	435.55	346.95	338.55	321.70	304.85	288.05	271.20	254.35	237.50	220.70	203.85	
1952 - 1968	440.75	352.15	343.75	326.90	310.10	293.25	276.40	259.55	242.75	225.90	209.05	
1968 - 1984	445.95	357.40	348.95	332.10	315.30	298.45	281.60	264.75	247.95	231.10	214.25	
1984 - 2000	451.20	362.60	354.15	337.35	320.50	303.65	286.80	270.00	253.15	236.30	219.45	

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
2000 - 2024	457.70	369.10	360.70	343.85	327.00	310.15	293.35	276.50	259.65	242.80	226.00	
2024 - 2048	465.50	376.90	368.50	351.65	334.80	318.00	301.15	284.30	267.45	250.65	233.80	
2048 - 2072	473.30	384.75	376.30	359.45	342.65	325.80	308.95	292.10	275.30	258.45	241.60	
2072 - 2096	481.15	392.55	384.15	367.30	350.45	333.60	316.80	299.95	283.10	266.25	249.40	
2096 - 2120	488.95	400.35	391.95	375.10	358.25	341.45	324.60	307.75	290.90	274.10	257.25	
2120 - 2144	496.75	408.15	399.75	382.90	366.10	349.25	332.40	315.55	298.75	281.90	265.05	
2144 - 2168	504.60	416.00	407.55	390.75	373.90	357.05	340.20	323.40	306.55	289.70	272.85	
2168 - 2192	512.40	423.80	415.40	398.55	381.70	364.85	348.05	331.20	314.35	297.50	280.70	
2192 - 2216	520.20	431.60	423.20	406.35	389.50	372.70	355.85	339.00	322.15	305.35	288.50	
2216 - 2240	528.00	439.45	431.00	414.20	397.35	380.50	363.65	346.80	330.00	313.15	296.30	
2240 - 2264	535.85	447.25	438.85	422.00	405.15	388.30	371.50	354.65	337.80	320.95	304.10	
2264 - 2288	543.65	455.05	446.65	429.80	412.95	396.15	379.30	362.45	345.60	328.80	311.95	
2288 - 2312	551.45	462.90	454.45	437.60	420.80	403.95	387.10	370.25	353.45	336.60	319.75	
2312 - 2336	559.30	470.70	462.25	445.45	428.60	411.75	394.90	378.10	361.25	344.40	327.55	
2336 - 2360	567.10	478.50	470.10	453.25	436.40	419.55	402.75	385.90	369.05	352.20	335.40	
2360 - 2384	574.90	486.30	477.90	461.05	444.20	427.40	410.55	393.70	376.85	360.05	343.20	
2384 - 2408	582.70	494.15	485.70	468.90	452.05	435.20	418.35	401.50	384.70	367.85	351.00	
2408 - 2432	590.55	501.95	493.55	476.70	459.85	443.00	426.20	409.35	392.50	375.65	358.85	
2432 - 2456	598.35	509.75	501.35	484.50	467.65	450.85	434.00	417.15	400.30	383.50	366.65	
2456 - 2480	606.15	517.60	509.15	492.30	475.50	458.65	441.80	424.95	408.15	391.30	374.45	
2480 - 2504	614.00	525.40	516.95	500.15	483.30	466.45	449.60	432.80	415.95	399.10	382.25	
2504 - 2528	621.80	533.20	524.80	507.95	491.10	474.25	457.45	440.60	423.75	406.90	390.10	
2528 - 2552	629.60	541.00	532.60	515.75	498.90	482.10	465.25	448.40	431.55	414.75	397.90	
2552 - 2576	637.40	548.85	540.40	523.60	506.75	489.90	473.05	456.25	439.40	422.55	405.70	
2576 - 2600	645.25	556.65	548.25	531.40	514.55	497.70	480.90	464.05	447.20	430.35	413.55	
2600 - 2624	653.05	564.45	556.05	539.20	522.35	505.55	488.70	471.85	455.00	438.20	421.35	
2624 - 2648	660.85	572.30	563.85	547.00	530.20	513.35	496.50	479.65	462.85	446.00	429.15	
2648 - 2672	668.70	580.10	571.65	554.85	538.00	521.15	504.30	487.50	470.65	453.80	436.95	
2672 - 2696	676.50	587.90	579.50	562.65	545.80	528.95	512.15	495.30	478.45	461.60	444.80	
2696 - 2720	684.30	595.70	587.30	570.45	553.65	536.80	519.95	503.10	486.25	469.45	452.60	
2720 - 2744	692.10	603.55	595.10	578.30	561.45	544.60	527.75	510.95	494.10	477.25	460.40	
2744 - 2768	699.95	611.35	602.95	586.10	569.25	552.40	535.60	518.75	501.90	485.05	468.25	
2768 - 2792	707.75	619.15	610.75	593.90	577.05	560.25	543.40	526.55	509.70	492.90	476.05	
2792 - 2816	715.55	627.00	618.55	601.70	584.90	568.05	551.20	534.35	517.55	500.70	483.85	
2816 - 2840	723.40	634.80	626.35	609.55	592.70	575.85	559.00	542.20	525.35	508.50	491.65	
2840 - 2864	731.20	642.60	634.20	617.35	600.50	583.65	566.85	550.00	533.15	516.30	499.50	
2864 - 2888	739.00	650.40	642.00	625.15	608.35	591.50	574.65	557.80	540.95	524.15	507.30	
2888 - 2912	746.80	658.25	649.80	633.00	616.15	599.30	582.45	565.65	548.80	531.95	515.10	
2912 - 2936	754.65	666.05	657.65	640.80	623.95	607.10	590.30	573.45	556.60	539.75	522.95	
2936 - 2960	762.45	673.85	665.45	648.60	631.75	614.95	598.10	581.25	564.40	547.60	530.75	
2960 - 2984	770.25	681.70	673.25	656.40	639.60	622.75	605.90	589.05	572.25	555.40	538.55	
2984 - 3008	778.10	689.50	681.05	664.25	647.40	630.55	613.70	596.90	580.05	563.20	546.35	
3008 - 3032	785.90	697.30	688.90	672.05	655.20	638.35	621.55	604.70	587.85	571.00	554.20	
3032 - 3056	793.70	705.10	696.70	679.85	663.05	646.20	629.35	612.50	595.70	578.85	562.00	
3056 - 3080	801.50	712.95	704.50	687.70	670.85	654.00	637.15	620.35	603.50	586.65	569.80	
3080 - 3104	809.35	720.75	712.35	695.50	678.65	661.80	645.00	628.15	611.30	594.45	577.65	
3104 - 3128	817.15	728.55	720.15	703.30	686.45	669.65	652.80	635.95	619.10	602.30	585.45	
3128 - 3152	824.95	736.40	727.95	711.10	694.30	677.45	660.60	643.75	626.95	610.10	593.25	
3152 - 3176	832.80	744.20	735.75	718.95	702.10	685.25	668.40	651.60	634.75	617.90	601.05	
3176 - 3200	841.70	753.10	744.70	727.85	711.00	694.20	677.35	660.50	643.65	626.85	610.00	
3200 - 3224	850.95	762.35	753.95	737.10	720.25	703.40	686.60	669.75	652.90	636.05	619.25	
3224 - 3248	860.20	771.60	763.15	746.35	729.50	712.65	695.80	679.00	662.15	645.30	628.45	
3248 - 3272	869.40	780.80	772.40	755.55	738.75	721.90	705.05	688.20	671.40	654.55	637.70	
3272 - 3296	878.65	790.05	781.65	764.80	747.95	731.15	714.30	697.45	680.60	663.80	646.95	
3296 - 3320	887.90	799.30	790.90	774.05	757.20	740.35	723.50	706.70	689.85	673.00	656.15	

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
3320 - 3352	898.65	810.05	801.65	784.80	768.00	751.15	734.30	717.45	700.60	683.80	666.95	
3352 - 3384	910.95	822.40	813.95	797.15	780.30	763.45	746.60	729.80	712.95	696.10	679.25	
3384 - 3416	923.30	834.70	826.30	809.45	792.60	775.75	758.95	742.10	725.25	708.40	691.60	
3416 - 3448	935.60	847.00	838.60	821.75	804.90	788.10	771.25	754.40	737.55	720.75	703.90	
3448 - 3480	947.90	859.30	850.90	834.05	817.25	800.40	783.55	766.70	749.90	733.05	716.20	
3480 - 3512	960.20	871.65	863.20	846.40	829.55	812.70	795.85	779.05	762.20	745.35	728.50	
3512 - 3544	972.55	883.95	875.55	858.70	841.85	825.00	808.20	791.35	774.50	757.65	740.85	
3544 - 3576	984.85	896.25	887.85	871.00	854.15	837.35	820.50	803.65	786.80	770.00	753.15	
3576 - 3608	997.15	908.60	900.15	883.30	866.50	849.65	832.80	815.95	799.15	782.30	765.45	
3608 - 3640	1009.50	920.90	912.45	895.65	878.80	861.95	845.10	828.30	811.45	794.60	777.75	
3640 - 3672	1021.80	933.20	924.80	907.95	891.10	874.25	857.45	840.60	823.75	806.90	790.10	
3672 - 3704	1034.10	945.50	937.10	920.25	903.40	886.60	869.75	852.90	836.05	819.25	802.40	
3704 - 3736	1046.40	957.85	949.40	932.60	915.75	898.90	882.05	865.20	848.40	831.55	814.70	
3736 - 3768	1058.75	970.15	961.75	944.90	928.05	911.20	894.40	877.55	860.70	843.85	827.00	
3768 - 3800	1071.05	982.45	974.05	957.20	940.35	923.55	906.70	889.85	873.00	856.20	839.35	
3800 - 3832	1083.35	994.75	986.35	969.50	952.70	935.85	919.00	902.15	885.35	868.50	851.65	
3832 - 3864	1095.65	1007.10	998.65	981.85	965.00	948.15	931.30	914.50	897.65	880.80	863.95	
3864 - 3896	1108.00	1019.40	1011.00	994.15	977.30	960.45	943.65	926.80	909.95	893.10	876.30	
3896 - 3928	1120.30	1031.70	1023.30	1006.45	989.60	972.80	955.95	939.10	922.25	905.45	888.60	
3928 - 3960	1132.60	1044.05	1035.60	1018.75	1001.95	985.10	968.25	951.40	934.60	917.75	900.90	
3960 - 3992	1144.95	1056.35	1047.90	1031.10	1014.25	997.40	980.55	963.75	946.90	930.05	913.20	
3992 - 4024	1157.25	1068.65	1060.25	1043.40	1026.55	1009.70	992.90	976.05	959.20	942.35	925.55	
4024 - 4056	1169.55	1080.95	1072.55	1055.70	1038.85	1022.05	1005.20	988.35	971.50	954.70	937.85	
4056 - 4088	1181.85	1093.30	1084.85	1068.05	1051.20	1034.35	1017.50	1000.65	983.85	967.00	950.15	
4088 - 4120	1194.20	1105.60	1097.20	1080.35	1063.50	1046.65	1029.85	1013.00	996.15	979.30	962.45	
4120 - 4152	1206.50	1117.90	1109.50	1092.65	1075.80	1059.00	1042.15	1025.30	1008.45	991.65	974.80	
4152 - 4184	1218.80	1130.20	1121.80	1104.95	1088.15	1071.30	1054.45	1037.60	1020.80	1003.95	987.10	
4184 - 4216	1231.10	1142.55	1134.10	1117.30	1100.45	1083.60	1066.75	1049.95	1033.10	1016.25	999.40	
4216 - 4248	1243.45	1154.85	1146.45	1129.60	1112.75	1095.90	1079.10	1062.25	1045.40	1028.55	1011.75	
4248 - 4280	1255.75	1167.15	1158.75	1141.90	1125.05	1108.25	1091.40	1074.55	1057.70	1040.90	1024.05	
4280 - 4312	1268.05	1179.50	1171.05	1154.20	1137.40	1120.55	1103.70	1086.85	1070.05	1053.20	1036.35	
4312 - 4344	1280.40	1191.80	1183.35	1166.55	1149.70	1132.85	1116.00	1099.20	1082.35	1065.50	1048.65	
4344 - 4376	1292.70	1204.10	1195.70	1178.85	1162.00	1145.15	1128.35	1111.50	1094.65	1077.80	1061.00	
4376 - 4408	1305.00	1216.40	1208.00	1191.15	1174.30	1157.50	1140.65	1123.80	1106.95	1090.15	1073.30	
4408 - 4440	1317.30	1228.75	1220.30	1203.50	1186.65	1169.80	1152.95	1136.10	1119.30	1102.45	1085.60	
4440 - 4472	1329.65	1241.05	1232.65	1215.80	1198.95	1182.10	1165.30	1148.45	1131.60	1114.75	1097.90	
4472 - 4504	1341.95	1253.35	1244.95	1228.10	1211.25	1194.45	1177.60	1160.75	1143.90	1127.10	1110.25	
4504 - 4536	1354.25	1265.65	1257.25	1240.40	1223.60	1206.75	1189.90	1173.05	1156.25	1139.40	1122.55	
4536 - 4568	1366.55	1278.00	1269.55	1252.75	1235.90	1219.05	1202.20	1185.40	1168.55	1151.70	1134.85	
4568 - 4600	1378.90	1290.30	1281.90	1265.05	1248.20	1231.35	1214.55	1197.70	1180.85	1164.00	1147.20	
4600 - 4632	1391.20	1302.60	1294.20	1277.35	1260.50	1243.70	1226.85	1210.00	1193.15	1176.35	1159.50	
4632 - 4664	1403.50	1314.95	1306.50	1289.65	1272.85	1256.00	1239.15	1222.30	1205.50	1188.65	1171.80	
4664 - 4696	1415.85	1327.25	1318.80	1302.00	1285.15	1268.30	1251.45	1234.65	1217.80	1200.95	1184.10	
4696 - 4728	1428.15	1339.55	1331.15	1314.30	1297.45	1280.60	1263.80	1246.95	1230.10	1213.25	1196.45	
4728 - 4760	1440.45	1351.85	1343.45	1326.60	1309.75	1292.95	1276.10	1259.25	1242.40	1225.60	1208.75	
4760 - 4792	1452.75	1364.20	1355.75	1338.90	1322.10	1305.25	1288.40	1271.55	1254.75	1237.90	1221.05	
4792 - 4824	1465.10	1376.50	1368.10	1351.25	1334.40	1317.55	1300.70	1283.90	1267.05	1250.20	1233.35	
4824 - 4856	1477.40	1388.80	1380.40	1363.55	1346.70	1329.90	1313.05	1296.20	1279.35	1262.55	1245.70	
4856 - 4888	1490.40	1401.80	1393.40	1376.55	1359.70	1342.90	1326.05	1309.20	1292.35	1275.55	1258.70	
4888 - 4920	1504.15	1415.55	1407.15	1390.30	1373.45	1356.60	1339.80	1322.95	1306.10	1289.25	1272.45	
4920 - 4952	1517.85	1429.30	1420.85	1404.05	1387.20	1370.35	1353.50	1336.70	1319.85	1303.00	1286.15	
4952 - 4984	1531.60	1443.00	1434.60	1417.75	1400.90	1384.10	1367.25	1350.40	1333.55	1316.75	1299.90	
4984 - 5016	1545.35	1456.75	1448.35	1431.50	1414.65	1397.80	1381.00	1364.15	1347.30	1330.45	1313.65	
5016 - 5048	1559.05	1470.50	1462.05	1445.25	1428.40	1411.55	1394.70	1377.90	1361.05	1344.20	1327.35	
5048 - 5080	1572.80	1484.20	1475.80	1458.95	1442.15	1425.30	1408.45	1391.60	1374.80	1357.95	1341.10	

Pay Rémunération	Federal claim codes/Codes de demande fédéraux										
	0	1	2	3	4	5	6	7	8	9	10
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie										
5080 - 5120	1588.25	1499.65	1491.25	1474.40	1457.60	1440.75	1423.90	1407.05	1390.25	1373.40	1356.55
5120 - 5160	1605.45	1516.85	1508.40	1491.60	1474.75	1457.90	1441.05	1424.25	1407.40	1390.55	1373.70
5160 - 5200	1622.60	1534.00	1525.60	1508.75	1491.90	1475.10	1458.25	1441.40	1424.55	1407.70	1390.90
5200 - 5240	1639.75	1551.20	1542.75	1525.90	1509.10	1492.25	1475.40	1458.55	1441.75	1424.90	1408.05
5240 - 5280	1656.95	1568.35	1559.95	1543.10	1526.25	1509.40	1492.55	1475.75	1458.90	1442.05	1425.20
5280 - 5320	1674.10	1585.50	1577.10	1560.25	1543.40	1526.60	1509.75	1492.90	1476.05	1459.25	1442.40
5320 - 5360	1691.25	1602.70	1594.25	1577.40	1560.60	1543.75	1526.90	1510.05	1493.25	1476.40	1459.55
5360 - 5400	1708.45	1619.85	1611.45	1594.60	1577.75	1560.90	1544.10	1527.25	1510.40	1493.55	1476.75
5400 - 5440	1725.60	1637.00	1628.60	1611.75	1594.90	1578.10	1561.25	1544.40	1527.55	1510.75	1493.90
5440 - 5480	1742.75	1654.20	1645.75	1628.95	1612.10	1595.25	1578.40	1561.60	1544.75	1527.90	1511.05
5480 - 5520	1759.95	1671.35	1662.95	1646.10	1629.25	1612.40	1595.60	1578.75	1561.90	1545.05	1528.25
5520 - 5560	1777.10	1688.50	1680.10	1663.25	1646.45	1629.60	1612.75	1595.90	1579.05	1562.25	1545.40
5560 - 5600	1794.25	1705.70	1697.25	1680.45	1663.60	1646.75	1629.90	1613.10	1596.25	1579.40	1562.55
5600 - 5640	1811.45	1722.85	1714.45	1697.60	1680.75	1663.90	1647.10	1630.25	1613.40	1596.55	1579.75
5640 - 5680	1828.60	1740.00	1731.60	1714.75	1697.95	1681.10	1664.25	1647.40	1630.60	1613.75	1596.90
5680 - 5720	1845.80	1757.20	1748.75	1731.95	1715.10	1698.25	1681.40	1664.60	1647.75	1630.90	1614.05
5720 - 5760	1862.95	1774.35	1765.95	1749.10	1732.25	1715.45	1698.60	1681.75	1664.90	1648.10	1631.25
5760 - 5800	1880.10	1791.55	1783.10	1766.25	1749.45	1732.60	1715.75	1698.90	1682.10	1665.25	1648.40
5800 - 5840	1897.30	1808.70	1800.30	1783.45	1766.60	1749.75	1732.95	1716.10	1699.25	1682.40	1665.55
5840 - 5880	1914.45	1825.85	1817.45	1800.60	1783.75	1766.95	1750.10	1733.25	1716.40	1699.60	1682.75
5880 - 5920	1931.60	1843.05	1834.60	1817.80	1800.95	1784.10	1767.25	1750.40	1733.60	1716.75	1699.90
5920 - 5960	1948.80	1860.20	1851.80	1834.95	1818.10	1801.25	1784.45	1767.60	1750.75	1733.90	1717.10
5960 - 6000	1965.95	1877.35	1868.95	1852.10	1835.25	1818.45	1801.60	1784.75	1767.90	1751.10	1734.25
6000 - 6040	1983.10	1894.55	1886.10	1869.30	1852.45	1835.60	1818.75	1801.95	1785.10	1768.25	1751.40
6040 - 6080	2000.30	1911.70	1903.30	1886.45	1869.60	1852.75	1835.95	1819.10	1802.25	1785.40	1768.60
6080 - 6120	2017.45	1928.85	1920.45	1903.60	1886.80	1869.95	1853.10	1836.25	1819.45	1802.60	1785.75
6120 - 6160	2034.65	1946.05	1937.60	1920.80	1903.95	1887.10	1870.25	1853.45	1836.60	1819.75	1802.90
6160 - 6200	2051.80	1963.20	1954.80	1937.95	1921.10	1904.30	1887.45	1870.60	1853.75	1836.90	1820.10
6200 - 6240	2068.95	1980.40	1971.95	1955.10	1938.30	1921.45	1904.60	1887.75	1870.95	1854.10	1837.25
6240 - 6280	2086.15	1997.55	1989.15	1972.30	1955.45	1938.60	1921.75	1904.95	1888.10	1871.25	1854.40
6280 - 6320	2103.30	2014.70	2006.30	1989.45	1972.60	1955.80	1938.95	1922.10	1905.25	1888.45	1871.60
6320 - 6360	2120.45	2031.90	2023.45	2006.60	1989.80	1972.95	1956.10	1939.25	1922.45	1905.60	1888.75
6360 - 6400	2137.65	2049.05	2040.65	2023.80	2006.95	1990.10	1973.30	1956.45	1939.60	1922.75	1905.95
6400 - 6440	2154.80	2066.20	2057.80	2040.95	2024.10	2007.30	1990.45	1973.60	1956.75	1939.95	1923.10
6440 - 6480	2171.95	2083.40	2074.95	2058.15	2041.30	2024.45	2007.60	1990.80	1973.95	1957.10	1940.25
6480 - 6520	2189.15	2100.55	2092.15	2075.30	2058.45	2041.60	2024.80	2007.95	1991.10	1974.25	1957.45
6520 - 6560	2206.30	2117.70	2109.30	2092.45	2075.65	2058.80	2041.95	2025.10	2008.25	1991.45	1974.60
6560 - 6600	2223.45	2134.90	2126.45	2109.65	2092.80	2075.95	2059.10	2042.30	2025.45	2008.60	1991.75
6600 - 6640	2240.65	2152.05	2143.65	2126.80	2109.95	2093.10	2076.30	2059.45	2042.60	2025.75	2008.95
6640 - 6680	2257.80	2169.20	2160.80	2143.95	2127.15	2110.30	2093.45	2076.60	2059.80	2042.95	2026.10
6680 - 6720	2275.00	2186.40	2177.95	2161.15	2144.30	2127.45	2110.60	2093.80	2076.95	2060.10	2043.25
6720 - 6760	2292.15	2203.55	2195.15	2178.30	2161.45	2144.65	2127.80	2110.95	2094.10	2077.30	2060.45
6760 - 6800	2309.30	2220.75	2212.30	2195.45	2178.65	2161.80	2144.95	2128.10	2111.30	2094.45	2077.60
6800 - 6840	2326.50	2237.90	2229.50	2212.65	2195.80	2178.95	2162.15	2145.30	2128.45	2111.60	2094.75
6840 - 6880	2343.65	2255.05	2246.65	2229.80	2212.95	2196.15	2179.30	2162.45	2145.60	2128.80	2111.95
6880 - 6920	2360.80	2272.25	2263.80	2247.00	2230.15	2213.30	2196.45	2179.60	2162.80	2145.95	2129.10
6920 - 6960	2378.00	2289.40	2281.00	2264.15	2247.30	2230.45	2213.65	2196.80	2179.95	2163.10	2146.30
6960 - 7000	2395.15	2306.55	2298.15	2281.30	2264.45	2247.65	2230.80	2213.95	2197.10	2180.30	2163.45
7000 - 7040	2412.30	2323.75	2315.30	2298.50	2281.65	2264.80	2247.95	2231.15	2214.30	2197.45	2180.60
7040 - 7080	2429.50	2340.90	2332.50	2315.65	2298.80	2281.95	2265.15	2248.30	2231.45	2214.60	2197.80
7080 - 7120	2446.65	2358.05	2349.65	2332.80	2316.00	2299.15	2282.30	2265.45	2248.65	2231.80	2214.95
7120 - 7160	2463.85	2375.25	2366.80	2350.00	2333.15	2316.30	2299.45	2282.65	2265.80	2248.95	2232.10
7160 - 7200	2481.00	2392.40	2384.00	2367.15	2350.30	2333.50	2316.65	2299.80	2282.95	2266.10	2249.30
7200 - 7240	2498.15	2409.60	2401.15	2384.30	2367.50	2350.65	2333.80	2316.95	2300.15	2283.30	2266.45
7240 - 7280	2515.35	2426.75	2418.35	2401.50	2384.65	2367.80	2350.95	2334.15	2317.30	2300.45	2283.60

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
503	*	.00										*You normally use claim code "0" only for non-resident employees. However, if you have non-resident employees who earn less than the minimum amount shown in the "Pay" column, you may not be able to use these tables. Instead, refer to the "Step-by-step calculation of tax deductions" in Section "A" of this publication. *Le code de demande «0» est normalement utilisé seulement pour les non-résidents. Cependant, si la rémunération de votre employé non résidant est inférieure au montant minimum indiqué dans la colonne «Rémunération», vous ne pourrez peut-être pas utiliser ces tables. Reportez-vous alors au «Calcul des retenues d'impôt, étape par étape» dans la section «A» de cette publication.
503 - 507	96.55	.60										
507 - 511	97.40	1.45										
511 - 515	98.20	2.25										
515 - 519	99.05	3.10										
519 - 523	99.90	3.90										
523 - 527	100.70	4.75										
527 - 531	101.55	5.55										
531 - 535	102.35	6.40										
535 - 539	103.20	7.25										
539 - 543	104.05	8.05										
543 - 547	104.85	8.90										
547 - 551	105.70	9.70	.60									
551 - 555	106.50	10.55	1.40									
555 - 559	107.35	11.35	2.25									
559 - 563	108.15	12.20	3.10									
563 - 567	109.00	13.05	3.90									
567 - 571	109.85	13.85	4.75									
571 - 575	110.65	14.70	5.55									
575 - 579	111.50	15.50	6.40									
579 - 583	112.30	16.35	7.20									
583 - 587	113.15	17.15	8.05									
587 - 591	113.95	18.00	8.90									
591 - 595	114.80	18.85	9.70									
595 - 599	115.65	19.65	10.55									
599 - 603	116.45	20.50	11.35									
603 - 607	117.30	21.30	12.20									
607 - 611	118.10	22.15	13.00									
611 - 615	118.95	22.95	13.85									
615 - 619	119.75	23.80	14.70									
619 - 623	120.60	24.65	15.50									
623 - 627	121.45	25.45	16.35									
627 - 631	122.25	26.30	17.15									
631 - 635	123.10	27.10	18.00									
635 - 639	123.90	27.95	18.80	.60								
639 - 643	124.75	28.75	19.65	1.40								
643 - 647	125.55	29.60	20.50	2.25								
647 - 651	126.40	30.45	21.30	3.05								
651 - 655	127.25	31.25	22.15	3.90								
655 - 659	128.05	32.10	22.95	4.75								
659 - 663	128.90	32.90	23.80	5.55								
663 - 667	129.70	33.75	24.60	6.40								
667 - 671	130.55	34.55	25.45	7.20								
671 - 675	131.35	35.40	26.30	8.05								
675 - 679	132.20	36.25	27.10	8.85								
679 - 683	133.05	37.05	27.95	9.70								
683 - 687	133.85	37.90	28.75	10.55								
687 - 691	134.70	38.70	29.60	11.35								
691 - 695	135.50	39.55	30.45	12.20								
695 - 699	136.35	40.35	31.25	13.00								
699 - 703	137.15	41.20	32.10	13.85								
703 - 707	138.00	42.05	32.90	14.65								
707 - 711	138.85	42.85	33.75	15.50								
711 - 715	139.65	43.70	34.55	16.35								
715 - 719	140.50	44.50	35.40	17.15								

Pay Rémunération	Federal claim codes/Codes de demande fédéraux										
	0	1	2	3	4	5	6	7	8	9	10
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie										
719 - 727	141.75	45.75	36.65	18.40	.15						
727 - 735	143.40	47.40	38.30	20.05	1.80						
735 - 743	145.05	49.10	39.95	21.70	3.45						
743 - 751	146.70	50.75	41.60	23.35	5.15						
751 - 759	148.35	52.40	43.25	25.05	6.80						
759 - 767	150.00	54.05	44.95	26.70	8.45						
767 - 775	151.65	55.70	46.60	28.35	10.10						
775 - 783	153.35	57.35	48.25	30.00	11.75						
783 - 791	155.00	59.00	49.90	31.65	13.40						
791 - 799	156.65	60.70	51.55	33.30	15.10						
799 - 807	158.30	62.35	53.20	34.95	16.75						
807 - 815	159.95	64.00	54.85	36.65	18.40	.15					
815 - 823	161.60	65.65	56.55	38.30	20.05	1.80					
823 - 831	163.30	67.30	58.20	39.95	21.70	3.45					
831 - 839	164.95	68.95	59.85	41.60	23.35	5.10					
839 - 847	166.60	70.60	61.50	43.25	25.00	6.80					
847 - 855	168.25	72.30	63.15	44.90	26.70	8.45					
855 - 863	169.90	73.95	64.80	46.55	28.35	10.10					
863 - 871	171.55	75.60	66.45	48.25	30.00	11.75					
871 - 879	173.20	77.25	68.15	49.90	31.65	13.40					
879 - 887	174.90	78.90	69.80	51.55	33.30	15.05					
887 - 895	176.55	80.55	71.45	53.20	34.95	16.70					
895 - 903	178.20	82.20	73.10	54.85	36.60	18.40	.15				
903 - 911	179.85	83.90	74.75	56.50	38.30	20.05	1.80				
911 - 919	181.50	85.55	76.40	58.20	39.95	21.70	3.45				
919 - 927	183.15	87.20	78.10	59.85	41.60	23.35	5.10				
927 - 935	184.80	88.85	79.75	61.50	43.25	25.00	6.75				
935 - 943	186.50	90.50	81.40	63.15	44.90	26.65	8.45				
943 - 951	188.15	92.15	83.05	64.80	46.55	28.30	10.10				
951 - 959	189.80	93.80	84.70	66.45	48.20	30.00	11.75				
959 - 967	191.45	95.50	86.35	68.10	49.90	31.65	13.40				
967 - 975	193.10	97.15	88.00	69.80	51.55	33.30	15.05				
975 - 983	194.75	98.80	89.70	71.45	53.20	34.95	16.70				
983 - 991	196.40	100.45	91.35	73.10	54.85	36.60	18.35	.15			
991 - 999	198.10	102.10	93.00	74.75	56.50	38.25	20.05	1.80			
999 - 1007	199.75	103.75	94.65	76.40	58.15	39.95	21.70	3.45			
1007 - 1015	201.40	105.45	96.30	78.05	59.80	41.60	23.35	5.10			
1015 - 1023	203.05	107.10	97.95	79.70	61.50	43.25	25.00	6.75			
1023 - 1031	204.70	108.75	99.60	81.40	63.15	44.90	26.65	8.40			
1031 - 1039	206.35	110.40	101.30	83.05	64.80	46.55	28.30	10.05			
1039 - 1047	208.00	112.05	102.95	84.70	66.45	48.20	29.95	11.75			
1047 - 1055	209.70	113.70	104.60	86.35	68.10	49.85	31.65	13.40			
1055 - 1063	211.35	115.35	106.25	88.00	69.75	51.55	33.30	15.05			
1063 - 1071	213.00	117.05	107.90	89.65	71.45	53.20	34.95	16.70			
1071 - 1079	214.65	118.70	109.55	91.30	73.10	54.85	36.60	18.35	.10		
1079 - 1087	216.30	120.35	111.20	93.00	74.75	56.50	38.25	20.00	1.80		
1087 - 1095	217.95	122.00	112.90	94.65	76.40	58.15	39.90	21.65	3.45		
1095 - 1103	219.65	123.65	114.55	96.30	78.05	59.80	41.55	23.35	5.10		
1103 - 1111	221.30	125.30	116.20	97.95	79.70	61.45	43.25	25.00	6.75		
1111 - 1119	222.95	126.95	117.85	99.60	81.35	63.15	44.90	26.65	8.40		
1119 - 1127	224.60	128.65	119.50	101.25	83.05	64.80	46.55	28.30	10.05		
1127 - 1135	226.25	130.30	121.15	102.90	84.70	66.45	48.20	29.95	11.70		
1135 - 1143	227.90	131.95	122.80	104.60	86.35	68.10	49.85	31.60	13.40		
1143 - 1151	229.55	133.60	124.50	106.25	88.00	69.75	51.50	33.30	15.05		
1151 - 1159	231.25	135.25	126.15	107.90	89.65	71.40	53.15	34.95	16.70		

Pay Rémunération	Federal claim codes/Codes de demande fédéraux										
	0	1	2	3	4	5	6	7	8	9	10
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie										
1159 - 1177	233.90	137.95	128.85	110.60	92.35	74.10	55.85	37.65	19.40	1.15	
1177 - 1195	237.65	141.70	132.55	114.30	96.10	77.85	59.60	41.35	23.10	4.85	
1195 - 1213	241.40	145.40	136.30	118.05	99.80	81.55	63.35	45.10	26.85	8.60	
1213 - 1231	245.10	149.15	140.00	121.80	103.55	85.30	67.05	48.80	30.55	12.35	
1231 - 1249	248.85	152.85	143.75	125.50	107.25	89.00	70.80	52.55	34.30	16.05	
1249 - 1267	252.55	156.60	147.50	129.25	111.00	92.75	74.50	56.25	38.05	19.80	1.55
1267 - 1285	256.30	160.35	151.20	132.95	114.70	96.50	78.25	60.00	41.75	23.50	5.30
1285 - 1303	260.00	164.05	154.95	136.70	118.45	100.20	81.95	63.75	45.50	27.25	9.00
1303 - 1321	263.75	167.80	158.65	140.40	122.20	103.95	85.70	67.45	49.20	31.00	12.75
1321 - 1339	267.50	171.50	162.40	144.15	125.90	107.65	89.45	71.20	52.95	34.70	16.45
1339 - 1357	271.20	175.25	166.10	147.90	129.65	111.40	93.15	74.90	56.70	38.45	20.20
1357 - 1375	274.95	178.95	169.85	151.60	133.35	115.15	96.90	78.65	60.40	42.15	23.90
1375 - 1393	278.65	182.70	173.60	155.35	137.10	118.85	100.60	82.40	64.15	45.90	27.65
1393 - 1411	282.40	186.45	177.30	159.05	140.85	122.60	104.35	86.10	67.85	49.60	31.40
1411 - 1429	286.15	190.15	181.05	162.80	144.55	126.30	108.05	89.85	71.60	53.35	35.10
1429 - 1447	289.85	193.90	184.75	166.55	148.30	130.05	111.80	93.55	75.30	57.10	38.85
1447 - 1465	293.60	197.60	188.50	170.25	152.00	133.75	115.55	97.30	79.05	60.80	42.55
1465 - 1483	297.30	201.35	192.25	174.00	155.75	137.50	119.25	101.00	82.80	64.55	46.30
1483 - 1501	301.05	205.10	195.95	177.70	159.45	141.25	123.00	104.75	86.50	68.25	50.05
1501 - 1519	304.75	208.80	199.70	181.45	163.20	144.95	126.70	108.50	90.25	72.00	53.75
1519 - 1537	308.50	212.55	203.40	185.15	166.95	148.70	130.45	112.20	93.95	75.75	57.50
1537 - 1555	312.25	216.25	207.15	188.90	170.65	152.40	134.20	115.95	97.70	79.45	61.20
1555 - 1573	315.95	220.00	210.85	192.65	174.40	156.15	137.90	119.65	101.40	83.20	64.95
1573 - 1591	319.70	223.70	214.60	196.35	178.10	159.90	141.65	123.40	105.15	86.90	68.65
1591 - 1609	323.40	227.45	218.35	200.10	181.85	163.60	145.35	127.10	108.90	90.65	72.40
1609 - 1627	327.15	231.20	222.05	203.80	185.60	167.35	149.10	130.85	112.60	94.35	76.15
1627 - 1645	330.90	234.90	225.80	207.55	189.30	171.05	152.80	134.60	116.35	98.10	79.85
1645 - 1663	334.60	238.65	229.50	211.30	193.05	174.80	156.55	138.30	120.05	101.85	83.60
1663 - 1681	338.35	242.35	233.25	215.00	196.75	178.50	160.30	142.05	123.80	105.55	87.30
1681 - 1699	342.05	246.10	236.95	218.75	200.50	182.25	164.00	145.75	127.55	109.30	91.05
1699 - 1717	345.80	249.80	240.70	222.45	204.20	186.00	167.75	149.50	131.25	113.00	94.80
1717 - 1735	350.50	254.50	245.40	227.15	208.90	190.70	172.45	154.20	135.95	117.70	99.45
1735 - 1753	356.10	260.10	251.00	232.75	214.50	196.25	178.05	159.80	141.55	123.30	105.05
1753 - 1771	361.70	265.70	256.60	238.35	220.10	201.85	183.60	165.40	147.15	128.90	110.65
1771 - 1789	367.35	271.35	262.25	244.00	225.75	207.55	189.30	171.05	152.80	134.55	116.30
1789 - 1807	373.00	277.05	267.90	249.65	231.45	213.20	194.95	176.70	158.45	140.20	122.00
1807 - 1825	378.65	282.70	273.55	255.35	237.10	218.85	200.60	182.35	164.15	145.90	127.65
1825 - 1843	384.35	288.35	279.25	261.00	242.75	224.50	206.25	188.05	169.80	151.55	133.30
1843 - 1861	390.00	294.00	284.90	266.65	248.40	230.20	211.95	193.70	175.45	157.20	138.95
1861 - 1879	395.65	299.70	290.55	272.30	254.10	235.85	217.60	199.35	181.10	162.90	144.65
1879 - 1897	401.30	305.35	296.25	278.00	259.75	241.50	223.25	205.00	186.80	168.55	150.30
1897 - 1915	407.00	311.00	301.90	283.65	265.40	247.15	228.95	210.70	192.45	174.20	155.95
1915 - 1933	412.65	316.65	307.55	289.30	271.05	252.85	234.60	216.35	198.10	179.85	161.60
1933 - 1951	418.45	322.50	313.35	295.10	276.85	258.65	240.40	222.15	203.90	185.65	167.45
1951 - 1969	424.30	328.35	319.20	301.00	282.75	264.50	246.25	228.00	209.75	191.55	173.30
1969 - 1987	430.15	334.20	325.10	306.85	288.60	270.35	252.10	233.85	215.65	197.40	179.15
1987 - 2005	436.05	340.05	330.95	312.70	294.45	276.20	257.95	239.75	221.50	203.25	185.00
2005 - 2023	441.90	345.90	336.80	318.55	300.30	282.10	263.85	245.60	227.35	209.10	190.85
2023 - 2041	447.75	351.80	342.65	324.40	306.20	287.95	269.70	251.45	233.20	214.95	196.75
2041 - 2059	453.60	357.65	348.50	330.30	312.05	293.80	275.55	257.30	239.10	220.85	202.60
2059 - 2077	459.45	363.50	354.40	336.15	317.90	299.65	281.40	263.20	244.95	226.70	208.45
2077 - 2095	465.35	369.35	360.25	342.00	323.75	305.50	287.30	269.05	250.80	232.55	214.30
2095 - 2113	471.20	375.20	366.10	347.85	329.60	311.40	293.15	274.90	256.65	238.40	220.20
2113 - 2131	477.05	381.10	371.95	353.70	335.50	317.25	299.00	280.75	262.50	244.30	226.05
2131 - 2149	482.90	386.95	377.85	359.60	341.35	323.10	304.85	286.60	268.40	250.15	231.90

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
2149 - 2175	490.10	394.10	385.00	366.75	348.50	330.25	312.00	293.80	275.55	257.30	239.05	
2175 - 2201	498.55	402.55	393.45	375.20	356.95	338.75	320.50	302.25	284.00	265.75	247.55	
2201 - 2227	507.00	411.05	401.90	383.70	365.45	347.20	328.95	310.70	292.45	274.25	256.00	
2227 - 2253	515.45	419.50	410.40	392.15	373.90	355.65	337.40	319.20	300.95	282.70	264.45	
2253 - 2279	523.95	427.95	418.85	400.60	382.35	364.15	345.90	327.65	309.40	291.15	272.90	
2279 - 2305	532.40	436.45	427.30	409.10	390.85	372.60	354.35	336.10	317.85	299.65	281.40	
2305 - 2331	540.85	444.90	435.80	417.55	399.30	381.05	362.80	344.60	326.35	308.10	289.85	
2331 - 2357	549.35	453.35	444.25	426.00	407.75	389.50	371.30	353.05	334.80	316.55	298.30	
2357 - 2383	557.80	461.85	452.70	434.45	416.25	398.00	379.75	361.50	343.25	325.05	306.80	
2383 - 2409	566.25	470.30	461.20	442.95	424.70	406.45	388.20	369.95	351.75	333.50	315.25	
2409 - 2435	574.75	478.75	469.65	451.40	433.15	414.90	396.70	378.45	360.20	341.95	323.70	
2435 - 2461	583.20	487.25	478.10	459.85	441.65	423.40	405.15	386.90	368.65	350.40	332.20	
2461 - 2487	591.65	495.70	486.60	468.35	450.10	431.85	413.60	395.35	377.15	358.90	340.65	
2487 - 2513	600.15	504.15	495.05	476.80	458.55	440.30	422.10	403.85	385.60	367.35	349.10	
2513 - 2539	608.60	512.65	503.50	485.25	467.00	448.80	430.55	412.30	394.05	375.80	357.60	
2539 - 2565	617.05	521.10	511.95	493.75	475.50	457.25	439.00	420.75	402.55	384.30	366.05	
2565 - 2591	625.55	529.55	520.45	502.20	483.95	465.70	447.45	429.25	411.00	392.75	374.50	
2591 - 2617	634.00	538.00	528.90	510.65	492.40	474.20	455.95	437.70	419.45	401.20	383.00	
2617 - 2643	642.45	546.50	537.35	519.15	500.90	482.65	464.40	446.15	427.90	409.70	391.45	
2643 - 2669	650.90	554.95	545.85	527.60	509.35	491.10	472.85	454.65	436.40	418.15	399.90	
2669 - 2695	659.40	563.40	554.30	536.05	517.80	499.60	481.35	463.10	444.85	426.60	408.35	
2695 - 2721	667.85	571.90	562.75	544.50	526.30	508.05	489.80	471.55	453.30	435.10	416.85	
2721 - 2747	676.30	580.35	571.25	553.00	534.75	516.50	498.25	480.05	461.80	443.55	425.30	
2747 - 2773	684.80	588.80	579.70	561.45	543.20	524.95	506.75	488.50	470.25	452.00	433.75	
2773 - 2799	693.25	597.30	588.15	569.90	551.70	533.45	515.20	496.95	478.70	460.50	442.25	
2799 - 2825	701.70	605.75	596.65	578.40	560.15	541.90	523.65	505.40	487.20	468.95	450.70	
2825 - 2851	710.20	614.20	605.10	586.85	568.60	550.35	532.15	513.90	495.65	477.40	459.15	
2851 - 2877	718.65	622.70	613.55	595.30	577.10	558.85	540.60	522.35	504.10	485.85	467.65	
2877 - 2903	727.10	631.15	622.05	603.80	585.55	567.30	549.05	530.80	512.60	494.35	476.10	
2903 - 2929	735.60	639.60	630.50	612.25	594.00	575.75	557.55	539.30	521.05	502.80	484.55	
2929 - 2955	744.05	648.10	638.95	620.70	602.45	584.25	566.00	547.75	529.50	511.25	493.05	
2955 - 2981	752.50	656.55	647.40	629.20	610.95	592.70	574.45	556.20	538.00	519.75	501.50	
2981 - 3007	761.00	665.00	655.90	637.65	619.40	601.15	582.90	564.70	546.45	528.20	509.95	
3007 - 3033	769.45	673.45	664.35	646.10	627.85	609.65	591.40	573.15	554.90	536.65	518.45	
3033 - 3059	777.90	681.95	672.80	654.60	636.35	618.10	599.85	581.60	563.35	545.15	526.90	
3059 - 3085	786.35	690.40	681.30	663.05	644.80	626.55	608.30	590.10	571.85	553.60	535.35	
3085 - 3111	794.85	698.85	689.75	671.50	653.25	635.05	616.80	598.55	580.30	562.05	543.80	
3111 - 3137	803.30	707.35	698.20	679.95	661.75	643.50	625.25	607.00	588.75	570.55	552.30	
3137 - 3163	811.75	715.80	706.70	688.45	670.20	651.95	633.70	615.50	597.25	579.00	560.75	
3163 - 3189	820.25	724.25	715.15	696.90	678.65	660.40	642.20	623.95	605.70	587.45	569.20	
3189 - 3215	828.70	732.75	723.60	705.35	687.15	668.90	650.65	632.40	614.15	595.95	577.70	
3215 - 3241	837.15	741.20	732.10	713.85	695.60	677.35	659.10	640.85	622.65	604.40	586.15	
3241 - 3267	845.65	749.65	740.55	722.30	704.05	685.80	667.60	649.35	631.10	612.85	594.60	
3267 - 3293	854.10	758.15	749.00	730.75	712.55	694.30	676.05	657.80	639.55	621.30	603.10	
3293 - 3319	862.55	766.60	757.45	739.25	721.00	702.75	684.50	666.25	648.05	629.80	611.55	
3319 - 3345	871.05	775.05	765.95	747.70	729.45	711.20	693.00	674.75	656.50	638.25	620.00	
3345 - 3371	879.50	783.55	774.40	756.15	737.90	719.70	701.45	683.20	664.95	646.70	628.50	
3371 - 3397	887.95	792.00	782.85	764.65	746.40	728.15	709.90	691.65	673.45	655.20	636.95	
3397 - 3423	896.45	800.45	791.35	773.10	754.85	736.60	718.35	700.15	681.90	663.65	645.40	
3423 - 3449	905.05	809.10	799.95	781.70	763.50	745.25	727.00	708.75	690.50	672.25	654.05	
3449 - 3475	915.05	819.10	809.95	791.70	773.50	755.25	737.00	718.75	700.50	682.30	664.05	
3475 - 3501	925.05	829.10	819.95	801.75	783.50	765.25	747.00	728.75	710.50	692.30	674.05	
3501 - 3527	935.05	839.10	829.95	811.75	793.50	775.25	757.00	738.75	720.55	702.30	684.05	
3527 - 3553	945.05	849.10	840.00	821.75	803.50	785.25	767.00	748.75	730.55	712.30	694.05	
3553 - 3579	955.05	859.10	850.00	831.75	813.50	795.25	777.00	758.80	740.55	722.30	704.05	

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
3579 - 3613	966.60	870.65	861.55	843.30	825.05	806.80	788.55	770.30	752.10	733.85	715.60	
3613 - 3647	979.70	883.75	874.60	856.35	838.15	819.90	801.65	783.40	765.15	746.90	728.70	
3647 - 3681	992.80	896.80	887.70	869.45	851.20	832.95	814.75	796.50	778.25	760.00	741.75	
3681 - 3715	1005.85	909.90	900.80	882.55	864.30	846.05	827.80	809.55	791.35	773.10	754.85	
3715 - 3749	1018.95	923.00	913.85	895.60	877.40	859.15	840.90	822.65	804.40	786.15	767.95	
3749 - 3783	1032.05	936.05	926.95	908.70	890.45	872.20	854.00	835.75	817.50	799.25	781.00	
3783 - 3817	1045.10	949.15	940.05	921.80	903.55	885.30	867.05	848.80	830.60	812.35	794.10	
3817 - 3851	1058.20	962.25	953.10	934.85	916.65	898.40	880.15	861.90	843.65	825.40	807.20	
3851 - 3885	1071.30	975.30	966.20	947.95	929.70	911.45	893.25	875.00	856.75	838.50	820.25	
3885 - 3919	1084.35	988.40	979.30	961.05	942.80	924.55	906.30	888.05	869.85	851.60	833.35	
3919 - 3953	1097.45	1001.50	992.35	974.10	955.90	937.65	919.40	901.15	882.90	864.65	846.45	
3953 - 3987	1110.55	1014.55	1005.45	987.20	968.95	950.70	932.50	914.25	896.00	877.75	859.50	
3987 - 4021	1123.60	1027.65	1018.55	1000.30	982.05	963.80	945.55	927.30	909.10	890.85	872.60	
4021 - 4055	1136.70	1040.75	1031.60	1013.35	995.15	976.90	958.65	940.40	922.15	903.90	885.70	
4055 - 4089	1149.80	1053.80	1044.70	1026.45	1008.20	989.95	971.75	953.50	935.25	917.00	898.75	
4089 - 4123	1162.85	1066.90	1057.80	1039.55	1021.30	1003.05	984.80	966.55	948.35	930.10	911.85	
4123 - 4157	1175.95	1080.00	1070.85	1052.60	1034.40	1016.15	997.90	979.65	961.40	943.15	924.95	
4157 - 4191	1189.05	1093.05	1083.95	1065.70	1047.45	1029.20	1011.00	992.75	974.50	956.25	938.00	
4191 - 4225	1202.10	1106.15	1097.05	1078.80	1060.55	1042.30	1024.05	1005.80	987.60	969.35	951.10	
4225 - 4259	1215.20	1119.25	1110.10	1091.85	1073.65	1055.40	1037.15	1018.90	1000.65	982.40	964.20	
4259 - 4293	1228.30	1132.30	1123.20	1104.95	1086.70	1068.45	1050.25	1032.00	1013.75	995.50	977.25	
4293 - 4327	1241.35	1145.40	1136.30	1118.05	1099.80	1081.55	1063.30	1045.05	1026.85	1008.60	990.35	
4327 - 4361	1254.45	1158.50	1149.35	1131.10	1112.90	1094.65	1076.40	1058.15	1039.90	1021.65	1003.45	
4361 - 4395	1267.55	1171.55	1162.45	1144.20	1125.95	1107.70	1089.50	1071.25	1053.00	1034.75	1016.50	
4395 - 4429	1280.60	1184.65	1175.55	1157.30	1139.05	1120.80	1102.55	1084.30	1066.10	1047.85	1029.60	
4429 - 4463	1293.70	1197.75	1188.60	1170.35	1152.15	1133.90	1115.65	1097.40	1079.15	1060.90	1042.70	
4463 - 4497	1306.80	1210.80	1201.70	1183.45	1165.20	1146.95	1128.75	1110.50	1092.25	1074.00	1055.75	
4497 - 4531	1319.85	1223.90	1214.75	1196.55	1178.30	1160.05	1141.80	1123.55	1105.35	1087.10	1068.85	
4531 - 4565	1332.95	1237.00	1227.85	1209.60	1191.40	1173.15	1154.90	1136.65	1118.40	1100.15	1081.95	
4565 - 4599	1346.05	1250.05	1240.95	1222.70	1204.45	1186.20	1168.00	1149.75	1131.50	1113.25	1095.00	
4599 - 4633	1359.10	1263.15	1254.00	1235.80	1217.55	1199.30	1181.05	1162.80	1144.60	1126.35	1108.10	
4633 - 4667	1372.20	1276.25	1267.10	1248.85	1230.65	1212.40	1194.15	1175.90	1157.65	1139.40	1121.20	
4667 - 4701	1385.30	1289.30	1280.20	1261.95	1243.70	1225.45	1207.25	1189.00	1170.75	1152.50	1134.25	
4701 - 4735	1398.35	1302.40	1293.25	1275.05	1256.80	1238.55	1220.30	1202.05	1183.85	1165.60	1147.35	
4735 - 4769	1411.45	1315.50	1306.35	1288.10	1269.90	1251.65	1233.40	1215.15	1196.90	1178.65	1160.45	
4769 - 4803	1424.55	1328.55	1319.45	1301.20	1282.95	1264.70	1246.50	1228.25	1210.00	1191.75	1173.50	
4803 - 4837	1437.60	1341.65	1332.50	1314.30	1296.05	1277.80	1259.55	1241.30	1223.10	1204.85	1186.60	
4837 - 4871	1450.70	1354.75	1345.60	1327.35	1309.10	1290.90	1272.65	1254.40	1236.15	1217.90	1199.70	
4871 - 4905	1463.80	1367.80	1358.70	1340.45	1322.20	1303.95	1285.75	1267.50	1249.25	1231.00	1212.75	
4905 - 4939	1476.85	1380.90	1371.75	1353.55	1335.30	1317.05	1298.80	1280.55	1262.35	1244.10	1225.85	
4939 - 4973	1489.95	1394.00	1384.85	1366.60	1348.35	1330.15	1311.90	1293.65	1275.40	1257.15	1238.95	
4973 - 5007	1503.05	1407.05	1397.95	1379.70	1361.45	1343.20	1325.00	1306.75	1288.50	1270.25	1252.00	
5007 - 5041	1516.10	1420.15	1411.00	1392.80	1374.55	1356.30	1338.05	1319.80	1301.60	1283.35	1265.10	
5041 - 5075	1529.20	1433.25	1424.10	1405.85	1387.60	1369.40	1351.15	1332.90	1314.65	1296.40	1278.20	
5075 - 5109	1542.30	1446.30	1437.20	1418.95	1400.70	1382.45	1364.25	1346.00	1327.75	1309.50	1291.25	
5109 - 5143	1555.35	1459.40	1450.25	1432.05	1413.80	1395.55	1377.30	1359.05	1340.85	1322.60	1304.35	
5143 - 5177	1568.45	1472.50	1463.35	1445.10	1426.85	1408.65	1390.40	1372.15	1353.90	1335.65	1317.45	
5177 - 5211	1581.55	1485.55	1476.45	1458.20	1439.95	1421.70	1403.45	1385.25	1367.00	1348.75	1330.50	
5211 - 5245	1594.60	1498.65	1489.50	1471.30	1453.05	1434.80	1416.55	1398.30	1380.10	1361.85	1343.60	
5245 - 5279	1607.75	1511.75	1502.65	1484.40	1466.15	1447.90	1429.70	1411.45	1393.20	1374.95	1356.70	
5279 - 5313	1622.35	1526.35	1517.25	1499.00	1480.75	1462.50	1444.25	1426.05	1407.80	1389.55	1371.30	
5313 - 5347	1636.90	1540.95	1531.85	1513.60	1495.35	1477.10	1458.85	1440.65	1422.40	1404.15	1385.90	
5347 - 5381	1651.50	1555.55	1546.40	1528.20	1509.95	1491.70	1473.45	1455.20	1437.00	1418.75	1400.50	
5381 - 5415	1666.10	1570.15	1561.00	1542.80	1524.55	1506.30	1488.05	1469.80	1451.55	1433.35	1415.10	
5415 - 5449	1680.70	1584.75	1575.60	1557.35	1539.15	1520.90	1502.65	1484.40	1466.15	1447.90	1429.70	

Pay Rémunération	Federal claim codes/Codes de demande fédéraux										
	0	1	2	3	4	5	6	7	8	9	10
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie										
5449 - 5493	1697.45	1601.45	1592.35	1574.10	1555.85	1537.60	1519.40	1501.15	1482.90	1464.65	1446.40
5493 - 5537	1716.30	1620.35	1611.25	1593.00	1574.75	1556.50	1538.25	1520.05	1501.80	1483.55	1465.30
5537 - 5581	1735.20	1639.25	1630.10	1611.90	1593.65	1575.40	1557.15	1538.90	1520.65	1502.45	1484.20
5581 - 5625	1754.10	1658.10	1649.00	1630.75	1612.50	1594.30	1576.05	1557.80	1539.55	1521.30	1503.05
5625 - 5669	1773.00	1677.00	1667.90	1649.65	1631.40	1613.15	1594.90	1576.70	1558.45	1540.20	1521.95
5669 - 5713	1791.85	1695.90	1686.75	1668.55	1650.30	1632.05	1613.80	1595.55	1577.35	1559.10	1540.85
5713 - 5757	1810.75	1714.80	1705.65	1687.40	1669.15	1650.95	1632.70	1614.45	1596.20	1577.95	1559.75
5757 - 5801	1829.65	1733.65	1724.55	1706.30	1688.05	1669.80	1651.60	1633.35	1615.10	1596.85	1578.60
5801 - 5845	1848.50	1752.55	1743.45	1725.20	1706.95	1688.70	1670.45	1652.20	1634.00	1615.75	1597.50
5845 - 5889	1867.40	1771.45	1762.30	1744.05	1725.85	1707.60	1689.35	1671.10	1652.85	1634.60	1616.40
5889 - 5933	1886.30	1790.30	1781.20	1762.95	1744.70	1726.45	1708.25	1690.00	1671.75	1653.50	1635.25
5933 - 5977	1905.15	1809.20	1800.10	1781.85	1763.60	1745.35	1727.10	1708.90	1690.65	1672.40	1654.15
5977 - 6021	1924.05	1828.10	1818.95	1800.70	1782.50	1764.25	1746.00	1727.75	1709.50	1691.30	1673.05
6021 - 6065	1942.95	1846.95	1837.85	1819.60	1801.35	1783.15	1764.90	1746.65	1728.40	1710.15	1691.90
6065 - 6109	1961.80	1865.85	1856.75	1838.50	1820.25	1802.00	1783.75	1765.55	1747.30	1729.05	1710.80
6109 - 6153	1980.70	1884.75	1875.60	1857.40	1839.15	1820.90	1802.65	1784.40	1766.15	1747.95	1729.70
6153 - 6197	1999.60	1903.60	1894.50	1876.25	1858.00	1839.80	1821.55	1803.30	1785.05	1766.80	1748.60
6197 - 6241	2018.50	1922.50	1913.40	1895.15	1876.90	1858.65	1840.45	1822.20	1803.95	1785.70	1767.45
6241 - 6285	2037.35	1941.40	1932.25	1914.05	1895.80	1877.55	1859.30	1841.05	1822.85	1804.60	1786.35
6285 - 6329	2056.25	1960.30	1951.15	1932.90	1914.70	1896.45	1878.20	1859.95	1841.70	1823.45	1805.25
6329 - 6373	2075.15	1979.15	1970.05	1951.80	1933.55	1915.30	1897.10	1878.85	1860.60	1842.35	1824.10
6373 - 6417	2094.00	1998.05	1988.95	1970.70	1952.45	1934.20	1915.95	1897.70	1879.50	1861.25	1843.00
6417 - 6461	2112.90	2016.95	2007.80	1989.55	1971.35	1953.10	1934.85	1916.60	1898.35	1880.15	1861.90
6461 - 6505	2131.80	2035.80	2026.70	2008.45	1990.20	1972.00	1953.75	1935.50	1917.25	1899.00	1880.75
6505 - 6549	2150.65	2054.70	2045.60	2027.35	2009.10	1990.85	1972.60	1954.40	1936.15	1917.90	1899.65
6549 - 6593	2169.55	2073.60	2064.45	2046.25	2028.00	2009.75	1991.50	1973.25	1955.00	1936.80	1918.55
6593 - 6637	2188.45	2092.45	2083.35	2065.10	2046.85	2028.65	2010.40	1992.15	1973.90	1955.65	1937.40
6637 - 6681	2207.35	2111.35	2102.25	2084.00	2065.75	2047.50	2029.25	2011.05	1992.80	1974.55	1956.30
6681 - 6725	2226.20	2130.25	2121.10	2102.90	2084.65	2066.40	2048.15	2029.90	2011.70	1993.45	1975.20
6725 - 6769	2245.10	2149.15	2140.00	2121.75	2103.50	2085.30	2067.05	2048.80	2030.55	2012.30	1994.10
6769 - 6813	2264.00	2168.00	2158.90	2140.65	2122.40	2104.15	2085.95	2067.70	2049.45	2031.20	2012.95
6813 - 6857	2282.85	2186.90	2177.80	2159.55	2141.30	2123.05	2104.80	2086.55	2068.35	2050.10	2031.85
6857 - 6901	2301.75	2205.80	2196.65	2178.40	2160.20	2141.95	2123.70	2105.45	2087.20	2068.95	2050.75
6901 - 6945	2320.65	2224.65	2215.55	2197.30	2179.05	2160.80	2142.60	2124.35	2106.10	2087.85	2069.60
6945 - 6989	2339.50	2243.55	2234.45	2216.20	2197.95	2179.70	2161.45	2143.25	2125.00	2106.75	2088.50
6989 - 7033	2358.40	2262.45	2253.30	2235.05	2216.85	2198.60	2180.35	2162.10	2143.85	2125.65	2107.40
7033 - 7077	2377.30	2281.30	2272.20	2253.95	2235.70	2217.50	2199.25	2181.00	2162.75	2144.50	2126.25
7077 - 7121	2396.15	2300.20	2291.10	2272.85	2254.60	2236.35	2218.10	2199.90	2181.65	2163.40	2145.15
7121 - 7165	2415.05	2319.10	2309.95	2291.75	2273.50	2255.25	2237.00	2218.75	2200.50	2182.30	2164.05
7165 - 7209	2433.95	2338.00	2328.85	2310.60	2292.35	2274.15	2255.90	2237.65	2219.40	2201.15	2182.95
7209 - 7253	2452.85	2356.85	2347.75	2329.50	2311.25	2293.00	2274.80	2256.55	2238.30	2220.05	2201.80
7253 - 7297	2471.70	2375.75	2366.60	2348.40	2330.15	2311.90	2293.65	2275.40	2257.20	2238.95	2220.70
7297 - 7341	2490.60	2394.65	2385.50	2367.25	2349.05	2330.80	2312.55	2294.30	2276.05	2257.80	2239.60
7341 - 7385	2509.50	2413.50	2404.40	2386.15	2367.90	2349.65	2331.45	2313.20	2294.95	2276.70	2258.45
7385 - 7429	2528.35	2432.40	2423.30	2405.05	2386.80	2368.55	2350.30	2332.05	2313.85	2295.60	2277.35
7429 - 7473	2547.25	2451.30	2442.15	2423.90	2405.70	2387.45	2369.20	2350.95	2332.70	2314.50	2296.25
7473 - 7517	2566.15	2470.15	2461.05	2442.80	2424.55	2406.35	2388.10	2369.85	2351.60	2333.35	2315.10
7517 - 7561	2585.00	2489.05	2479.95	2461.70	2443.45	2425.20	2406.95	2388.75	2370.50	2352.25	2334.00
7561 - 7605	2603.90	2507.95	2498.80	2480.60	2462.35	2444.10	2425.85	2407.60	2389.35	2371.15	2352.90
7605 - 7649	2622.80	2526.80	2517.70	2499.45	2481.20	2463.00	2444.75	2426.50	2408.25	2390.00	2371.75
7649 - 7693	2641.70	2545.70	2536.60	2518.35	2500.10	2481.85	2463.60	2445.40	2427.15	2408.90	2390.65
7693 - 7737	2660.55	2564.60	2555.45	2537.25	2519.00	2500.75	2482.50	2464.25	2446.05	2427.80	2409.55
7737 - 7781	2679.45	2583.50	2574.35	2556.10	2537.90	2519.65	2501.40	2483.15	2464.90	2446.65	2428.45
7781 - 7825	2698.35	2602.35	2593.25	2575.00	2556.75	2538.50	2520.30	2502.05	2483.80	2465.55	2447.30
7825 - 7869	2717.20	2621.25	2612.15	2593.90	2575.65	2557.40	2539.15	2520.90	2502.70	2484.45	2466.20

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
1005	*	.00										*You normally use claim code "0" only for non-resident employees. However, if you have non-resident employees who earn less than the minimum amount shown in the "Pay" column, you may not be able to use these tables. Instead, refer to the "Step-by-step calculation of tax deductions" in Section "A" of this publication. *Le code de demande «0» est normalement utilisé seulement pour les non-résidents. Cependant, si la rémunération de votre employé non résidant est inférieure au montant minimum indiqué dans la colonne «Rémunération», vous ne pourrez peut-être pas utiliser ces tables. Reportez-vous alors au «Calcul des retenues d'impôt, étape par étape» dans la section «A» de cette publication.
1005 - 1013	192.95	1.00										
1013 - 1021	194.60	2.65										
1021 - 1029	196.25	4.30										
1029 - 1037	197.90	5.95										
1037 - 1045	199.55	7.60										
1045 - 1053	201.20	9.30										
1053 - 1061	202.85	10.95										
1061 - 1069	204.55	12.60										
1069 - 1077	206.20	14.25										
1077 - 1085	207.85	15.90										
1085 - 1093	209.50	17.55										
1093 - 1101	211.15	19.20	1.00									
1101 - 1109	212.80	20.90	2.65									
1109 - 1117	214.45	22.55	4.30									
1117 - 1125	216.15	24.20	5.95									
1125 - 1133	217.80	25.85	7.60									
1133 - 1141	219.45	27.50	9.25									
1141 - 1149	221.10	29.15	10.90									
1149 - 1157	222.75	30.80	12.60									
1157 - 1165	224.40	32.50	14.25									
1165 - 1173	226.05	34.15	15.90									
1173 - 1181	227.75	35.80	17.55									
1181 - 1189	229.40	37.45	19.20									
1189 - 1197	231.05	39.10	20.85									
1197 - 1205	232.70	40.75	22.50									
1205 - 1213	234.35	42.40	24.20									
1213 - 1221	236.00	44.10	25.85									
1221 - 1229	237.65	45.75	27.50									
1229 - 1237	239.35	47.40	29.15									
1237 - 1245	241.00	49.05	30.80									
1245 - 1253	242.65	50.70	32.45									
1253 - 1261	244.30	52.35	34.15									
1261 - 1269	245.95	54.05	35.80									
1269 - 1277	247.60	55.70	37.45	.95								
1277 - 1285	249.30	57.35	39.10	2.60								
1285 - 1293	250.95	59.00	40.75	4.25								
1293 - 1301	252.60	60.65	42.40	5.95								
1301 - 1309	254.25	62.30	44.05	7.60								
1309 - 1317	255.90	63.95	45.75	9.25								
1317 - 1325	257.55	65.65	47.40	10.90								
1325 - 1333	259.20	67.30	49.05	12.55								
1333 - 1341	260.90	68.95	50.70	14.20								
1341 - 1349	262.55	70.60	52.35	15.90								
1349 - 1357	264.20	72.25	54.00	17.55								
1357 - 1365	265.85	73.90	55.65	19.20								
1365 - 1373	267.50	75.55	57.35	20.85								
1373 - 1381	269.15	77.25	59.00	22.50								
1381 - 1389	270.80	78.90	60.65	24.15								
1389 - 1397	272.50	80.55	62.30	25.80								
1397 - 1405	274.15	82.20	63.95	27.50								
1405 - 1413	275.80	83.85	65.60	29.15								
1413 - 1421	277.45	85.50	67.25	30.80								
1421 - 1429	279.10	87.15	68.95	32.45								
1429 - 1437	280.75	88.85	70.60	34.10								

Pay Rémunération	Federal claim codes/Codes de demande fédéraux										
	0	1	2	3	4	5	6	7	8	9	10
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie										
1437 - 1455	283.45	91.50	73.30	36.80	.30						
1455 - 1473	287.20	95.25	77.00	40.55	4.05						
1473 - 1491	290.90	99.00	80.75	44.25	7.80						
1491 - 1509	294.65	102.70	84.45	48.00	11.50						
1509 - 1527	298.40	106.45	88.20	51.70	15.25						
1527 - 1545	302.10	110.15	91.95	55.45	18.95						
1545 - 1563	305.85	113.90	95.65	59.15	22.70						
1563 - 1581	309.55	117.65	99.40	62.90	26.40						
1581 - 1599	313.30	121.35	103.10	66.65	30.15						
1599 - 1617	317.00	125.10	106.85	70.35	33.90						
1617 - 1635	320.75	128.80	110.55	74.10	37.60	1.15					
1635 - 1653	324.50	132.55	114.30	77.80	41.35	4.85					
1653 - 1671	328.20	136.25	118.05	81.55	45.05	8.60					
1671 - 1689	331.95	140.00	121.75	85.30	48.80	12.30					
1689 - 1707	335.65	143.75	125.50	89.00	52.50	16.05					
1707 - 1725	339.40	147.45	129.20	92.75	56.25	19.75					
1725 - 1743	343.10	151.20	132.95	96.45	60.00	23.50					
1743 - 1761	346.85	154.90	136.65	100.20	63.70	27.25					
1761 - 1779	350.60	158.65	140.40	103.90	67.45	30.95					
1779 - 1797	354.30	162.35	144.15	107.65	71.15	34.70					
1797 - 1815	358.05	166.10	147.85	111.40	74.90	38.40	1.95				
1815 - 1833	361.75	169.85	151.60	115.10	78.65	42.15	5.65				
1833 - 1851	365.50	173.55	155.30	118.85	82.35	45.85	9.40				
1851 - 1869	369.25	177.30	159.05	122.55	86.10	49.60	13.10				
1869 - 1887	372.95	181.00	162.80	126.30	89.80	53.35	16.85				
1887 - 1905	376.70	184.75	166.50	130.05	93.55	57.05	20.60				
1905 - 1923	380.40	188.50	170.25	133.75	97.25	60.80	24.30				
1923 - 1941	384.15	192.20	173.95	137.50	101.00	64.50	28.05				
1941 - 1959	387.85	195.95	177.70	141.20	104.75	68.25	31.75				
1959 - 1977	391.60	199.65	181.40	144.95	108.45	72.00	35.50				
1977 - 1995	395.35	203.40	185.15	148.65	112.20	75.70	39.25	2.75			
1995 - 2013	399.05	207.10	188.90	152.40	115.90	79.45	42.95	6.45			
2013 - 2031	402.80	210.85	192.60	156.15	119.65	83.15	46.70	10.20			
2031 - 2049	406.50	214.60	196.35	159.85	123.40	86.90	50.40	13.95			
2049 - 2067	410.25	218.30	200.05	163.60	127.10	90.60	54.15	17.65			
2067 - 2085	414.00	222.05	203.80	167.30	130.85	94.35	57.85	21.40			
2085 - 2103	417.70	225.75	207.55	171.05	134.55	98.10	61.60	25.10			
2103 - 2121	421.45	229.50	211.25	174.75	138.30	101.80	65.35	28.85			
2121 - 2139	425.15	233.25	215.00	178.50	142.00	105.55	69.05	32.60			
2139 - 2157	428.90	236.95	218.70	182.25	145.75	109.25	72.80	36.30			
2157 - 2175	432.60	240.70	222.45	185.95	149.50	113.00	76.50	40.05	3.55		
2175 - 2193	436.35	244.40	226.15	189.70	153.20	116.75	80.25	43.75	7.30		
2193 - 2211	440.10	248.15	229.90	193.40	156.95	120.45	83.95	47.50	11.00		
2211 - 2229	443.80	251.85	233.65	197.15	160.65	124.20	87.70	51.20	14.75		
2229 - 2247	447.55	255.60	237.35	200.90	164.40	127.90	91.45	54.95	18.45		
2247 - 2265	451.25	259.35	241.10	204.60	168.15	131.65	95.15	58.70	22.20		
2265 - 2283	455.00	263.05	244.80	208.35	171.85	135.35	98.90	62.40	25.95		
2283 - 2301	458.75	266.80	248.55	212.05	175.60	139.10	102.60	66.15	29.65		
2301 - 2319	462.45	270.50	252.30	215.80	179.30	142.85	106.35	69.85	33.40		
2319 - 2337	466.20	274.25	256.00	219.50	183.05	146.55	110.10	73.60	37.10	.65	
2337 - 2355	469.90	278.00	259.75	223.25	186.75	150.30	113.80	77.35	40.85	4.35	
2355 - 2373	473.65	281.70	263.45	227.00	190.50	154.00	117.55	81.05	44.55	8.10	
2373 - 2391	477.35	285.45	267.20	230.70	194.25	157.75	121.25	84.80	48.30	11.80	
2391 - 2409	481.10	289.15	270.90	234.45	197.95	161.50	125.00	88.50	52.05	15.55	
2409 - 2427	484.85	292.90	274.65	238.15	201.70	165.20	128.70	92.25	55.75	19.30	

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
2427 - 2461	490.20	298.30	280.05	243.55	207.05	170.60	134.10	97.65	61.15	24.65		
2461 - 2495	497.25	305.30	287.10	250.60	214.10	177.65	141.15	104.65	68.20	31.70		
2495 - 2529	504.30	312.35	294.15	257.65	221.15	184.70	148.20	111.70	75.25	38.75	2.25	
2529 - 2563	511.35	319.40	301.15	264.70	228.20	191.70	155.25	118.75	82.30	45.80	9.30	
2563 - 2597	518.40	326.45	308.20	271.75	235.25	198.75	162.30	125.80	89.30	52.85	16.35	
2597 - 2631	525.45	333.50	315.25	278.75	242.30	205.80	169.35	132.85	96.35	59.90	23.40	
2631 - 2665	532.50	340.55	322.30	285.80	249.35	212.85	176.35	139.90	103.40	66.95	30.45	
2665 - 2699	539.50	347.60	329.35	292.85	256.40	219.90	183.40	146.95	110.45	73.95	37.50	
2699 - 2733	546.55	354.65	336.40	299.90	263.40	226.95	190.45	154.00	117.50	81.00	44.55	
2733 - 2767	553.60	361.65	343.45	306.95	270.45	234.00	197.50	161.00	124.55	88.05	51.55	
2767 - 2801	560.65	368.70	350.50	314.00	277.50	241.05	204.55	168.05	131.60	95.10	58.60	
2801 - 2835	567.70	375.75	357.50	321.05	284.55	248.05	211.60	175.10	138.65	102.15	65.65	
2835 - 2869	574.75	382.80	364.55	328.10	291.60	255.10	218.65	182.15	145.65	109.20	72.70	
2869 - 2903	581.80	389.85	371.60	335.15	298.65	262.15	225.70	189.20	152.70	116.25	79.75	
2903 - 2937	588.85	396.90	378.65	342.15	305.70	269.20	232.70	196.25	159.75	123.30	86.80	
2937 - 2971	595.85	403.95	385.70	349.20	312.75	276.25	239.75	203.30	166.80	130.30	93.85	
2971 - 3005	602.90	411.00	392.75	356.25	319.75	283.30	246.80	210.35	173.85	137.35	100.90	
3005 - 3039	609.95	418.00	399.80	363.30	326.80	290.35	253.85	217.35	180.90	144.40	107.95	
3039 - 3073	617.00	425.05	406.85	370.35	333.85	297.40	260.90	224.40	187.95	151.45	114.95	
3073 - 3107	624.05	432.10	413.85	377.40	340.90	304.40	267.95	231.45	195.00	158.50	122.00	
3107 - 3141	631.10	439.15	420.90	384.45	347.95	311.45	275.00	238.50	202.00	165.55	129.05	
3141 - 3175	638.15	446.20	427.95	391.50	355.00	318.50	282.05	245.55	209.05	172.60	136.10	
3175 - 3209	645.20	453.25	435.00	398.50	362.05	325.55	289.05	252.60	216.10	179.65	143.15	
3209 - 3243	652.20	460.30	442.05	405.55	369.10	332.60	296.10	259.65	223.15	186.65	150.20	
3243 - 3277	659.25	467.35	449.10	412.60	376.10	339.65	303.15	266.70	230.20	193.70	157.25	
3277 - 3311	666.30	474.35	456.15	419.65	383.15	346.70	310.20	273.70	237.25	200.75	164.30	
3311 - 3345	673.35	481.40	463.20	426.70	390.20	353.75	317.25	280.75	244.30	207.80	171.30	
3345 - 3379	680.40	488.45	470.20	433.75	397.25	360.75	324.30	287.80	251.35	214.85	178.35	
3379 - 3413	687.45	495.50	477.25	440.80	404.30	367.80	331.35	294.85	258.35	221.90	185.40	
3413 - 3447	694.50	502.55	484.30	447.80	411.35	374.85	338.40	301.90	265.40	228.95	192.45	
3447 - 3481	704.70	512.75	494.55	458.05	421.55	385.10	348.60	312.10	275.65	239.15	202.65	
3481 - 3515	715.25	523.35	505.10	468.60	432.15	395.65	359.15	322.70	286.20	249.70	213.25	
3515 - 3549	725.85	533.95	515.70	479.20	442.70	406.25	369.75	333.30	296.80	260.30	223.85	
3549 - 3583	736.55	544.65	526.40	489.90	453.40	416.95	380.45	343.95	307.50	271.00	234.55	
3583 - 3617	747.25	555.30	537.10	500.60	464.10	427.65	391.15	354.65	318.20	281.70	245.25	
3617 - 3651	757.95	566.00	547.80	511.30	474.80	438.35	401.85	365.35	328.90	292.40	255.90	
3651 - 3685	768.65	576.70	558.45	522.00	485.50	449.05	412.55	376.05	339.60	303.10	266.60	
3685 - 3719	779.35	587.40	569.15	532.70	496.20	459.75	423.25	386.75	350.30	313.80	277.30	
3719 - 3753	790.05	598.10	579.85	543.40	506.90	470.40	433.95	397.45	361.00	324.50	288.00	
3753 - 3787	800.75	608.80	590.55	554.10	517.60	481.10	444.65	408.15	371.65	335.20	298.70	
3787 - 3821	811.45	619.50	601.25	564.80	528.30	491.80	455.35	418.85	382.35	345.90	309.40	
3821 - 3855	822.15	630.20	611.95	575.50	539.00	502.50	466.05	429.55	393.05	356.60	320.10	
3855 - 3889	833.00	641.05	622.80	586.30	549.85	513.35	476.90	440.40	403.90	367.45	330.95	
3889 - 3923	844.05	652.10	633.90	597.40	560.90	524.45	487.95	451.45	415.00	378.50	342.00	
3923 - 3957	855.10	663.20	644.95	608.45	572.00	535.50	499.00	462.55	426.05	389.55	353.10	
3957 - 3991	866.20	674.25	656.00	619.55	583.05	546.55	510.10	473.60	437.10	400.65	364.15	
3991 - 4025	877.25	685.35	667.10	630.60	594.10	557.65	521.15	484.70	448.20	411.70	375.25	
4025 - 4059	888.35	696.40	678.15	641.70	605.20	568.70	532.25	495.75	459.25	422.80	386.30	
4059 - 4093	899.40	707.45	689.25	652.75	616.25	579.80	543.30	506.80	470.35	433.85	397.35	
4093 - 4127	910.50	718.55	700.30	663.80	627.35	590.85	554.35	517.90	481.40	444.90	408.45	
4127 - 4161	921.55	729.60	711.35	674.90	638.40	601.90	565.45	528.95	492.50	456.00	419.50	
4161 - 4195	932.60	740.70	722.45	685.95	649.45	613.00	576.50	540.05	503.55	467.05	430.60	
4195 - 4229	943.70	751.75	733.50	697.05	660.55	624.05	587.60	551.10	514.60	478.15	441.65	
4229 - 4263	954.75	762.80	744.60	708.10	671.60	635.15	598.65	562.15	525.70	489.20	452.70	
4263 - 4297	965.85	773.90	755.65	719.15	682.70	646.20	609.70	573.25	536.75	500.30	463.80	

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
4297 - 4349	979.85	787.90	769.65	733.15	696.70	660.20	623.70	587.25	550.75	514.30	477.80	
4349 - 4401	996.75	804.80	786.60	750.10	713.60	677.15	640.65	604.15	567.70	531.20	494.75	
4401 - 4453	1013.70	821.75	803.50	767.05	730.55	694.05	657.60	621.10	584.60	548.15	511.65	
4453 - 4505	1030.60	838.70	820.45	783.95	747.50	711.00	674.50	638.05	601.55	565.05	528.60	
4505 - 4557	1047.55	855.60	837.40	800.90	764.40	727.95	691.45	654.95	618.50	582.00	545.50	
4557 - 4609	1064.50	872.55	854.30	817.80	781.35	744.85	708.40	671.90	635.40	598.95	562.45	
4609 - 4661	1081.40	889.50	871.25	834.75	798.25	761.80	725.30	688.85	652.35	615.85	579.40	
4661 - 4713	1098.35	906.40	888.15	851.70	815.20	778.70	742.25	705.75	669.30	632.80	596.30	
4713 - 4765	1115.30	923.35	905.10	868.60	832.15	795.65	759.15	722.70	686.20	649.75	613.25	
4765 - 4817	1132.20	940.25	922.05	885.55	849.05	812.60	776.10	739.60	703.15	666.65	630.20	
4817 - 4869	1149.15	957.20	938.95	902.50	866.00	829.50	793.05	756.55	720.05	683.60	647.10	
4869 - 4921	1166.05	974.15	955.90	919.40	882.95	846.45	809.95	773.50	737.00	700.50	664.05	
4921 - 4973	1183.00	991.05	972.85	936.35	899.85	863.40	826.90	790.40	753.95	717.45	680.95	
4973 - 5025	1199.95	1008.00	989.75	953.25	916.80	880.30	843.85	807.35	770.85	734.40	697.90	
5025 - 5077	1216.85	1024.95	1006.70	970.20	933.70	897.25	860.75	824.30	787.80	751.30	714.85	
5077 - 5129	1233.80	1041.85	1023.60	987.15	950.65	914.15	877.70	841.20	804.75	768.25	731.75	
5129 - 5181	1250.75	1058.80	1040.55	1004.05	967.60	931.10	894.60	858.15	821.65	785.20	748.70	
5181 - 5233	1267.65	1075.70	1057.50	1021.00	984.50	948.05	911.55	875.05	838.60	802.10	765.65	
5233 - 5285	1284.60	1092.65	1074.40	1037.95	1001.45	964.95	928.50	892.00	855.50	819.05	782.55	
5285 - 5337	1301.50	1109.60	1091.35	1054.85	1018.40	981.90	945.40	908.95	872.45	835.95	799.50	
5337 - 5389	1318.45	1126.50	1108.25	1071.80	1035.30	998.85	962.35	925.85	889.40	852.90	816.40	
5389 - 5441	1335.40	1143.45	1125.20	1088.70	1052.25	1015.75	979.30	942.80	906.30	869.85	833.35	
5441 - 5493	1352.30	1160.40	1142.15	1105.65	1069.15	1032.70	996.20	959.75	923.25	886.75	850.30	
5493 - 5545	1369.25	1177.30	1159.05	1122.60	1086.10	1049.60	1013.15	976.65	940.20	903.70	867.20	
5545 - 5597	1386.20	1194.25	1176.00	1139.50	1103.05	1066.55	1030.05	993.60	957.10	920.65	884.15	
5597 - 5649	1403.10	1211.15	1192.95	1156.45	1119.95	1083.50	1047.00	1010.50	974.05	937.55	901.05	
5649 - 5701	1420.05	1228.10	1209.85	1173.40	1136.90	1100.40	1063.95	1027.45	990.95	954.50	918.00	
5701 - 5753	1436.95	1245.05	1226.80	1190.30	1153.85	1117.35	1080.85	1044.40	1007.90	971.40	934.95	
5753 - 5805	1453.90	1261.95	1243.70	1207.25	1170.75	1134.30	1097.80	1061.30	1024.85	988.35	951.85	
5805 - 5857	1470.85	1278.90	1260.65	1224.15	1187.70	1151.20	1114.75	1078.25	1041.75	1005.30	968.80	
5857 - 5909	1487.75	1295.85	1277.60	1241.10	1204.60	1168.15	1131.65	1095.20	1058.70	1022.20	985.75	
5909 - 5961	1504.70	1312.75	1294.50	1258.05	1221.55	1185.05	1148.60	1112.10	1075.65	1039.15	1002.65	
5961 - 6013	1521.65	1329.70	1311.45	1274.95	1238.50	1202.00	1165.50	1129.05	1092.55	1056.10	1019.60	
6013 - 6065	1538.55	1346.60	1328.40	1291.90	1255.40	1218.95	1182.45	1145.95	1109.50	1073.00	1036.50	
6065 - 6117	1555.50	1363.55	1345.30	1308.85	1272.35	1235.85	1199.40	1162.90	1126.40	1089.95	1053.45	
6117 - 6169	1572.40	1380.50	1362.25	1325.75	1289.30	1252.80	1216.30	1179.85	1143.35	1106.85	1070.40	
6169 - 6221	1589.35	1397.40	1379.15	1342.70	1306.20	1269.75	1233.25	1196.75	1160.30	1123.80	1087.30	
6221 - 6273	1606.30	1414.35	1396.10	1359.60	1323.15	1286.65	1250.20	1213.70	1177.20	1140.75	1104.25	
6273 - 6325	1623.20	1431.30	1413.05	1376.55	1340.05	1303.60	1267.10	1230.65	1194.15	1157.65	1121.20	
6325 - 6377	1640.15	1448.20	1429.95	1393.50	1357.00	1320.50	1284.05	1247.55	1211.10	1174.60	1138.10	
6377 - 6429	1657.10	1465.15	1446.90	1410.40	1373.95	1337.45	1300.95	1264.50	1228.00	1191.50	1155.05	
6429 - 6481	1674.00	1482.05	1463.85	1427.35	1390.85	1354.40	1317.90	1281.40	1244.95	1208.45	1171.95	
6481 - 6533	1690.95	1499.00	1480.75	1444.30	1407.80	1371.30	1334.85	1298.35	1261.85	1225.40	1188.90	
6533 - 6585	1707.85	1515.95	1497.70	1461.20	1424.75	1388.25	1351.75	1315.30	1278.80	1242.30	1205.85	
6585 - 6637	1724.80	1532.85	1514.60	1478.15	1441.65	1405.20	1368.70	1332.20	1295.75	1259.25	1222.75	
6637 - 6689	1741.75	1549.80	1531.55	1495.05	1458.60	1422.10	1385.65	1349.15	1312.65	1276.20	1239.70	
6689 - 6741	1758.65	1566.75	1548.50	1512.00	1475.50	1439.05	1402.55	1366.10	1329.60	1293.10	1256.65	
6741 - 6793	1775.60	1583.65	1565.40	1528.95	1492.45	1455.95	1419.50	1383.00	1346.55	1310.05	1273.55	
6793 - 6845	1792.55	1600.60	1582.35	1545.85	1509.40	1472.90	1436.40	1399.95	1363.45	1326.95	1290.50	
6845 - 6897	1809.70	1617.80	1599.55	1563.05	1526.55	1490.10	1453.60	1417.15	1380.65	1344.15	1307.70	
6897 - 6949	1829.70	1637.80	1619.55	1583.05	1546.60	1510.10	1473.60	1437.15	1400.65	1364.15	1327.70	
6949 - 7001	1849.75	1657.80	1639.55	1603.05	1566.60	1530.10	1493.65	1457.15	1420.65	1384.20	1347.70	
7001 - 7053	1869.75	1677.80	1659.55	1623.10	1586.60	1550.10	1513.65	1477.15	1440.65	1404.20	1367.70	
7053 - 7105	1889.75	1697.80	1679.55	1643.10	1606.60	1570.15	1533.65	1497.15	1460.70	1424.20	1387.70	
7105 - 7157	1909.75	1717.85	1699.60	1663.10	1626.60	1590.15	1553.65	1517.15	1480.70	1444.20	1407.75	

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
7157 - 7227	1933.25	1741.30	1723.05	1686.60	1650.10	1613.60	1577.15	1540.65	1504.15	1467.70	1431.20	
7227 - 7297	1960.15	1768.25	1750.00	1713.50	1677.05	1640.55	1604.05	1567.60	1531.10	1494.60	1458.15	
7297 - 7367	1987.10	1795.15	1776.95	1740.45	1703.95	1667.50	1631.00	1594.50	1558.05	1521.55	1485.05	
7367 - 7437	2014.05	1822.10	1803.85	1767.40	1730.90	1694.40	1657.95	1621.45	1584.95	1548.50	1512.00	
7437 - 7507	2041.00	1849.05	1830.80	1794.30	1757.85	1721.35	1684.85	1648.40	1611.90	1575.45	1538.95	
7507 - 7577	2067.90	1876.00	1857.75	1821.25	1784.75	1748.30	1711.80	1675.35	1638.85	1602.35	1565.90	
7577 - 7647	2094.85	1902.90	1884.65	1848.20	1811.70	1775.25	1738.75	1702.25	1665.80	1629.30	1592.80	
7647 - 7717	2121.80	1929.85	1911.60	1875.15	1838.65	1802.15	1765.70	1729.20	1692.70	1656.25	1619.75	
7717 - 7787	2148.70	1956.80	1938.55	1902.05	1865.60	1829.10	1792.60	1756.15	1719.65	1683.15	1646.70	
7787 - 7857	2175.65	1983.70	1965.50	1929.00	1892.50	1856.05	1819.55	1783.05	1746.60	1710.10	1673.65	
7857 - 7927	2202.60	2010.65	1992.40	1955.95	1919.45	1882.95	1846.50	1810.00	1773.55	1737.05	1700.55	
7927 - 7997	2229.55	2037.60	2019.35	1982.85	1946.40	1909.90	1873.45	1836.95	1800.45	1764.00	1727.50	
7997 - 8067	2256.45	2064.55	2046.30	2009.80	1973.35	1936.85	1900.35	1863.90	1827.40	1790.90	1754.45	
8067 - 8137	2283.40	2091.45	2073.25	2036.75	2000.25	1963.80	1927.30	1890.80	1854.35	1817.85	1781.35	
8137 - 8207	2310.35	2118.40	2100.15	2063.70	2027.20	1990.70	1954.25	1917.75	1881.25	1844.80	1808.30	
8207 - 8277	2337.30	2145.35	2127.10	2090.60	2054.15	2017.65	1981.15	1944.70	1908.20	1871.70	1835.25	
8277 - 8347	2364.20	2172.25	2154.05	2117.55	2081.05	2044.60	2008.10	1971.60	1935.15	1898.65	1862.20	
8347 - 8417	2391.15	2199.20	2180.95	2144.50	2108.00	2071.50	2035.05	1998.55	1962.10	1925.60	1889.10	
8417 - 8487	2418.10	2226.15	2207.90	2171.40	2134.95	2098.45	2062.00	2025.50	1989.00	1952.55	1916.05	
8487 - 8557	2445.00	2253.10	2234.85	2198.35	2161.90	2125.40	2088.90	2052.45	2015.95	1979.45	1943.00	
8557 - 8627	2471.95	2280.00	2261.80	2225.30	2188.80	2152.35	2115.85	2079.35	2042.90	2006.40	1969.90	
8627 - 8697	2498.90	2306.95	2288.70	2252.25	2215.75	2179.25	2142.80	2106.30	2069.80	2033.35	1996.85	
8697 - 8767	2525.85	2333.90	2315.65	2279.15	2242.70	2206.20	2169.70	2133.25	2096.75	2060.30	2023.80	
8767 - 8837	2552.75	2360.85	2342.60	2306.10	2269.60	2233.15	2196.65	2160.20	2123.70	2087.20	2050.75	
8837 - 8907	2579.70	2387.75	2369.50	2333.05	2296.55	2260.10	2223.60	2187.10	2150.65	2114.15	2077.65	
8907 - 8977	2606.65	2414.70	2396.45	2360.00	2323.50	2287.00	2250.55	2214.05	2177.55	2141.10	2104.60	
8977 - 9047	2633.55	2441.65	2423.40	2386.90	2350.45	2313.95	2277.45	2241.00	2204.50	2168.00	2131.55	
9047 - 9117	2660.50	2468.55	2450.35	2413.85	2377.35	2340.90	2304.40	2267.90	2231.45	2194.95	2158.45	
9117 - 9187	2687.45	2495.50	2477.25	2440.80	2404.30	2367.80	2331.35	2294.85	2258.35	2221.90	2185.40	
9187 - 9257	2714.40	2522.45	2504.20	2467.70	2431.25	2394.75	2358.25	2321.80	2285.30	2248.85	2212.35	
9257 - 9327	2741.30	2549.40	2531.15	2494.65	2458.15	2421.70	2385.20	2348.75	2312.25	2275.75	2239.30	
9327 - 9397	2768.25	2576.30	2558.05	2521.60	2485.10	2448.65	2412.15	2375.65	2339.20	2302.70	2266.20	
9397 - 9467	2795.20	2603.25	2585.00	2548.55	2512.05	2475.55	2439.10	2402.60	2366.10	2329.65	2293.15	
9467 - 9537	2822.10	2630.20	2611.95	2575.45	2539.00	2502.50	2466.00	2429.55	2393.05	2356.55	2320.10	
9537 - 9607	2849.05	2657.10	2638.90	2602.40	2565.90	2529.45	2492.95	2456.45	2420.00	2383.50	2347.05	
9607 - 9677	2876.00	2684.05	2665.80	2629.35	2592.85	2556.35	2519.90	2483.40	2446.95	2410.45	2373.95	
9677 - 9747	2902.95	2711.00	2692.75	2656.25	2619.80	2583.30	2546.85	2510.35	2473.85	2437.40	2400.90	
9747 - 9817	2929.85	2737.95	2719.70	2683.20	2646.75	2610.25	2573.75	2537.30	2500.80	2464.30	2427.85	
9817 - 9887	2956.80	2764.85	2746.65	2710.15	2673.65	2637.20	2600.70	2564.20	2527.75	2491.25	2454.75	
9887 - 9957	2983.75	2791.80	2773.55	2737.10	2700.60	2664.10	2627.65	2591.15	2554.65	2518.20	2481.70	
9957 - 10027	3010.70	2818.75	2800.50	2764.00	2727.55	2691.05	2654.55	2618.10	2581.60	2545.10	2508.65	
10027 - 10097	3037.60	2845.65	2827.45	2790.95	2754.45	2718.00	2681.50	2645.00	2608.55	2572.05	2535.60	
10097 - 10167	3064.55	2872.60	2854.35	2817.90	2781.40	2744.90	2708.45	2671.95	2635.50	2599.00	2562.50	
10167 - 10237	3091.50	2899.55	2881.30	2844.80	2808.35	2771.85	2735.40	2698.90	2662.40	2625.95	2589.45	
10237 - 10307	3118.40	2926.50	2908.25	2871.75	2835.30	2798.80	2762.30	2725.85	2689.35	2652.85	2616.40	
10307 - 10377	3145.35	2953.40	2935.20	2898.70	2862.20	2825.75	2789.25	2752.75	2716.30	2679.80	2643.30	
10377 - 10447	3172.30	2980.35	2962.10	2925.65	2889.15	2852.65	2816.20	2779.70	2743.20	2706.75	2670.25	
10447 - 10517	3199.25	3007.30	2989.05	2952.55	2916.10	2879.60	2843.10	2806.65	2770.15	2733.70	2697.20	
10517 - 10587	3227.50	3035.55	3017.30	2980.85	2944.35	2907.85	2871.40	2834.90	2798.40	2761.95	2725.45	
10587 - 10657	3255.55	3065.60	3047.35	3010.85	2974.40	2937.90	2901.40	2864.95	2828.45	2792.00	2755.50	
10657 - 10727	3283.55	3095.65	3077.40	3040.90	3004.45	2967.95	2931.45	2895.00	2858.50	2822.00	2785.55	
10727 - 10797	3311.60	3125.70	3107.45	3070.95	3034.50	2998.00	2961.50	2925.05	2888.55	2852.05	2815.60	
10797 - 10867	3339.65	3155.70	3137.50	3101.00	3064.50	3028.05	2991.55	2955.05	2918.60	2882.10	2845.65	
10867 - 10937	3367.70	3185.75	3167.55	3131.05	3094.55	3058.10	3021.60	2985.10	2948.65	2912.15	2875.65	
10937 - 11007	3395.75	3215.80	3197.55	3161.10	3124.60	3088.15	3051.65	3015.15	2978.70	2942.20	2905.70	

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
11007 - 11093	3441.25	3249.30	3231.05	3194.55	3158.10	3121.60	3085.10	3048.65	3012.15	2975.65	2939.20	
11093 - 11179	3478.15	3286.20	3267.95	3231.50	3195.00	3158.50	3122.05	3085.55	3049.05	3012.60	2976.10	
11179 - 11265	3515.05	3323.10	3304.85	3268.40	3231.90	3195.45	3158.95	3122.45	3086.00	3049.50	3013.00	
11265 - 11351	3551.95	3360.00	3341.80	3305.30	3268.80	3232.35	3195.85	3159.35	3122.90	3086.40	3049.95	
11351 - 11437	3588.85	3396.95	3378.70	3342.20	3305.75	3269.25	3232.75	3196.30	3159.80	3123.30	3086.85	
11437 - 11523	3625.80	3433.85	3415.60	3379.10	3342.65	3306.15	3269.70	3233.20	3196.70	3160.25	3123.75	
11523 - 11609	3662.70	3470.75	3452.50	3416.05	3379.55	3343.05	3306.60	3270.10	3233.60	3197.15	3160.65	
11609 - 11695	3699.60	3507.65	3489.45	3452.95	3416.45	3380.00	3343.50	3307.00	3270.55	3234.05	3197.55	
11695 - 11781	3736.50	3544.60	3526.35	3489.85	3453.35	3416.90	3380.40	3343.95	3307.45	3270.95	3234.50	
11781 - 11867	3773.45	3581.50	3563.25	3526.75	3490.30	3453.80	3417.30	3380.85	3344.35	3307.90	3271.40	
11867 - 11953	3810.35	3618.40	3600.15	3563.70	3527.20	3490.70	3454.25	3417.75	3381.25	3344.80	3308.30	
11953 - 12039	3847.25	3655.30	3637.05	3600.60	3564.10	3527.65	3491.15	3454.65	3418.20	3381.70	3345.20	
12039 - 12125	3884.15	3692.20	3674.00	3637.50	3601.00	3564.55	3528.05	3491.55	3455.10	3418.60	3382.15	
12125 - 12211	3921.05	3729.15	3710.90	3674.40	3637.95	3601.45	3564.95	3528.50	3492.00	3455.50	3419.05	
12211 - 12297	3958.00	3766.05	3747.80	3711.30	3674.85	3638.35	3601.90	3565.40	3528.90	3492.45	3455.95	
12297 - 12383	3994.90	3802.95	3784.70	3748.25	3711.75	3675.25	3638.80	3602.30	3565.80	3529.35	3492.85	
12383 - 12469	4031.80	3839.85	3821.65	3785.15	3748.65	3712.20	3675.70	3639.20	3602.75	3566.25	3529.75	
12469 - 12555	4068.70	3876.80	3858.55	3822.05	3785.60	3749.10	3712.60	3676.15	3639.65	3603.15	3566.70	
12555 - 12641	4105.65	3913.70	3895.45	3858.95	3822.50	3786.00	3749.50	3713.05	3676.55	3640.10	3603.60	
12641 - 12727	4142.55	3950.60	3932.35	3895.90	3859.40	3822.90	3786.45	3749.95	3713.45	3677.00	3640.50	
12727 - 12813	4179.45	3987.50	3969.25	3932.80	3896.30	3859.85	3823.35	3786.85	3750.40	3713.90	3677.40	
12813 - 12899	4216.35	4024.45	4006.20	3969.70	3933.20	3896.75	3860.25	3823.75	3787.30	3750.80	3714.35	
12899 - 12985	4253.25	4061.35	4043.10	4006.60	3970.15	3933.65	3897.15	3860.70	3824.20	3787.70	3751.25	
12985 - 13071	4290.20	4098.25	4080.00	4043.50	4007.05	3970.55	3934.10	3897.60	3861.10	3824.65	3788.15	
13071 - 13157	4327.10	4135.15	4116.90	4080.45	4043.95	4007.45	3971.00	3934.50	3898.05	3861.55	3825.05	
13157 - 13243	4364.00	4172.05	4153.85	4117.35	4080.85	4044.40	4007.90	3971.40	3934.95	3898.45	3861.95	
13243 - 13329	4400.90	4209.00	4190.75	4154.25	4117.80	4081.30	4044.80	4008.35	3971.85	3935.35	3898.90	
13329 - 13415	4437.85	4245.90	4227.65	4191.15	4154.70	4118.20	4081.70	4045.25	4008.75	3972.30	3935.80	
13415 - 13501	4474.75	4282.80	4264.55	4228.10	4191.60	4155.10	4118.65	4082.15	4045.65	4009.20	3972.70	
13501 - 13587	4511.65	4319.70	4301.45	4265.00	4228.50	4192.05	4155.55	4119.05	4082.60	4046.10	4009.60	
13587 - 13673	4548.55	4356.65	4338.40	4301.90	4265.40	4228.95	4192.45	4155.95	4119.50	4083.00	4046.55	
13673 - 13759	4585.45	4393.55	4375.30	4338.80	4302.35	4228.85	4229.35	4192.90	4156.40	4119.90	4083.45	
13759 - 13845	4622.40	4430.45	4412.20	4375.75	4339.25	4302.75	4266.30	4229.80	4193.30	4156.85	4120.35	
13845 - 13931	4659.30	4467.35	4449.10	4412.65	4376.15	4339.65	4303.20	4266.70	4230.25	4193.75	4157.25	
13931 - 14017	4696.20	4504.25	4486.05	4449.55	4413.05	4376.60	4340.10	4303.60	4267.15	4230.65	4194.15	
14017 - 14103	4733.10	4541.20	4522.95	4486.45	4450.00	4413.50	4377.00	4340.55	4304.05	4267.55	4231.10	
14103 - 14189	4770.05	4578.10	4559.85	4523.35	4486.90	4450.40	4413.90	4377.45	4340.95	4304.50	4268.00	
14189 - 14275	4806.95	4615.00	4596.75	4560.30	4523.80	4487.30	4450.85	4414.35	4377.85	4341.40	4304.90	
14275 - 14361	4843.85	4651.90	4633.65	4597.20	4560.70	4524.25	4487.75	4451.25	4414.80	4378.30	4341.80	
14361 - 14447	4880.75	4688.85	4670.60	4634.10	4597.60	4561.15	4524.65	4488.20	4451.70	4415.20	4378.75	
14447 - 14533	4917.70	4725.75	4707.50	4671.00	4634.55	4598.05	4561.55	4525.10	4488.60	4452.10	4415.65	
14533 - 14619	4954.60	4762.65	4744.40	4707.95	4671.45	4634.95	4598.50	4562.00	4525.50	4489.05	4452.55	
14619 - 14705	4991.50	4799.55	4781.30	4744.85	4708.35	4671.85	4635.40	4598.90	4562.45	4525.95	4489.45	
14705 - 14791	5028.40	4836.45	4818.25	4781.75	4745.25	4708.80	4672.30	4635.80	4599.35	4562.85	4526.35	
14791 - 14877	5065.30	4873.40	4855.15	4818.65	4782.20	4745.70	4709.20	4672.75	4636.25	4599.75	4563.30	
14877 - 14963	5102.25	4910.30	4892.05	4855.55	4819.10	4782.60	4746.10	4709.65	4673.15	4636.70	4600.20	
14963 - 15049	5139.15	4947.20	4928.95	4892.50	4856.00	4819.50	4783.05	4746.55	4710.05	4673.60	4637.10	
15049 - 15135	5176.05	4984.10	4965.90	4929.40	4892.90	4856.45	4819.95	4783.45	4747.00	4710.50	4674.00	
15135 - 15221	5212.95	5021.05	5002.80	4966.30	4929.80	4893.35	4856.85	4820.40	4783.90	4747.40	4710.95	
15221 - 15307	5249.90	5057.95	5039.70	5003.20	4966.75	4930.25	4893.75	4857.30	4820.80	4784.30	4747.85	
15307 - 15393	5286.80	5094.85	5076.60	5040.15	5003.65	4967.15	4930.70	4894.20	4857.70	4821.25	4784.75	
15393 - 15479	5323.70	5131.75	5113.50	5077.05	5040.55	5004.05	4967.60	4931.10	4894.65	4858.15	4821.65	
15479 - 15565	5360.60	5168.65	5150.45	5113.95	5077.45	5041.00	5004.50	4968.00	4931.55	4895.05	4858.60	
15565 - 15651	5397.50	5205.60	5187.35	5150.85	5114.40	5077.90	5041.40	5004.95	4968.45	4931.95	4895.50	
15651 - 15737	5434.45	5242.50	5224.25	5187.75	5151.30	5114.80	5078.35	5041.85	5005.35	4968.90	4932.40	