

Tables Payroll de retenues Deductions sur la paie Tables

Québec Quebec

**En vigueur Effective
le 1^{er} janvier 2010 January 1, 2010**

Du nouveau à compter du 1^{er} janvier 2010

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} janvier 2010, s'ils sont adoptés par la législature pertinente. Au moment de l'impression, ces changements n'étaient pas encore passés loi. 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 de janvier 2010.

Il n'y a pas de changement aux taux d'imposition fédéral pour 2010.

Les seuils de revenu de l'impôt fédéral ont été indexés pour 2010.

Le crédit à l'emploi au Canada fédéral est indexé à 1 051 \$ pour 2010.

Le montant fédéral personnel de base, le montant pour époux ou conjoint de fait et le montant pour une personne à charge admissible ont été indexés à 10 382 \$ pour l'année d'imposition 2010.

What's new as of January 1, 2010

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 January 1, 2010. At press time, some of these proposals had not yet become law. We recommend that you use the new payroll deductions tables in this publication for withholding commencing with the first payroll in January 2010.

There is no change to the federal income tax rates for 2010.

The federal income tax thresholds have been indexed for 2010.

The federal Canada Employment Credit has been indexed to \$1,051 for 2010.

The federal basic personal amount, the spouse or common-law partner amount and the amount for eligible dependant have been indexed to \$10,382 for the 2010 tax year.

Calculateur en Direct des Retenues sur la Paie

Pour vos retenues sur la paie de 2010, 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.

Payroll Deductions Online Calculator

For your 2010 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.

Tables sur disquette (TSD)

Les clients ne reçoivent plus automatiquement par la poste la version DC des *Tables sur disquette*. L'édition du 1^{er} janvier 2010 des *Tables sur disquette* sera publiée en quantités limitées.

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.

Tables on Diskette (TOD)

Clients no longer automatically receive the CD version of the *Tables on Diskette* by mail. The January 1, 2010, edition of the *Tables on Diskette* will be published in limited quantities.

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.

Tables de retenues sur la paie (T4032)

Nous encourageons les entreprises à utiliser la version électronique de la publication T4032 ou le Calculateur en direct de retenues sur la paie (CDRP).

Payroll Deductions Tables (T4032)

We encourage businesses to use electronic T4032 publications or the Payroll Deductions Online Calculator (PDOC).

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 simplement 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.

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.

Table des matières

	Page
A	
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
Impôt fédéral pour 2010	A-6
Indexation pour 2010	A-6
Taux d'imposition et seuils de revenu	A-6
Crédit d'impôt à l'emploi au Canada	A-6
Montants personnels	A-7
Fonds de travailleurs	A-7
Cotisations à l'assurance-emploi (AE) pour 2010	A-7
Régime québécois d'assurance parentale	A-7
Cotisations de l'employé	A-8
Cotisations à l'assurance-emploi	A-8
Cotisations au Régime québécois d'assurance parentale	A-8
Cotisations de l'employeur	A-8
Modification à la méthode de déclaration	A-9
Nouveaux champs à sauvegarder pour les documents relatifs à la paie et aux fins de déclaration T4	A-9
Obligations relatives aux déductions et aux versements pour l'assurance-emploi (AE)	A-10
L'abattement de l'impôt du Québec	A-10
Déclaration des crédits d'impôt personnel (formulaire TD1)	A-11
Codes de demande	A-11
Explication des codes de demande	A-11
Code de demande 0	A-11
Codes de demande 1 à 10	A-11
Indexation des codes de demande fédéraux	A-11
Tableau 1 – Codes de demande pour 2010	A-12
Revenus d'emploi de toutes provenances	A-12
Calcul des retenues sur la paie pour les employés du secteur de l'hôtellerie et de la restauration au Québec	A-12
Comment devez-vous réduire les retenues?	A-13
Retenues d'impôt sur le revenu de commissions	A-13
Formulaire TD1X, <i>État du revenu et des dépenses de commissions aux fins des retenues sur la paie</i>	A-13
Calculateur en Direct des Retenues sur la Paie	A-14
Tables sur disquette	A-14
Comment utiliser les tables dans cette publication	A-14
Table de l'AE (section B)	A-14
Tables de retenues d'impôt fédéral (section C)	A-15

Table of contents

	Page
A	
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 for 2010	A-6
Indexing for 2010	A-6
Tax rates and income thresholds	A-6
Canada Employment Credit	A-6
Personal amounts	A-7
Labour-sponsored funds	A-7
Employment Insurance (EI) premiums for 2010	A-7
Quebec Parental Insurance Plan	A-7
Employee premiums	A-8
Employment Insurance Premiums	A-8
Quebec Parental Insurance Premiums	A-8
Employer premiums	A-8
Changes to reporting	A-9
New fields to be kept for payroll records and reported on the T4 slip	A-9
Deducting and remitting obligations for Employment Insurance (EI)	A-10
Quebec tax abatement	A-10
Personal tax credits return (TD1 form)	A-11
Claim codes	A-11
Explanation of claim codes	A-11
Claim code 0	A-11
Claim codes 1 to 10	A-11
Indexing of Federal claim codes amounts	A-11
Chart 1 – 2010 Claim codes	A-12
Employment income from all sources	A-12
Calculating payroll deductions for employees in the hotel and restaurant business in Quebec	A-12
How do you reduce the deductions?	A-13
Tax deductions from commission income	A-13
Form TD1X, <i>Statement of Commission Income and Expenses for Payroll Tax Deductions</i>	A-13
Payroll Deductions Online Calculator	A-14
Tables on diskette	A-14
How to use the tables in this publication	A-14
EI table (Section B)	A-14
Federal tax deductions tables (Section C)	A-15

	Page		Page
Quelques renseignements à propos des retenues sur la paie	A-15	Some information about payroll deductions	A-15
Retenir l'impôt sur les revenus non assujettis à des cotisations au RPC ou à l'AE	A-15	Deducting tax from income not subject to CPP contributions or EI premiums	A-15
Retenir l'impôt lorsque l'employé a droit au crédit d'impôt relatif à un fonds de travailleurs	A-15	Deducting tax when the employee has a labour-sponsored funds tax credit	A-15
L'employé se présente au travail à l'établissement de l'employeur au Canada	A-16	Employee reports for work at an establishment of the employer in Canada.....	A-16
L'employé travaille au Canada, mais ne se présente pas au travail à l'établissement de l'employeur	A-16	Employee works in Canada, but does not report for work at an establishment of the employer....	A-16
L'employé travaille au Canada, mais l'employeur ne possède pas d'établissement au Canada	A-17	Employee works in Canada, but employer does not have an establishment in Canada	A-17
Calcul des retenues d'impôt, étape par étape	A-17	Step-by-step calculation of tax deductions	A-17
Exemple 1 – Impôt à retenir sur tous les revenus sauf les commissions.....	A-18	Example 1 – Tax to deduct for all income except commissions.....	A-18
Calculer le revenu imposable annuel.....	A-18	Calculate annual taxable income	A-18
Calculer l'impôt fédéral.....	A-18	Calculate federal tax.....	A-18
Calculer l'impôt total et la retenue d'impôt pour la période de paie.....	A-19	Calculate total tax and the tax deduction for the pay period	A-19
Exemple 2 – Impôt à retenir sur le revenu de commissions.....	A-19	Example 2 – Tax to deduct for commission income.....	A-19
Calculer le revenu imposable annuel.....	A-20	Calculate annual taxable income	A-20
Calculer l'impôt fédéral.....	A-20	Calculate federal tax.....	A-20
Calculer l'impôt total et le taux d'imposition de l'employé à commission.....	A-21	Calculate total tax and the tax rate for the commission employee.....	A-21
Tableau 2 – Taux d'imposition et seuils de revenu fédéraux pour 2010	A-21	Chart 2 – 2010 federal tax rates and income thresholds	A-21
Faites-nous part de vos suggestions	A-21	Your opinion counts!	A-21

B

Table des cotisations à l'assurance-emploi

Les tables relatives à l'AE ne font pas partie de ce fichier. Cependant, elles sont disponibles dans la version papier de l'édition du 1^{er} janvier 2010 et sur notre site Web.

C

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

B

Employment Insurance Premiums Table

The EI tables are not part of this file. However, they are available in the January 1, 2010 paper version of this publication and on our Web site.

C

Tax Deductions Tables	C-1
Weekly (52 pay periods)	C-1
Biweekly (26 pay periods)	C-7
Semi-monthly (24 pay periods).....	C-13
Monthly (12 pay periods).....	C-19

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.

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

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 à l'AE. Elle vous aidera à calculer les retenues sur la paie de vos employés ou pensionnés.

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

- *Les retenues sur la paie et les versements*
- *Comment établir le feuillet T4 et le Sommaire*
- *Comment établir le feuillet T4F et le Sommaire*
- *Comment retenir l'impôt sur les revenus de pension ou d'autres sources et établir le feuillet T4A et le Sommaire*
- *Avantages et allocations imposables*

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

Vous pouvez conserver l'édition de 2009 des publications sur les tables jusqu'à la fin de 2010. Elles pourraient vous aider à résoudre les problèmes d'insuffisance qui surviennent après le traitement de votre déclaration T4 de 2009, par suite de la Revue des gains assurables et ouvrant droit à pension (RGAP).

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?

Consultez la section intitulée « Quelques renseignements à propos des retenues sur la paie » à la page A-15.

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.

Who should use this publication?

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

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

- *Payroll Deductions and Remittances*
- *Filing the T4 Slip and Summary*
- *Filing the T4F Slip and Summary*
- *Deducting Income Tax on Pension and Other Income, and Filing the T4A Slip and Summary*
- *Taxable Benefits and Allowances*

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

You may want to keep the 2009 edition of the tables publications until the end of 2010. They may help you resolve any Pensionable and Insurable Earnings Review (PIER) deficiencies that we identify in processing your 2009 T4 return.

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?

See the section called "Some information about payroll deductions" on page A-15.

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.

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.

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.

Impôt fédéral pour 2010

Indexation pour 2010

Pour 2010, les seuils de revenu de l'impôt fédéral, les montants personnels et le crédit d'impôt à l'emploi au Canada ont été augmentés selon les changements à l'Indice des prix à la consommation et des autres augmentations mentionnées à la page A-1.

Le facteur d'indexation fédéral à compter du 1^{er} janvier 2010 sera de 0,6 %. Les crédits d'impôt correspondant aux codes de demande dans les tables ont été indexés en conséquence. Les employés recevront automatiquement la hausse de l'indexation, qu'ils produisent ou non un formulaire TD1, *Déclaration des crédits d'impôt personnels pour 2010*.

Federal tax for 2010

Indexing for 2010

For 2010, the federal income thresholds, the personal amounts and the Canada Employment Credit have been increased based on changes in the Consumer Price Index and other increases mentioned on page A-1.

The federal indexing factor for January 1, 2010 is 0.6%. The tax credits corresponding to the claim codes in the tables have been indexed accordingly. Employees will automatically receive the indexing increase, whether or not they file a Form TD1, *2010 Personal Tax Credits Return*.

Taux d'imposition et seuils de revenu

Pour 2010, les taux d'imposition et seuil de revenu sont les suivants :

- 15 % du revenu imposable égal ou inférieur à 40 970 \$;
- 22 % du revenu imposable supérieur à 40 970 \$ et égal ou inférieur à 81 941 \$;
- 26 % du revenu imposable supérieur à 81 941 \$ et égal ou inférieur à 127 021 \$;
- 29 % du revenu imposable supérieur à 127 021 \$.

Tax rates and income thresholds

For 2010, the tax rates and income thresholds are as follows:

- 15% of taxable income less than or equal to \$40,970;
- 22% of taxable income greater than \$40,970 and less than or equal to \$81,941;
- 26% of taxable income greater than \$81,941 and less than or equal to \$127,021; and
- 29% of taxable income greater than \$127,021.

Crédit d'impôt à l'emploi au Canada

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 :

- 1 051 \$;
- le revenu d'emploi annuel du particulier.

Le maximum du crédit annuel est de 157,65 \$.

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

Canada Employment Credit

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:

- \$1,051; and
- the individual's employment income for the year.

The maximum annual credit is \$157.65.

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.

Montants personnels

La majorité des montants personnels fédéraux sont révisés pour 2010. Pour obtenir plus de renseignements concernant les montants personnels, consultez le formulaire TD1.

Montant personnel de base	10 382 \$
Montant pour époux ou conjoint de fait	10 382 \$
Montant pour une personne à charge admissible	10 382 \$

Personal amounts

Most of the federal personal amounts for 2010 are revised. For more detailed information on the personal amounts, see Form TD1.

Basic personal amount.....	\$ 10,382
Spouse or common-law partner amount	\$ 10,382
Amount for an eligible dependant.....	\$ 10,382

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-17.

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-17.

Cotisations à l'assurance-emploi (AE) pour 2010

Régime québécois d'assurance parentale

Ce régime remplace et améliore les mesures offertes aux nouveaux parents en vertu du régime d'assurance-emploi administré par le ministère des Ressources humaines et du Développement des compétences du Canada (RHDC).

L'Agence du revenu du Canada (ARC) administre les exigences en matière de cotisations à l'assurance-emploi (AE). Dans cette publication, toute référence au Régime québécois d'assurance parentale (RQAP) sert uniquement à clarifier les exigences à l'AE. Toutes les exigences concernant le RQAP doivent être vérifiées auprès de Revenu Québec qui administre le régime provincial.

Les employeurs utiliseront le taux de cotisation de l'AE correspondant à la province d'emploi. L'**AE à un taux réduit** s'applique lorsque la province d'emploi est le Québec et l'**AE à un taux régulier** s'applique lorsque la province d'emploi est autre que le Québec.

Pour plus de renseignements sur la province d'emploi, veuillez vous référer à la rubrique « Quelle table d'impôt provincial ou territorial devez-vous utiliser? » à la page A-5.

Employment Insurance (EI) premiums for 2010

Quebec Parental Insurance Plan

This plan replaces and enhances the measures provided to new parents under the Employment Insurance program administered by Human Resources and Skills Development Canada (HRSDC).

The Canada Revenue Agency (CRA) administers the requirements relating to Employment Insurance (EI) premiums. The Quebec Parental Insurance Plan (QPIP) references in this publication are only for clarifying EI requirements. All QPIP requirements should be confirmed with Revenu Québec, which administers the provincial plan.

Employers will use the EI rate corresponding to the province of employment. A **reduced EI** rate applies when the province of employment is Quebec and the **regular EI** rate applies when the province of employment is other than Quebec.

For more information on province of employment, refer to page A-5 under the heading "Which provincial or territorial tax table should I use?"

Les employeurs ayant des employés qui travaillent au Québec utiliseront une table des retenues de l'AE spécifique aux employés du Québec. Les déductions, les versements, les déclarations et le nouveau crédit d'impôt non remboursable seront basés sur le **taux réduit de l'AE**. Les employeurs devront également sauvegarder les informations liées au RQAP pour des fins de déclaration des T4.

Le maximum de la rémunération assurable de l'AE restera inchangé pour toutes les provinces et territoires et continuera d'être établi par le gouvernement fédéral.

Cotisations de l'employé

Vous devez effectuer des retenues au titre des cotisations à l'AE pour chaque dollar de rémunération assurable. Vous devez arrêter ces retenues lorsque le montant annuel maximal de la rémunération assurable de l'employé est atteint.

Lorsque vous utilisez la table de cette publication pour déterminer les cotisations à l'AE, regardez la rémunération assurable pour la période et non la rémunération brute.

Cotisations à l'assurance-emploi

Montant annuel maximal de la rémunération assurable	43 200 \$	Maximum annual insurable earnings	\$43,200
Taux de cotisation au Québec seulement (1,36 %)	0,0136	Premium rate in Quebec only (1.36%).....	0.0136
Montant annuel maximal des cotisations de l'employé au Québec.....	587,52 \$	Maximum annual employee premium in Quebec	\$587.52

Cotisations au Régime québécois d'assurance parentale

Montant annuel maximal de la rémunération assurable au RQAP	62 500 \$	Maximum annual insurable QPIP earnings	\$62,500
Taux de cotisation au RQAP (0,506 %).....	0,00506	QPIP premium rate (0.506%)	0.00506
Montant annuel maximal des cotisations au RQAP de l'employé au Québec.....	316,25 \$	Maximum annual employee QPIP premium in Quebec.....	\$316.25

Remarque

Les cotisations au RQAP et la portion des cotisations de l'employeurs doivent être versées à Revenu Québec et non à l'Agence du revenu du Canada.

Cotisations de l'employeur

Vous devez effectuer les retenues au titre des cotisations à l'AE en fonction de la rémunération assurable de l'employé. Vous ne devez pas tenir compte de la rémunération assurable que votre employé a pu gagner au cours de l'année auprès d'autres employeurs, le cas échéant. Si un employé démissionne durant l'année, vous n'avez pas droit à un remboursement des cotisations versées.

Employers who have employees working in Quebec will use an EI deduction table specific to employees in Quebec. The deductions, remittances, reporting and the applicable new non-refundable tax credit will be based on the **reduced EI rate**. Employers should also track the QPIP information for T4 reporting.

The EI maximum insurable earnings will remain the same for all provinces and territories and will continue to be set by the federal government.

Employee premiums

You withhold EI premiums beginning with the first dollar of insurable earnings. You stop deducting premiums when you reach the employee's maximum annual insurable earnings.

When you use the table in this publication to determine the EI premiums, look up the insurable earnings for the period, not the gross remuneration.

Employment Insurance Premiums

Maximum annual insurable earnings	\$43,200
Premium rate in Quebec only (1.36%).....	0.0136
Maximum annual employee premium in Quebec	\$587.52

Quebec Parental Insurance Premiums

Maximum annual insurable QPIP earnings	\$62,500
QPIP premium rate (0.506%)	0.00506
Maximum annual employee QPIP premium in Quebec.....	\$316.25

Note

QPIP premiums and the related employer portion are paid to Revenu Québec, not to the Canada Revenue Agency.

Employer premiums

You have to deduct EI premiums based on your employee's insurable earnings. You do not consider any other insurable earnings your employee may have had during the year with other employers. If an employee leaves your employment during the year, you are not entitled to a refund of premiums.

Votre taux de cotisation de l'employeur à l'AE représente 1,4 fois les cotisations de l'employé pour la période de paie. Si, toutefois, vous offrez un régime d'assurance-salaire, vous pouvez demander une réduction de votre taux de cotisation.

Pour obtenir plus de renseignements à propos de la réduction des cotisations de l'employeur à l'AE, communiquez avec :

Service Canada
Programme de réduction du taux de cotisation
120, boulevard Harbourview
C.P. 11000
Bathurst NB E2A 4T5

Téléphone : 1-800-561-7923
Télécopieur : 506-548-7473

Modification à la méthode de déclaration

Nouveaux champs à sauvegarder pour les documents relatifs à la paie et aux fins de déclaration T4

Ces modifications sont effectuées en fonction des provinces. Pour l'instant, ces nouveaux champs seront remplis seulement si le Québec est la province d'emploi.

Le feuillet T4 comportera de nouveaux champs pour les trois éléments d'information qui doivent être sauvegardés et déclarés :

- Cotisation au Régime provincial d'assurance parentale (RPAP);
- Gains assurables aux fins du RPAP; et
- Code d'exemption du RPAP (à laisser en blanc – aucune exemption la première année).

Il s'agit de noms génériques pour tenir compte de futurs régimes. La province d'emploi **sera le facteur clé** dans l'application du taux d'assurance-emploi approprié et du maximum des cotisations.

Les champs du RPAP seront déclarés sur le feuillet T4 dans les nouvelles cases des gains assurables et des cotisations au RPAP, qui apparaîtront sous les cases fixes actuelles 52 et 50. Les **nouveaux codes numériques** sont le 55 pour la case des cotisations au RPAP et le 56 pour la case des gains assurables du RPAP. La nouvelle case d'exemption du RPAP sera située dans la case 28, à côté des cases d'exemption du RPC/RRQ et de l'AE.

Remarque

Pour tous les renseignements concernant le RPAP, sa mise en œuvre, son administration, les taux, le maximum annuel des gains assurables, le versement des prestations et la façon de remplir les feuillets de renseignements du Québec, visitez le site Web de Revenu Québec à www.revenu.gouv.qc.ca.

Your employer EI premium rate is 1.4 times the employee's premium for the pay period. However, if you have a wage-loss replacement plan, you can ask for a reduction in your contribution rate.

If you need more information about the employer's reduced EI premiums, contact:

Service Canada
Premium Reduction Program
120 Harbourview Boulevard
P.O. Box 11000
Bathurst NB E2A 4T5

Telephone: 1-800-561-7923
Fax: 506-548-7473

Changes to reporting

New fields to be kept for payroll records and reported on the T4 slip

These reporting changes are province dependent. For now, these fields will only be filled when the province of employment is Quebec

The T4 slip will have new fields for the three data elements that must be saved and reported. They are:

- Provincial Parental Insurance Plan (PPIP) premium;
- PPPI insurable earnings; and
- PPPI exempt code (leave blank – no exemptions for the first year).

The names are generic to accommodate future plans. The province of employment **will be the key** to applying the appropriate EI rate and maximum premium.

The PPPI fields will be reported on the T4 slip in the new PPPI premiums and insurable earnings boxes, located below the existing fixed boxes 52 and 50. The **new numeric codes** are box 55 for PPPI premiums and box 56 for PPPI insurable earnings. The new PPPI exempt code box will be created next to the CPP/QPP and EI exempt boxes as part of box 28.

Note

For all information on PPPI regarding the implementation, administration, rates, maximum insurable earnings, payments of benefits or how to complete the Quebec information slips, visit the Revenu Québec Web site at www.revenu.gouv.qc.ca.

Obligations relatives aux déductions et aux versements pour l'assurance-emploi (AE)

Les déductions d'AE diminueront pour les employés qui travaillent au Québec, mais la méthode de versement auprès de l'Agence du revenu du Canada ne changera pas.

Il se peut que la fréquence des versements au fédéral change pour certains employeurs si la réduction de l'AE pour les employés du Québec change le seuil de l'employeur. Toutefois, il est peu probable que cette situation s'applique aux gros employeurs.

Pour des renseignements au sujet de comment et quand verser les cotisations au RQAP, visitez le site Web de Revenu Québec à www.revenu.gouv.qc.ca.

Lorsqu'un employé change de province d'emploi pour le même employeur au cours de l'année, le montant maximal de cotisations pour l'année varie selon la province dans laquelle les premiers 40 000 \$ de la rémunération assurable est payé.

Exemple

- Un employé gagne 30 000 \$ de rémunération imposable en Ontario;
- Le même employé change de province d'emploi à celle du Québec et gagne 40 000 \$ de plus avec le même employeur. Le montant maximal de cotisations de l'employé est calculé comme suit :

En Ontario : $30\,000 \$ \times 1,73 \% = 519,00 \$$

Au Québec : $10\,000 \$ \times 1,36 \% = 136,00 \$$

Totaux : $40\,000 \$ = 655,00 \$$

L'Agence du revenu du Canada et Revenu Québec feront le rapprochement des redressements des cotisations à l'AE et au RQAP pour les employés transfrontaliers. Il est prévu que les redressements entre les retenues à l'AE et au RQAP seront effectués lors du traitement des déclarations de revenus et du processus de redressement annuel de fin d'année.

Pour de plus amples renseignements concernant les exigences fédérales, visitez le site des retenues sur la paie de l'ARC à www.arc.gc.ca/payroll.

Deducting and remitting obligations for Employment Insurance (EI)

The EI deductions will decrease for employees working in Quebec, but the method of remitting to the Canada Revenue Agency does not change.

It is possible that some employers' federal remittance frequency could change if the reduction of EI for Quebec employees changes the threshold for the employer, however this is unlikely for large employers.

For information on how and when to remit QPIP premiums, visit the Revenu Québec Web site at www.revenu.gouv.qc.ca.

When an employee changes province of employment with the same employer during the year, the maximum premium for the year will vary based on the province where the first \$40,000 of insurable earnings are paid.

Example

- An employee makes \$30,000 of insurable earnings in Ontario;
- The same employee changes his province of employment to Quebec and makes an additional \$40,000 with the same employer. The employee's maximum premium is calculated as follows:

In Ontario: $\$30,000 \times 1.73\% = \519.00

In Quebec: $\$10,000 \times 1.36\% = \136.00

Totals: $\$40,000 = \655.00

Canada Revenue Agency and Revenu Québec will reconcile adjustments to EI and QPIP premiums for trans-border employees. It is anticipated that adjustments between the EI and QPIP deductions will be resolved through the filing of the income tax return and an annual year-end adjustment process.

For detailed information concerning federal requirements, refer to the CRA payroll Web site at www.cra.gc.ca/payroll.

L'abattement de l'impôt du Québec

L'abattement de l'impôt du Québec reste au taux de 16,5 % pour 2010.

Quebec tax abatement

The Quebec tax abatement rate remains at 16.5% for 2010.

Déclaration des crédits d'impôt personnels (formulaire TD1)

Nous avons révisé le formulaire TD1 fédéral en vigueur le 1^{er} janvier 2010. Nous **n'exigeons pas** que chaque employé ou pensionné produise un formulaire TD1 pour 2010. 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 fédéral pour 2010.

Le formulaire TD1-WS, *Feuille de calcul pour la déclaration des crédits d'impôt personnels pour 2010*, est mis à la disposition des employés ou pensionnés qui choisissent de calculer une réduction de certains crédits d'impôt personnels fédéraux.

Le montant des codes de demande ne figure pas sur les formulaires 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. Consultez le Tableau 1 à la page A-12.

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 selon les 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.

Indexation des montants des codes de demande fédéraux

Les crédits applicables à chaque code de demande fédéral ont été automatiquement augmentés dans les tables d'impôt par le facteur d'indexation de l'année courante. Si votre employé n'a pas rempli les formulaires TD1 fédéral et provincial pour 2010, vous continuez de retenir l'impôt sur le revenu en utilisant le même code de demande que vous avez utilisé l'année passée.

Personal tax credits return (TD1 form)

We have revised the federal Form TD1 effective January 1, 2010. We **do not** require every employee or pensioner to file a Form TD1 for 2010. However, new employees and pensioners, or employees and pensioners who wish to change their federal claim amounts will have to complete the federal Form TD1 for 2010.

Form TD1-WS, *Worksheet for the 2010 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 the 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. See Chart 1 on page A-12.

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 your employee's or pensioner's TD1 form 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.

Indexing of federal claim codes amounts

The credits applicable to each federal claim code have been automatically increased in the tax tables by the indexing factor for the current year. If your employee did not complete the federal and provincial TD1 forms for 2010, you continue to deduct income tax using the same claim code that you used last year.

Tableau 1 – Chart 1
Codes de demande pour 2010 – 2010 claim codes

Montant total de la demande (\$) / Total claim amount (\$)				Code de demande / Claim code	Montant total de la demande (\$) / Total claim amount (\$)				Code de demande / Claim code
Nul – No claim amount				0	20,302.01 – 22,286.00				7
Minimum	–	10,382.00		1	22,286.01 – 24,270.00				8
10,382.01	–	12,366.00		2	24,270.01 – 26,254.00				9
12,366.01	–	14,350.00		3	26,254.01 – 28,238.00				10
14,350.01	–	16,334.00		4	28,238.01 et plus – and over				X
16,334.01	–	18,318.00		5	L'employeur doit faire le calcul manuel de l'impôt. The employer must do a manual calculation of tax.				
18,318.01	–	20,302.00		6	Aucune retenue – No withholding				E

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 les formulaires TD1, il n'y a pas lieu d'effectuer des retenues d'impôt fédéral.

Cependant, en tant qu'employeur, si vous savez que cette déclaration est fausse, 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 les formulaires 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.

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 the TD1 forms, do not deduct any federal income 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 the TD1 forms.

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.

Calcul des retenues sur la paie pour les employés du secteur de l'hôtellerie et de la restauration au Québec

Par suite de la législation adoptée au Québec, les employés du secteur de l'hôtellerie et de la restauration qui reçoivent un revenu sous forme de pourboires doivent déclarer celui-ci à leur employeur. Depuis le 1^{er} janvier 1998, vous devez, comme employeur, inclure les pourboires déclarés par ces employés dans le calcul de la rémunération assurable aux fins de l'assurance-emploi (AE). De plus, vous devez inclure ces pourboires dans le revenu aux fins du calcul des retenues d'impôt fédéral. Déclarez les pourboires et les retenues sur un feuillet T4.

Calculating payroll deductions for employees in the hotel and restaurant business in Quebec

As a result of legislation introduced in the province of Quebec, employees in the hotel and restaurant business who receive income from tips and gratuities have to declare this income to their employers. Effective January 1, 1998, you have to include tips declared by these employees when you calculate insurable earnings for purposes of Employment Insurance (EI). You also have to include these tips when you determine federal income tax deductions. Report the tips and deductions on a T4 slip.

Inclure les pourboires déclarés dans le revenu peut faire en sorte que les retenues correspondantes indiquées dans les *Tables de retenues sur la paie* soient plus élevées que les traitements et salaires versés. Toutefois, les retenues ne peuvent pas être plus élevées que les traitements et salaires versés. Vous devrez donc peut-être réduire les retenues jusqu'à ce que la paie nette ne soit plus un montant négatif.

Comment devez-vous réduire les retenues?

Lorsque vous réduisez les retenues, vous devez le faire en suivant un ordre précis, tel que le prévoit la législation du Québec. Ainsi, vous devez d'abord réduire l'impôt provincial du Québec, puis réduire les cotisations au Régime québécois d'assurance parentale et ensuite, les cotisations au Régime de rentes du Québec (RRQ). Si la paie nette est toujours négative, réduisez la retenue d'impôt fédéral. Toute insuffisance d'impôt fédéral ou provincial sera déterminée lorsque le particulier produira sa déclaration de revenus.

Dans certains cas, si vous réduisez les cotisations au RRQ, vous devrez augmenter l'impôt fédéral pour tenir compte du changement apporté au crédit d'impôt fédéral pour les cotisations au RQAP et au RRQ. Vous pouvez utiliser les *Tables sur disquette* (TSD) pour calculer les retenues rajustées.

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-19. 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 2010.

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 retenez l'impôt sur le revenu de commissions de vos employés en vous servant du « Montant total de la demande » indiqué sur leurs formulaires 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.

When you include the declared tips and gratuities in the income, the corresponding deductions shown in the *Payroll Deductions Tables* may be greater than the cash salary or wages paid. Payroll deductions cannot be more than the amount of salary and wages paid. To make sure that the deductions are not more than the salary or wages, you will have to reduce the deductions until net pay is no longer negative.

How do you reduce the deductions?

When you reduce the payroll deductions, you have to reduce them in a particular order, as specified in the Quebec legislation. First reduce the Quebec provincial tax, and then reduce Quebec Parental Insurance Premiums and finally Quebec Pension Plan (QPP) contributions. If the net pay is still negative, reduce the federal tax withholding. Any shortfall of federal or provincial tax will be determined when the individuals file their personal tax returns.

In some cases, when QPP is reduced, you may have to increase federal tax to reflect the change in the federal tax credit for QPIP and QPP contributions. You can use the *Tables on Diskette* (TOD) to determine the adjusted deductions.

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-19. 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 2010.

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" on their TD1 Forms, 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.

Calculateur en Direct des Retenues sur la Paie

Pour vos retenues sur la paie de 2010, 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 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.

Les TSD renferment les retenues sur la paie révisées à l'impôt fédéral à compter du 1^{er} janvier 2010.

Les TSD incluent également le taux de cotisation de l'AE du Québec et l'impôt fédéral pour les employés du Québec à compter du 1^{er} janvier 2010.

L'édition du 1^{er} janvier 2010 des *Tables sur disquette* sera publiée en quantités limitées.

Payroll Deductions Online Calculator

For your 2010 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.

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.

TOD includes the revised federal payroll deductions effective January 1, 2010.

TOD also includes the EI premium rate in Quebec and calculates federal tax for Quebec employees effective January 1, 2010.

The January 1, 2010, edition of the *Tables on Diskette* will be published in limited quantities.

Comment utiliser les tables dans cette publication

Utilisez les tables dans cette publication pour déterminer les cotisations à l'AE et l'impôt fédéral que vous devez retenir sur la rémunération de vos employés.

Table de l'AE (section B)

- Consultez la page de la section B qui correspond à la « Rémunération assurable » de votre employé.
- Cherchez dans la colonne « Rémunération assurable » la tranche de revenu qui correspond à la rémunération assurable de votre employé.

How to use the tables in this publication

Use the tables in this publication to determine the EI premiums and federal tax you will deduct from your employees' remuneration.

EI table (Section B)

- Find the page in Section B that corresponds to the "Insurable earnings" of your employee.
- Look down the "Insurable earnings" column to find the range that includes your employee's insurable earnings.

- Dans la colonne ombragée vis-à-vis la colonne « Rémunération assurable », vous trouverez le montant de la cotisation à l'assurance-emploi à retenir sur la rémunération de votre employé.

Tables de retenues d'impôt fédéral (section C)

Même si la période d'emploi pour laquelle vous payez un salaire est inférieure à une période complète, vous devez continuer d'utiliser la table de retenues d'impôt qui correspond à votre période de paie régulière.

- Consultez les pages de la section C qui correspondent à votre période de paie.
- Cherchez dans la colonne « Rémunération » la tranche qui correspond au revenu imposable de votre employé (ce montant comprend tous les avantages imposables).
- Dans la même rangée, sous le code de demande approprié, vous trouverez le montant d'impôt fédéral à retenir sur la rémunération de votre employé (consultez la section intitulée « Codes de demande » et le Tableau 1 à la page A-12 pour obtenir plus de renseignements).

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

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.

- In the shaded column next to the "Insurable earnings" column, you will find the EI premium that you should withhold from your employee's pay.

Federal tax deductions tables (Section C)

Even if the period of employment for which you pay a salary is less than a full pay period, you must continue to use the tax deductions table that corresponds to your regular pay period.

- Find the pages in Section C that correspond to your pay period.
- Look down the "Pay" column to find the range that corresponds to your employee's taxable income (this includes any taxable benefits).
- In that row under the applicable claim code, you will find the amount of federal tax that you should withhold from your employee's pay (see the section called "Claim codes" and Chart 1 on page A-12 for more information).

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

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.

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 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.

L'employé se présente au travail à l'établissement de l'employeur au Canada

Résident du Canada

Utilisez les tables de retenues sur la paie pour la province ou le territoire où l'employé se présente au travail.

Résident réputé ou personne qui séjourne

Utilisez les tables de retenues sur la paie – Au Canada au-delà des limites d'une province ou à l'extérieur du Canada.

Résident pour une partie de l'année, pour la partie de l'année qu'il est résident du Canada

Utilisez les tables de retenues sur la paie pour la province ou le territoire où l'employé se présente au travail.

Résident pour une partie de l'année, pour la partie de l'année qu'il est un non-résident

Utilisez les tables de retenues sur la paie pour la province ou le territoire où les tâches liées à l'emploi sont effectuées.

Non-résident, y compris un migrant

Utilisez les tables de retenues sur la paie pour la province ou le territoire où les tâches liées à l'emploi sont effectuées.

L'employé travaille au Canada, mais ne se présente pas au travail à l'établissement de l'employeur

Résident du Canada

Utilisez les tables de retenues sur la paie de la province ou du territoire où l'établissement de l'employeur est situé et d'où le salaire de l'employé est payé.

Résident réputé ou personne qui séjourne

Utilisez les tables de retenues sur la paie – Au Canada au-delà des limites d'une province ou à l'extérieur du Canada.

Résident pour une partie de l'année, pour la partie de l'année qu'il est résident du Canada

Utilisez les tables de retenues sur la paie de la province ou du territoire où l'établissement de l'employeur est situé et d'où le salaire de l'employé est payé.

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 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.

Employee reports for work at an establishment of the employer in Canada

Resident of Canada

Use the Payroll Deductions Tables for the province or territory where the employee reports to work.

Deemed resident or sojourner

Use the Payroll Deductions Tables for In Canada Beyond the Limits of Any Province or Outside Canada.

Part-year resident, for the part of the year he/she is resident in Canada

Use the Payroll Deductions Tables for the province or territory where the employee reports for work.

Part-year resident, for the part of the year he/she is non-resident

Use the Payroll Deductions Tables for the province or territory where employment duties are performed.

Non-resident, including a commuter

Use the Payroll Deductions Tables for the province or territory where employment duties are performed.

Employee works in Canada, but does not report for work at an establishment of the employer

Resident of Canada

Use the Payroll Deductions Tables for the province or territory where the employer's establishment is located and from which the employee's salary is paid.

Deemed resident or sojourner

Use the Payroll Deductions Tables for In Canada Beyond the Limits of Any Province or Outside Canada.

Part-year resident, for the part of the year he/she is resident in Canada

Use the Payroll Deductions Tables for the province or territory where the employer's establishment is located and from which the employee's salary is paid.

Résident pour une partie de l'année, pour la partie de l'année qu'il est un non-résident

Utilisez les tables de retenues sur la paie pour la province ou le territoire où les tâches liées à l'emploi sont effectuées.

Non-résident, y compris un migrant

Utilisez les tables de retenues sur la paie pour la province ou le territoire où les tâches liées à l'emploi sont effectuées.

L'employé travaille au Canada, mais l'employeur ne possède pas d'établissement au Canada**Résident du Canada**

Utilisez les tables de retenues sur la paie – Au Canada au-delà des limites d'une province ou à l'extérieur du Canada.

Résident réputé ou personne qui séjourne

Utilisez les tables de retenues sur la paie – Au Canada au-delà des limites d'une province ou à l'extérieur du Canada.

Résident pour une partie de l'année, pour la partie de l'année qu'il est résident du Canada

Utilisez les tables de retenues sur la paie – Au Canada au-delà des limites d'une province ou à l'extérieur du Canada.

Résident pour une partie de l'année, pour la partie de l'année qu'il est un non-résident

Utilisez les tables de retenues sur la paie pour la province ou le territoire où les tâches liées à l'emploi sont effectuées.

Non-résident, y compris un migrant

Utilisez les tables de retenues sur la paie pour la province ou le territoire où les tâches liées à l'emploi sont effectuées.

Remarque

Pour obtenir de plus amples renseignements, consultez le T4001, *Guide de l'employeur – Les retenues sur la paie et les versements*

Part-year resident, for the part of the year he/she is non-resident

Use the Payroll Deductions Tables for the province or territory where employment duties are performed.

Non-resident, including a commuter

Use the Payroll Deductions Tables for the province or territory where employment duties are performed.

Employee works in Canada, but employer does not have an establishment in Canada**Resident of Canada**

Use the Payroll Deductions Tables for In Canada Beyond the Limits of Any Province or Outside Canada.

Deemed resident or sojourner

Use the Payroll Deductions Tables for In Canada Beyond the Limits of Any Province or Outside Canada.

Part-year resident, for the part of the year he/she is resident in Canada

Use the Payroll Deductions Tables for In Canada Beyond the Limits of Any Province or Outside Canada.

Part-year resident, for the part of the year he/she is non-resident

Use the Payroll Deductions Tables for the province or territory where employment duties are performed.

Non-resident, including a commuter

Use the Payroll Deductions Tables for the province or territory where employment duties are performed.

Note

For more information, see T4001, *Employers' Guide – Payroll Deductions and Remittances*.

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.

Remarque

TSD effectue automatiquement les calculs décrits dans les paragraphes suivants.

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.

Note

TOD automatically does the calculations described in the following paragraphs.

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
■ les cotisations à un REER*	<u>80,00</u>
	- 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 \$

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-21.	× <u>0,22</u>
	15 466,88 \$
8) Moins la constante fédérale selon le revenu imposable annuel à la ligne 6 (voir le tableau 2)	- <u>2 868,00</u>
9) Impôt fédéral (ligne 7 – ligne 8)	12 598,88 \$

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 claim 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
■ the RRSP contributions*	<u>80.00</u>
	- 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

Calculate federal tax

(7) Multiply the amount at line 6 by the federal tax rate based on Chart 2 on page A-21.	× <u>0.22</u>
	\$ 15,466.88
(8) Minus the federal constant based on the annual taxable income at line 6 (see Chart 2)	- <u>2,868.00</u>
(9) Federal tax (line 7 minus line 8)	\$ 12,598.88

10) Moins les crédits d'impôt fédéral :	
■ le total des crédits d'impôt personnels selon le formulaire TD1	20 764,00 \$
■ les cotisations au RPC/RRQ pour la période de paie multipliées par le nombre de périodes de paie dans l'année (maximum annuel de 2 163,15 \$)	2 163,15
■ les cotisations à l'AE du Québec pour la période de paie multipliées par le nombre de périodes de paie dans l'année (maximum annuel de 587,52 \$)*	587,52
■ les cotisations au RQAP pour la période de paie multipliées par le nombre de périodes de paie dans l'année (maximum annuel de 316,25 \$)*	316,25
■ le crédit d'impôt à l'emploi au Canada (maximum annuel de 1 051,00 \$)	<u>1 051,00</u>
Total	24 881,92 \$
*Remarque	
Lorsque le maximum des cotisations au RRQ, cotisations au RQAP 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.	× <u>0,15</u>
12) Total des crédits d'impôt fédéral	- <u>3 732,29</u>
13) Impôt fédéral de base (ligne 9 – ligne 12)	8 866,59 \$
14) 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	- <u>127,50</u>
15) Total des retenues d'impôt fédéral pour l'année (ligne 13 – ligne 14)	8 739,09
16) Moins l'abattement fédéral, pour le Québec seulement, 16,5 % du montant à la ligne 13	- <u>1 462,99</u>
17) Total de l'impôt fédéral à payer pour l'année (ligne 15 – ligne 16)	<u>7 276,10</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>139,93</u> \$
---	------------------

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 \$.

(10) Minus the federal tax credits:	
■ the total of personal tax credit amounts reported on the Form TD1	\$ 20,764.00
■ the CPP/QPP contributions for the pay period multiplied by the number of pay periods in the year (annual maximum \$2,163.15)	2,163.15
■ the Quebec EI premiums for the pay period multiplied by the number of pay periods in the year (annual maximum \$587.52)*	587.52
■ the QPIP premiums for the pay period multiplied by the number of pay periods in the year (annual maximum \$316.25)*	316.25
■ the Canada Employment Credit (annual maximum \$1,051.00)	<u>1,051.00</u>
Total	\$ 24,881.92
*Note	
When the maximum QPP contributions, QPIP premiums 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.	× <u>0.15</u>
(12) Total federal tax credits	- <u>3,732.29</u>
(13) Basic federal tax (line 9 minus line 12)	\$ 8,866.59
(14) 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	- <u>127.50</u>
(15) Total federal tax deduction for the year (line 13 minus line 14)	8,739.09
(16) Minus federal abatement, for Quebec only, 16.5% of the amount at line 13	- <u>1,462.99</u>
(17) Total federal tax payable for the year (line 15 minus line 16)	<u>\$ 7,276.10</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).	<u>\$ 139.93</u>
---	------------------

Exemple 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.

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-21.	× <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>2 868,00</u>	
8) Impôt fédéral (ligne 6 – ligne 7)		11 520,00 \$
9) Moins les crédits d'impôt fédéral :		
■ le total des crédits d'impôt personnels selon le formulaire TD1	\$ 10 382,00	
■ les cotisations au RRQ pour l'année à la ligne 1 (maximum annuel de 2 163,15 \$)	2 163,15	
■ les cotisations à l'AE du Québec pour l'année selon la ligne 1 (maximum annuel de 587,52 \$)*	587,52	
■ les cotisations au RQAP pour la période de paie multipliées par le nombre de périodes de paie dans l'année (maximum annuel de 316,25 \$)*	316,25	
■ le crédit d'impôt à l'emploi au Canada (maximum annuel de 1 051,00 \$)	<u>1 051,00</u>	
Total		14 499,92 \$
*Remarque Lorsque le maximum des cotisations au RRQ ou à l'AE pour l'année est atteint, utilisez ce 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>2 174,99</u>	
12) Impôt fédéral de base (ligne 8 – ligne 11)		9 345,01 \$
13) 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	- <u>277,50</u>	
14) Total des retenues d'impôt fédéral pour l'année (ligne 12 – ligne 13)		9 067,51
15) Moins l'abattement fédéral, pour le Québec seulement, 16,5 % du montant à la ligne 12	- <u>1 541,93</u>	
16) Total de l'impôt fédéral à payer pour l'année (ligne 14 – ligne 15)		<u>7 525,58 \$</u>

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-21.	× <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>2,868.00</u>	
(8) Federal tax (line 6 minus line 7)		\$ 11,520.00
(9) Minus the federal tax credits:		
■ the total of personal tax credit amounts reported on the Form TD1	10 382,00\$	
■ the QPP contributions for the year based on line 1 (annual maximum \$2,163.15)	2,163.15	
■ the Quebec EI premiums for the year based on line 1 (annual maximum \$587.52)*	587.52	
■ the QPIP premiums for the pay period multiplied by the number of pay periods in the year (annual maximum \$316.25)*	316.25	
■ the Canada Employment Credit (annual maximum \$1,051.00)	<u>1,051.00</u>	
Total		\$ 14,499.92
*Note When the maximum QPP 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>2,174.99</u>	
(12) Basic federal tax (line 8 minus line 11)		\$ 9,345.01
(13) 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	- <u>277.50</u>	
(14) Total federal tax deduction for the year (line 12 minus line 13)		9,067.51
(15) Minus federal abatement, for Quebec only, 16.5% of the amount at line 12	- <u>1,541.93</u>	
(16) Total federal tax payable for the year (line 14 minus line 15)		<u>\$ 7,525.58</u>

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
- $\frac{0,0936}{0,09}$
- 18) **Multipliez** chaque montant de commission brut par le taux d'imposition à 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.

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
- $\frac{0,0936}{0,09}$
- (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.

Tableau 2 – Chart 2 Taux d'imposition et seuils de revenu fédéraux pour 2010 2010 federal tax rates and income thresholds					
Revenu imposable annuel (\$) Annual taxable income (\$)			Taux d'impôt fédéral Federal tax rate	Constante (\$) Constant (\$)	
De From		À To	R	K	
0.00	–	40,970.00	0.15	0	
40,970.01	–	81,941.00	0.22	2,868	
81,941.01	–	127,021.00	0.26	6,146	
127,021.01	–	et plus – and over	0.29	9,956	

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 aux contribuables
 Agence du revenu du Canada
 750, chemin Heron
 Ottawa ON K1A 0L5

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:

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

Rémunération Pay		Codes de demande fédéraux/Federal claim codes										
		0	1	2	3	4	5	6	7	8	9	10
De	Moins de	Retenez sur chaque paie										
From	Less than	Deduct from each pay										
232		*	.00							*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. *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.		
232 - 234		25.10	.05									
234 - 236		25.30	.30									
236 - 238		25.55	.55									
238 - 240		25.80	.75									
240 - 242		26.00	1.00									
242 - 244		26.25	1.25									
244 - 246		26.50	1.45									
246 - 248		26.70	1.70									
248 - 250		26.95	1.95									
250 - 252		27.20	2.15									
252 - 254		27.40	2.40									
254 - 256		27.65	2.65	.25								
256 - 258		27.90	2.85	.50								
258 - 260		28.10	3.10	.70								
260 - 262		28.35	3.35	.95								
262 - 264		28.60	3.55	1.20								
264 - 266		28.80	3.80	1.40								
266 - 268		29.05	4.05	1.65								
268 - 270		29.30	4.25	1.90								
270 - 272		29.50	4.50	2.10								
272 - 274		29.75	4.75	2.35								
274 - 276		30.00	5.00	2.60								
276 - 278		30.20	5.20	2.80								
278 - 280		30.45	5.45	3.05								
280 - 282		30.70	5.70	3.30								
282 - 284		30.90	5.90	3.50								
284 - 286		31.15	6.15	3.75								
286 - 288		31.40	6.40	4.00								
288 - 290		31.60	6.60	4.20								
290 - 292		31.85	6.85	4.45								
292 - 294		32.10	7.10	4.70								
294 - 296		32.30	7.30	4.90	.15							
296 - 298		32.55	7.55	5.15	.35							
298 - 300		32.80	7.80	5.40	.60							
300 - 302		33.00	8.00	5.60	.85							
302 - 304		33.25	8.25	5.85	1.10							
304 - 306		33.50	8.50	6.10	1.30							
306 - 308		33.70	8.70	6.30	1.55							
308 - 310		33.95	8.95	6.55	1.80							
310 - 312		34.20	9.20	6.80	2.00							
312 - 314		34.40	9.40	7.00	2.25							
314 - 316		34.65	9.65	7.25	2.50							
316 - 318		34.90	9.90	7.50	2.70							
318 - 320		35.10	10.10	7.70	2.95							
320 - 322		35.35	10.35	7.95	3.20							
322 - 324		35.60	10.60	8.20	3.40							
324 - 326		35.80	10.80	8.40	3.65							
326 - 328		36.05	11.05	8.65	3.90							
328 - 330		36.30	11.30	8.90	4.10							
330 - 332		36.50	11.50	9.10	4.35							
332 - 334		36.75	11.75	9.35	4.60							
334 - 336		37.00	12.00	9.60	4.80	.05						
336 - 338		37.20	12.20	9.80	5.05	.25						
338 - 340		37.45	12.45	10.05	5.30	.50						

Rémunération	Codes de demande fédéraux/Federal claim codes											
Pay	0	1	2	3	4	5	6	7	8	9	10	
De Moins de From Less than	Retenez sur chaque paie Deduct from each pay											
340 - 344	37.80	12.80	10.40	5.65	.85							
344 - 348	38.25	13.25	10.85	6.10	1.30							
348 - 352	38.75	13.75	11.35	6.55	1.80							
352 - 356	39.20	14.20	11.80	7.05	2.25							
356 - 360	39.65	14.65	12.25	7.50	2.70							
360 - 364	40.15	15.15	12.75	7.95	3.20							
364 - 368	40.60	15.60	13.20	8.45	3.65							
368 - 372	41.05	16.05	13.65	8.90	4.10							
372 - 376	41.55	16.55	14.15	9.35	4.60							
376 - 380	42.00	17.00	14.60	9.85	5.05	.25						
380 - 384	42.45	17.45	15.05	10.30	5.50	.75						
384 - 388	42.95	17.95	15.55	10.75	6.00	1.20						
388 - 392	43.40	18.40	16.00	11.25	6.45	1.65						
392 - 396	43.85	18.85	16.45	11.70	6.90	2.15						
396 - 400	44.35	19.35	16.95	12.15	7.40	2.60						
400 - 404	44.80	19.80	17.40	12.65	7.85	3.05						
404 - 408	45.25	20.25	17.90	13.10	8.30	3.55						
408 - 412	45.75	20.75	18.35	13.55	8.80	4.00						
412 - 416	46.20	21.20	18.80	14.05	9.25	4.45						
416 - 420	46.65	21.65	19.30	14.50	9.70	4.95	.15					
420 - 424	47.15	22.15	19.75	14.95	10.20	5.40	.65					
424 - 428	47.60	22.60	20.20	15.45	10.65	5.85	1.10					
428 - 432	48.05	23.05	20.70	15.90	11.10	6.35	1.55					
432 - 436	48.55	23.55	21.15	16.35	11.60	6.80	2.05					
436 - 440	49.00	24.00	21.60	16.85	12.05	7.25	2.50					
440 - 444	49.45	24.45	22.10	17.30	12.50	7.75	2.95					
444 - 448	49.95	24.95	22.55	17.75	13.00	8.20	3.45					
448 - 452	50.40	25.40	23.00	18.25	13.45	8.65	3.90					
452 - 456	50.85	25.85	23.50	18.70	13.90	9.15	4.35					
456 - 460	51.35	26.35	23.95	19.15	14.40	9.60	4.85	.05				
460 - 464	51.80	26.80	24.40	19.65	14.85	10.10	5.30	.50				
464 - 468	52.25	27.25	24.90	20.10	15.30	10.55	5.75	1.00				
468 - 472	52.75	27.75	25.35	20.55	15.80	11.00	6.25	1.45				
472 - 476	53.20	28.20	25.80	21.05	16.25	11.50	6.70	1.90				
476 - 480	53.65	28.65	26.30	21.50	16.70	11.95	7.15	2.40				
480 - 484	54.15	29.15	26.75	21.95	17.20	12.40	7.65	2.85				
484 - 488	54.60	29.60	27.20	22.45	17.65	12.90	8.10	3.30				
488 - 492	55.10	30.05	27.70	22.90	18.10	13.35	8.55	3.80				
492 - 496	55.55	30.55	28.15	23.35	18.60	13.80	9.05	4.25				
496 - 500	56.00	31.00	28.60	23.85	19.05	14.30	9.50	4.70				
500 - 504	56.50	31.45	29.10	24.30	19.50	14.75	9.95	5.20	.40			
504 - 508	56.95	31.95	29.55	24.75	20.00	15.20	10.45	5.65	.85			
508 - 512	57.40	32.40	30.00	25.25	20.45	15.70	10.90	6.10	1.35			
512 - 516	57.90	32.85	30.50	25.70	20.90	16.15	11.35	6.60	1.80			
516 - 520	58.35	33.35	30.95	26.15	21.40	16.60	11.85	7.05	2.25			
520 - 524	58.80	33.80	31.40	26.65	21.85	17.10	12.30	7.50	2.75			
524 - 528	59.30	34.25	31.90	27.10	22.30	17.55	12.75	8.00	3.20			
528 - 532	59.75	34.75	32.35	27.55	22.80	18.00	13.25	8.45	3.70			
532 - 536	60.20	35.20	32.80	28.05	23.25	18.50	13.70	8.90	4.15			
536 - 540	60.70	35.65	33.30	28.50	23.70	18.95	14.15	9.40	4.60			
540 - 544	61.15	36.15	33.75	28.95	24.20	19.40	14.65	9.85	5.10	.30		
544 - 548	61.60	36.60	34.20	29.45	24.65	19.90	15.10	10.30	5.55	.75		
548 - 552	62.10	37.05	34.70	29.90	25.10	20.35	15.55	10.80	6.00	1.25		
552 - 556	62.55	37.55	35.15	30.35	25.60	20.80	16.05	11.25	6.50	1.70		
556 - 560	63.00	38.00	35.60	30.85	26.05	21.30	16.50	11.70	6.95	2.15		

Rémunération Pay	Codes de demande fédéraux/Federal claim codes											
	0	1	2	3	4	5	6	7	8	9	10	
De Moins de From Less than	Retenez sur chaque paie Deduct from each pay											
560 - 568	63.70	38.70	36.30	31.55	26.75	22.00	17.20	12.40	7.65	2.85		
568 - 576	64.65	39.65	37.25	32.45	27.70	22.90	18.15	13.35	8.60	3.80		
576 - 584	65.60	40.55	38.20	33.40	28.65	23.85	19.05	14.30	9.50	4.75		
584 - 592	66.50	41.50	39.10	34.35	29.55	24.80	20.00	15.20	10.45	5.65	.90	
592 - 600	67.45	42.45	40.05	35.25	30.50	25.70	20.95	16.15	11.40	6.60	1.80	
600 - 608	68.40	43.35	41.00	36.20	31.45	26.65	21.85	17.10	12.30	7.55	2.75	
608 - 616	69.30	44.30	41.90	37.15	32.35	27.60	22.80	18.00	13.25	8.45	3.70	
616 - 624	70.25	45.25	42.85	38.05	33.30	28.50	23.75	18.95	14.20	9.40	4.60	
624 - 632	71.20	46.15	43.80	39.00	34.25	29.45	24.65	19.90	15.10	10.35	5.55	
632 - 640	72.10	47.10	44.70	39.95	35.15	30.40	25.60	20.85	16.05	11.25	6.50	
640 - 648	73.05	48.05	45.65	40.85	36.10	31.30	26.55	21.75	17.00	12.20	7.40	
648 - 656	74.00	49.00	46.60	41.80	37.05	32.25	27.45	22.70	17.90	13.15	8.35	
656 - 664	74.90	49.90	47.50	42.75	37.95	33.20	28.40	23.65	18.85	14.05	9.30	
664 - 672	75.85	50.85	48.45	43.70	38.90	34.10	29.35	24.55	19.80	15.00	10.20	
672 - 680	76.80	51.80	49.40	44.60	39.85	35.05	30.25	25.50	20.70	15.95	11.15	
680 - 688	77.70	52.70	50.30	45.55	40.75	36.00	31.20	26.45	21.65	16.85	12.10	
688 - 696	78.65	53.65	51.25	46.50	41.70	36.90	32.15	27.35	22.60	17.80	13.05	
696 - 704	79.60	54.60	52.20	47.40	42.65	37.85	33.05	28.30	23.50	18.75	13.95	
704 - 712	80.50	55.50	53.10	48.35	43.55	38.80	34.00	29.25	24.45	19.65	14.90	
712 - 720	81.45	56.45	54.05	49.30	44.50	39.70	34.95	30.15	25.40	20.60	15.85	
720 - 728	82.40	57.40	55.00	50.20	45.45	40.65	35.85	31.10	26.30	21.55	16.75	
728 - 736	83.30	58.30	55.90	51.15	46.35	41.60	36.80	32.05	27.25	22.45	17.70	
736 - 744	84.25	59.25	56.85	52.10	47.30	42.50	37.75	32.95	28.20	23.40	18.65	
744 - 752	85.20	60.20	57.80	53.00	48.25	43.45	38.70	33.90	29.10	24.35	19.55	
752 - 760	86.10	61.10	58.70	53.95	49.15	44.40	39.60	34.85	30.05	25.25	20.50	
760 - 768	87.05	62.05	59.65	54.90	50.10	45.30	40.55	35.75	31.00	26.20	21.45	
768 - 776	88.00	63.00	60.60	55.80	51.05	46.25	41.50	36.70	31.90	27.15	22.35	
776 - 784	88.90	63.90	61.55	56.75	51.95	47.20	42.40	37.65	32.85	28.05	23.30	
784 - 792	89.85	64.85	62.45	57.70	52.90	48.15	43.35	38.55	33.80	29.00	24.25	
792 - 800	91.25	66.25	63.85	59.10	54.30	49.55	44.75	39.95	35.20	30.40	25.65	
800 - 808	92.65	67.65	65.25	60.50	55.70	50.95	46.15	41.35	36.60	31.80	27.05	
808 - 816	94.05	69.05	66.65	61.90	57.10	52.35	47.55	42.75	38.00	33.20	28.45	
816 - 824	95.45	70.45	68.05	63.30	58.50	53.75	48.95	44.20	39.40	34.60	29.85	
824 - 832	96.85	71.85	69.45	64.70	59.90	55.15	50.35	45.60	40.80	36.00	31.25	
832 - 840	98.30	73.25	70.90	66.10	61.30	56.55	51.75	47.00	42.20	37.45	32.65	
840 - 848	99.70	74.70	72.30	67.50	62.75	57.95	53.20	48.40	43.60	38.85	34.05	
848 - 856	101.10	76.10	73.70	68.95	64.15	59.40	54.60	49.80	45.05	40.25	35.50	
856 - 864	102.50	77.50	75.15	70.35	65.55	60.80	56.00	51.25	46.45	41.65	36.90	
864 - 872	103.95	78.95	76.55	71.75	67.00	62.20	57.45	52.65	47.85	43.10	38.30	
872 - 880	105.35	80.35	77.95	73.20	68.40	63.60	58.85	54.05	49.30	44.50	39.75	
880 - 888	106.75	81.75	79.35	74.60	69.80	65.05	60.25	55.50	50.70	45.90	41.15	
888 - 896	108.20	83.20	80.80	76.00	71.25	66.45	61.65	56.90	52.10	47.35	42.55	
896 - 904	109.60	84.60	82.20	77.40	72.65	67.85	63.10	58.30	53.55	48.75	43.95	
904 - 912	111.00	86.00	83.60	78.85	74.05	69.30	64.50	59.70	54.95	50.15	45.40	
912 - 920	112.50	87.45	85.10	80.30	75.50	70.75	65.95	61.20	56.40	51.65	46.85	
920 - 928	113.95	88.95	86.55	81.75	77.00	72.20	67.45	62.65	57.85	53.10	48.30	
928 - 936	115.40	90.40	88.00	83.25	78.45	73.70	68.90	64.10	59.35	54.55	49.80	
936 - 944	116.85	91.85	89.50	84.70	79.90	75.15	70.35	65.60	60.80	56.00	51.25	
944 - 952	118.35	93.35	90.95	86.15	81.40	76.60	71.85	67.05	62.25	57.50	52.70	
952 - 960	119.80	94.80	92.40	87.65	82.85	78.05	73.30	68.50	63.75	58.95	54.15	
960 - 968	121.25	96.25	93.85	89.10	84.30	79.55	74.75	70.00	65.20	60.40	55.65	
968 - 976	122.75	97.70	95.35	90.55	85.80	81.00	76.20	71.45	66.65	61.90	57.10	
976 - 984	124.20	99.20	96.80	92.00	87.25	82.45	77.70	72.90	68.15	63.35	58.55	
984 - 992	125.65	100.65	98.25	93.50	88.70	83.95	79.15	74.35	69.60	64.80	60.05	
992 - 1000	127.10	102.10	99.75	94.95	90.15	85.40	80.60	75.85	71.05	66.30	61.50	

Rémunération Pay	Codes de demande fédéraux/Federal claim codes											
	0	1	2	3	4	5	6	7	8	9	10	
De Moins de From Less than	Retenez sur chaque paie Deduct from each pay											
1000 - 1012	128.95	103.95	101.55	96.80	92.00	87.20	82.45	77.65	72.90	68.10	63.35	
1012 - 1024	131.15	106.15	103.75	99.00	94.20	89.40	84.65	79.85	75.10	70.30	65.50	
1024 - 1036	133.35	108.35	105.95	101.15	96.40	91.60	86.85	82.05	77.30	72.50	67.70	
1036 - 1048	135.55	110.55	108.15	103.35	98.60	93.80	89.05	84.25	79.50	74.70	69.90	
1048 - 1060	137.75	112.75	110.35	105.55	100.80	96.00	91.25	86.45	81.65	76.90	72.10	
1060 - 1072	139.95	114.95	112.55	107.75	103.00	98.20	93.45	88.65	83.85	79.10	74.30	
1072 - 1084	142.15	117.15	114.75	109.95	105.20	100.40	95.60	90.85	86.05	81.30	76.50	
1084 - 1096	144.35	119.35	116.95	112.15	107.40	102.60	97.80	93.05	88.25	83.50	78.70	
1096 - 1108	146.55	121.50	119.15	114.35	109.60	104.80	100.00	95.25	90.45	85.70	80.90	
1108 - 1120	148.75	123.70	121.35	116.55	111.75	107.00	102.20	97.45	92.65	87.90	83.10	
1120 - 1132	150.90	125.90	123.55	118.75	113.95	109.20	104.40	99.65	94.85	90.05	85.30	
1132 - 1144	153.10	128.10	125.70	120.95	116.15	111.40	106.60	101.85	97.05	92.25	87.50	
1144 - 1156	155.30	130.30	127.90	123.15	118.35	113.60	108.80	104.05	99.25	94.45	89.70	
1156 - 1168	157.50	132.50	130.10	125.35	120.55	115.80	111.00	106.20	101.45	96.65	91.90	
1168 - 1180	159.70	134.70	132.30	127.55	122.75	118.00	113.20	108.40	103.65	98.85	94.10	
1180 - 1192	161.90	136.90	134.50	129.75	124.95	120.15	115.40	110.60	105.85	101.05	96.30	
1192 - 1204	164.10	139.10	136.70	131.95	127.15	122.35	117.60	112.80	108.05	103.25	98.50	
1204 - 1216	166.30	141.30	138.90	134.15	129.35	124.55	119.80	115.00	110.25	105.45	100.70	
1216 - 1228	168.50	143.50	141.10	136.35	131.55	126.80	122.00	117.20	112.45	107.65	102.90	
1228 - 1240	170.70	145.70	143.30	138.55	133.75	129.00	124.20	119.40	114.65	109.85	105.10	
1240 - 1252	172.90	147.90	145.50	140.75	135.95	131.20	126.40	121.65	116.85	112.05	107.30	
1252 - 1264	175.10	150.10	147.75	142.95	138.15	133.40	128.60	123.85	119.05	114.30	109.50	
1264 - 1276	177.35	152.30	149.95	145.15	140.35	135.60	130.80	126.05	121.25	116.50	111.70	
1276 - 1288	179.55	154.50	152.15	147.35	142.60	137.80	133.00	128.25	123.45	118.70	113.90	
1288 - 1300	181.75	156.75	154.35	149.55	144.80	140.00	135.20	130.45	125.65	120.90	116.10	
1300 - 1312	183.95	158.95	156.55	151.75	147.00	142.20	137.45	132.65	127.85	123.10	118.30	
1312 - 1324	186.15	161.15	158.75	153.95	149.20	144.40	139.65	134.85	130.10	125.30	120.50	
1324 - 1336	188.35	163.35	160.95	156.15	151.40	146.60	141.85	137.05	132.30	127.50	122.70	
1336 - 1348	190.55	165.55	163.15	158.40	153.60	148.80	144.05	139.25	134.50	129.70	124.95	
1348 - 1360	192.75	167.75	165.35	160.60	155.80	151.05	146.25	141.45	136.70	131.90	127.15	
1360 - 1372	194.95	169.95	167.55	162.80	158.00	153.25	148.45	143.65	138.90	134.10	129.35	
1372 - 1384	197.15	172.15	169.75	165.00	160.20	155.45	150.65	145.90	141.10	136.30	131.55	
1384 - 1396	199.35	174.35	171.95	167.20	162.40	157.65	152.85	148.10	143.30	138.50	133.75	
1396 - 1408	201.60	176.55	174.20	169.40	164.60	159.85	155.05	150.30	145.50	140.75	135.95	
1408 - 1420	203.80	178.75	176.40	171.60	166.85	162.05	157.25	152.50	147.70	142.95	138.15	
1420 - 1432	206.00	181.00	178.60	173.80	169.05	164.25	159.45	154.70	149.90	145.15	140.35	
1432 - 1444	208.20	183.20	180.80	176.00	171.25	166.45	161.70	156.90	152.10	147.35	142.55	
1444 - 1456	210.40	185.40	183.00	178.20	173.45	168.65	163.90	159.10	154.30	149.55	144.75	
1456 - 1468	212.60	187.60	185.20	180.40	175.65	170.85	166.10	161.30	156.55	151.75	146.95	
1468 - 1480	214.80	189.80	187.40	182.65	177.85	173.05	168.30	163.50	158.75	153.95	149.20	
1480 - 1492	217.00	192.00	189.60	184.85	180.05	175.25	170.50	165.70	160.95	156.15	151.40	
1492 - 1504	219.20	194.20	191.80	187.05	182.25	177.50	172.70	167.90	163.15	158.35	153.60	
1504 - 1516	221.40	196.40	194.00	189.25	184.45	179.70	174.90	170.15	165.35	160.55	155.80	
1516 - 1528	223.60	198.60	196.20	191.45	186.65	181.90	177.10	172.35	167.55	162.75	158.00	
1528 - 1540	225.80	200.80	198.45	193.65	188.85	184.10	179.30	174.55	169.75	165.00	160.20	
1540 - 1552	228.05	203.00	200.65	195.85	191.05	186.30	181.50	176.75	171.95	167.20	162.40	
1552 - 1564	230.25	205.25	202.85	198.05	193.30	188.50	183.70	178.95	174.15	169.40	164.60	
1564 - 1576	232.45	207.45	205.05	200.25	195.50	190.70	185.95	181.15	176.35	171.60	166.80	
1576 - 1588	234.85	209.85	207.45	202.65	197.90	193.10	188.35	183.55	178.75	174.00	169.20	
1588 - 1600	237.45	212.45	210.05	205.25	200.50	195.70	190.95	186.15	181.40	176.60	171.80	
1600 - 1612	240.05	215.05	212.65	207.90	203.10	198.30	193.55	188.75	184.00	179.20	174.45	
1612 - 1624	242.65	217.65	215.25	210.50	205.70	200.95	196.15	191.35	186.60	181.80	177.05	
1624 - 1636	245.25	220.25	217.85	213.10	208.30	203.55	198.75	193.95	189.20	184.40	179.65	
1636 - 1648	247.85	222.85	220.45	215.70	210.90	206.15	201.35	196.60	191.80	187.00	182.25	
1648 - 1660	250.45	225.45	223.10	218.30	213.50	208.75	203.95	199.20	194.40	189.65	184.85	

Québec
Retenues d'impôt fédéral

En vigueur le 1^{er} janvier 2010

Hebdomadaire (52 périodes de paie par année)

Quebec
Federal tax deductions

Effective January 1, 2010

Weekly (52 pay periods a year)

Rémunération	Codes de demande fédéraux/Federal claim codes											
Pay	0	1	2	3	4	5	6	7	8	9	10	
De Moins de From Less than	Retenez sur chaque paie Deduct from each pay											
1660 - 1676	253.50	228.50	226.10	221.35	216.55	211.80	207.00	202.20	197.45	192.65	187.90	
1676 - 1692	257.00	232.00	229.60	224.80	220.05	215.25	210.50	205.70	200.90	196.15	191.35	
1692 - 1708	260.45	235.45	233.05	228.30	223.50	218.75	213.95	209.15	204.40	199.60	194.85	
1708 - 1724	263.95	238.95	236.55	231.75	227.00	222.20	217.40	212.65	207.85	203.10	198.30	
1724 - 1740	267.40	242.40	240.00	235.25	230.45	225.70	220.90	216.10	211.35	206.55	201.80	
1740 - 1756	270.90	245.85	243.50	238.70	233.95	229.15	224.35	219.60	214.80	210.05	205.25	
1756 - 1772	274.35	249.35	246.95	242.20	237.40	232.60	227.85	223.05	218.30	213.50	208.75	
1772 - 1788	277.85	252.80	250.45	245.65	240.90	236.10	231.30	226.55	221.75	217.00	212.20	
1788 - 1804	281.30	256.30	253.90	249.15	244.35	239.55	234.80	230.00	225.25	220.45	215.70	
1804 - 1820	284.80	259.75	257.40	252.60	247.80	243.05	238.25	233.50	228.70	223.95	219.15	
1820 - 1836	288.25	263.25	260.85	256.05	251.30	246.50	241.75	236.95	232.20	227.40	222.60	
1836 - 1852	291.70	266.70	264.35	259.55	254.75	250.00	245.20	240.45	235.65	230.90	226.10	
1852 - 1868	295.20	270.20	267.80	263.00	258.25	253.45	248.70	243.90	239.15	234.35	229.55	
1868 - 1884	298.65	273.65	271.25	266.50	261.70	256.95	252.15	247.40	242.60	237.80	233.05	
1884 - 1900	302.15	277.15	274.75	269.95	265.20	260.40	255.65	250.85	246.10	241.30	236.50	
1900 - 1916	305.60	280.60	278.20	273.45	268.65	263.90	259.10	254.35	249.55	244.75	240.00	
1916 - 1932	309.10	284.10	281.70	276.90	272.15	267.35	262.60	257.80	253.00	248.25	243.45	
1932 - 1948	312.55	287.55	285.15	280.40	275.60	270.85	266.05	261.25	256.50	251.70	246.95	
1948 - 1964	316.05	291.05	288.65	283.85	279.10	274.30	269.55	264.75	259.95	255.20	250.40	
1964 - 1980	319.50	294.50	292.10	287.35	282.55	277.80	273.00	268.20	263.45	258.65	253.90	
1980 - 1996	323.00	298.00	295.60	290.80	286.05	281.25	276.45	271.70	266.90	262.15	257.35	
1996 - 2012	326.45	301.45	299.05	294.30	289.50	284.75	279.95	275.15	270.40	265.60	260.85	
2012 - 2028	329.95	304.95	302.55	297.75	293.00	288.20	283.40	278.65	273.85	269.10	264.30	
2028 - 2044	333.40	308.40	306.00	301.25	296.45	291.65	286.90	282.10	277.35	272.55	267.80	
2044 - 2060	336.90	311.85	309.50	304.70	299.95	295.15	290.35	285.60	280.80	276.05	271.25	
2060 - 2076	340.35	315.35	312.95	308.20	303.40	298.60	293.85	289.05	284.30	279.50	274.75	
2076 - 2092	343.85	318.80	316.45	311.65	306.85	302.10	297.30	292.55	287.75	283.00	278.20	
2092 - 2108	347.30	322.30	319.90	315.15	310.35	305.55	300.80	296.00	291.25	286.45	281.65	
2108 - 2124	350.75	325.75	323.40	318.60	313.80	309.05	304.25	299.50	294.70	289.95	285.15	
2124 - 2140	354.25	329.25	326.85	322.05	317.30	312.50	307.75	302.95	298.20	293.40	288.60	
2140 - 2156	357.70	332.70	330.35	325.55	320.75	316.00	311.20	306.45	301.65	296.85	292.10	
2156 - 2172	361.20	336.20	333.80	329.00	324.25	319.45	314.70	309.90	305.15	300.35	295.55	
2172 - 2188	364.65	339.65	337.25	332.50	327.70	322.95	318.15	313.40	308.60	303.80	299.05	
2188 - 2204	368.15	343.15	340.75	335.95	331.20	326.40	321.65	316.85	312.05	307.30	302.50	
2204 - 2220	371.60	346.60	344.20	339.45	334.65	329.90	325.10	320.35	315.55	310.75	306.00	
2220 - 2236	375.10	350.10	347.70	342.90	338.15	333.35	328.60	323.80	319.00	314.25	309.45	
2236 - 2252	378.55	353.55	351.15	346.40	341.60	336.85	332.05	327.25	322.50	317.70	312.95	
2252 - 2268	382.05	357.05	354.65	349.85	345.10	340.30	335.55	330.75	325.95	321.20	316.40	
2268 - 2284	385.50	360.50	358.10	353.35	348.55	343.80	339.00	334.20	329.45	324.65	319.90	
2284 - 2300	389.00	364.00	361.60	356.80	352.05	347.25	342.45	337.70	332.90	328.15	323.35	
2300 - 2316	392.45	367.45	365.05	360.30	355.50	350.75	345.95	341.15	336.40	331.60	326.85	
2316 - 2332	395.95	370.90	368.55	363.75	359.00	354.20	349.40	344.65	339.85	335.10	330.30	
2332 - 2348	399.40	374.40	372.00	367.25	362.45	357.65	352.90	348.10	343.35	338.55	333.80	
2348 - 2364	402.90	377.85	375.50	370.70	365.90	361.15	356.35	351.60	346.80	342.05	337.25	
2364 - 2380	406.35	381.35	378.95	374.20	369.40	364.60	359.85	355.05	350.30	345.50	340.75	
2380 - 2396	409.85	384.80	382.45	377.65	372.85	368.10	363.30	358.55	353.75	349.00	344.20	
2396 - 2412	413.30	388.30	385.90	381.10	376.35	371.55	366.80	362.00	357.25	352.45	347.65	
2412 - 2428	416.75	391.75	389.40	384.60	379.80	375.05	370.25	365.50	360.70	355.95	351.15	
2428 - 2444	420.25	395.25	392.85	388.05	383.30	378.50	373.75	368.95	364.20	359.40	354.60	
2444 - 2460	423.95	398.95	396.55	391.80	387.00	382.25	377.45	372.65	367.90	363.10	358.35	
2460 - 2476	427.85	402.85	400.45	395.65	390.90	386.10	381.35	376.55	371.75	367.00	362.20	
2476 - 2492	431.70	406.70	404.30	399.55	394.75	390.00	385.20	380.40	375.65	370.85	366.10	
2492 - 2508	435.60	410.60	408.20	403.40	398.65	393.85	389.05	384.30	379.50	374.75	369.95	
2508 - 2524	439.45	414.45	412.05	407.30	402.50	397.75	392.95	388.15	383.40	378.60	373.85	
2524 - 2540	443.35	418.35	415.95	411.15	406.40	401.60	396.80	392.05	387.25	382.50	377.70	

Vous pouvez obtenir cette table sur TSD

C-5

This table is available on TOD

Rémunération Pay		Codes de demande fédéraux/Federal claim codes										
		0	1	2	3	4	5	6	7	8	9	10
De	Moins de	Retenez sur chaque paie										
From	Less than	Deduct from each pay										
2540	- 2560	447.70	422.70	420.30	415.50	410.75	405.95	401.20	396.40	391.60	386.85	382.05
2560	- 2580	452.55	427.55	425.15	420.35	415.60	410.80	406.05	401.25	396.45	391.70	386.90
2580	- 2600	457.40	432.35	430.00	425.20	420.45	415.65	410.85	406.10	401.30	396.55	391.75
2600	- 2620	462.20	437.20	434.85	430.05	425.25	420.50	415.70	410.95	406.15	401.40	396.60
2620	- 2640	467.05	442.05	439.65	434.90	430.10	425.35	420.55	415.80	411.00	406.20	401.45
2640	- 2660	471.90	446.90	444.50	439.75	434.95	430.20	425.40	420.60	415.85	411.05	406.30
2660	- 2680	476.75	451.75	449.35	444.60	439.80	435.00	430.25	425.45	420.70	415.90	411.15
2680	- 2700	481.60	456.60	454.20	449.40	444.65	439.85	435.10	430.30	425.55	420.75	415.95
2700	- 2720	486.45	461.45	459.05	454.25	449.50	444.70	439.95	435.15	430.35	425.60	420.80
2720	- 2740	491.30	466.25	463.90	459.10	454.35	449.55	444.75	440.00	435.20	430.45	425.65
2740	- 2760	496.10	471.10	468.75	463.95	459.15	454.40	449.60	444.85	440.05	435.30	430.50
2760	- 2780	500.95	475.95	473.55	468.80	464.00	459.25	454.45	449.70	444.90	440.10	435.35
2780	- 2800	505.80	480.80	478.40	473.65	468.85	464.10	459.30	454.50	449.75	444.95	440.20
2800	- 2820	510.65	485.65	483.25	478.50	473.70	468.90	464.15	459.35	454.60	449.80	445.05
2820	- 2840	515.50	490.50	488.10	483.30	478.55	473.75	469.00	464.20	459.45	454.65	449.85
2840	- 2860	520.35	495.35	492.95	488.15	483.40	478.60	473.85	469.05	464.25	459.50	454.70
2860	- 2880	525.20	500.15	497.80	493.00	488.25	483.45	478.65	473.90	469.10	464.35	459.55
2880	- 2900	530.00	505.00	502.65	497.85	493.05	488.30	483.50	478.75	473.95	469.20	464.40
2900	- 2920	534.85	509.85	507.45	502.70	497.90	493.15	488.35	483.60	478.80	474.00	469.25
2920	- 2940	539.70	514.70	512.30	507.55	502.75	498.00	493.20	488.40	483.65	478.85	474.10
2940	- 2960	544.55	519.55	517.15	512.40	507.60	502.80	498.05	493.25	488.50	483.70	478.95
2960	- 2980	549.40	524.40	522.00	517.20	512.45	507.65	502.90	498.10	493.35	488.55	483.75
2980	- 3000	554.25	529.25	526.85	522.05	517.30	512.50	507.75	502.95	498.15	493.40	488.60
3000	- 3020	559.10	534.10	531.70	526.90	522.15	517.35	512.55	507.80	503.00	498.25	493.45
3020	- 3040	563.95	538.90	536.55	531.75	526.95	522.20	517.40	512.65	507.85	503.10	498.30
3040	- 3060	568.75	543.75	541.35	536.60	531.80	527.05	522.25	517.50	512.70	507.90	503.15
3060	- 3080	573.60	548.60	546.20	541.45	536.65	531.90	527.10	522.30	517.55	512.75	508.00
3080	- 3100	578.45	553.45	551.05	546.30	541.50	536.70	531.95	527.15	522.40	517.60	512.85
3100	- 3120	583.30	558.30	555.90	551.10	546.35	541.55	536.80	532.00	527.25	522.45	517.65
3120	- 3140	588.15	563.15	560.75	555.95	551.20	546.40	541.65	536.85	532.05	527.30	522.50
3140	- 3160	593.00	568.00	565.60	560.80	556.05	551.25	546.45	541.70	536.90	532.15	527.35
3160	- 3180	597.85	572.80	570.45	565.65	560.85	556.10	551.30	546.55	541.75	537.00	532.20
3180	- 3200	602.65	577.65	575.25	570.50	565.70	560.95	556.15	551.40	546.60	541.80	537.05
3200	- 3220	607.50	582.50	580.10	575.35	570.55	565.80	561.00	556.20	551.45	546.65	541.90
3220	- 3240	612.35	587.35	584.95	580.20	575.40	570.60	565.85	561.05	556.30	551.50	546.75
3240	- 3260	617.20	592.20	589.80	585.00	580.25	575.45	570.70	565.90	561.15	556.35	551.55
3260	- 3280	622.05	597.05	594.65	589.85	585.10	580.30	575.55	570.75	565.95	561.20	556.40
3280	- 3300	626.90	601.90	599.50	594.70	589.95	585.15	580.35	575.60	570.80	566.05	561.25
3300	- 3320	631.75	606.70	604.35	599.55	594.75	590.00	585.20	580.45	575.65	570.90	566.10
3320	- 3340	636.55	611.55	609.15	604.40	599.60	594.85	590.05	585.30	580.50	575.70	570.95
3340	- 3360	641.40	616.40	614.00	609.25	604.45	599.70	594.90	590.10	585.35	580.55	575.80
3360	- 3380	646.25	621.25	618.85	614.10	609.30	604.50	599.75	594.95	590.20	585.40	580.65
3380	- 3400	651.10	626.10	623.70	618.90	614.15	609.35	604.60	599.80	595.05	590.25	585.45
3400	- 3420	655.95	630.95	628.55	623.75	619.00	614.20	609.45	604.65	599.85	595.10	590.30
3420	- 3440	660.80	635.80	633.40	628.60	623.85	619.05	614.25	609.50	604.70	599.95	595.15
3440	- 3460	665.65	640.60	638.25	633.45	628.65	623.90	619.10	614.35	609.55	604.80	600.00
3460	- 3480	670.45	645.45	643.10	638.30	633.50	628.75	623.95	619.20	614.40	609.60	604.85
3480	- 3500	675.30	650.30	647.90	643.15	638.35	633.60	628.80	624.00	619.25	614.45	609.70
3500	- 3520	680.15	655.15	652.75	648.00	643.20	638.45	633.65	628.85	624.10	619.30	614.55
3520	- 3540	685.00	660.00	657.60	652.85	648.05	643.25	638.50	633.70	628.95	624.15	619.35
3540	- 3560	689.85	664.85	662.45	657.65	652.90	648.10	643.35	638.55	633.75	629.00	624.20
3560	- 3580	694.70	669.70	667.30	662.50	657.75	652.95	648.20	643.40	638.60	633.85	629.05
3580	- 3600	699.55	674.50	672.15	667.35	662.60	657.80	653.00	648.25	643.45	638.70	633.90
3600	- 3620	704.35	679.35	677.00	672.20	667.40	662.65	657.85	653.10	648.30	643.55	638.75
3620	- 3640	709.20	684.20	681.80	677.05	672.25	667.50	662.70	657.95	653.15	648.35	643.60

Rémunération Pay		Codes de demande fédéraux/Federal claim codes										
		0	1	2	3	4	5	6	7	8	9	10
De	Moins de	Retenez sur chaque paie										
From	Less than	Deduct from each pay										
464		*	.00							*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. *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.		
464 - 468		50.15	.15									
468 - 472		50.65	.60									
472 - 476		51.10	1.10									
476 - 480		51.55	1.55									
480 - 484		52.05	2.00									
484 - 488		52.50	2.50									
488 - 492		52.95	2.95									
492 - 496		53.45	3.40									
496 - 500		53.90	3.90									
500 - 504		54.35	4.35									
504 - 508		54.85	4.80	.05								
508 - 512		55.30	5.30	.50								
512 - 516		55.75	5.75	.95								
516 - 520		56.25	6.20	1.45								
520 - 524		56.70	6.70	1.90								
524 - 528		57.15	7.15	2.35								
528 - 532		57.65	7.60	2.85								
532 - 536		58.10	8.10	3.30								
536 - 540		58.55	8.55	3.75								
540 - 544		59.05	9.00	4.25								
544 - 548		59.50	9.50	4.70								
548 - 552		59.95	9.95	5.15								
552 - 556		60.45	10.40	5.65								
556 - 560		60.90	10.90	6.10								
560 - 564		61.35	11.35	6.55								
564 - 568		61.85	11.80	7.05								
568 - 572		62.30	12.30	7.50								
572 - 576		62.75	12.75	7.95								
576 - 580		63.25	13.20	8.45								
580 - 584		63.70	13.70	8.90								
584 - 588		64.15	14.15	9.35								
588 - 592		64.65	14.60	9.85	.30							
592 - 596		65.10	15.10	10.30	.75							
596 - 600		65.55	15.55	10.75	1.20							
600 - 604		66.05	16.00	11.25	1.70							
604 - 608		66.50	16.50	11.70	2.15							
608 - 612		66.95	16.95	12.15	2.60							
612 - 616		67.45	17.40	12.65	3.10							
616 - 620		67.90	17.90	13.10	3.55							
620 - 624		68.35	18.35	13.60	4.00							
624 - 628		68.85	18.80	14.05	4.50							
628 - 632		69.30	19.30	14.50	4.95							
632 - 636		69.75	19.75	15.00	5.40							
636 - 640		70.25	20.20	15.45	5.90							
640 - 644		70.70	20.70	15.90	6.35							
644 - 648		71.15	21.15	16.40	6.80							
648 - 652		71.65	21.60	16.85	7.30							
652 - 656		72.10	22.10	17.30	7.75							
656 - 660		72.55	22.55	17.80	8.20							
660 - 664		73.05	23.00	18.25	8.70							
664 - 668		73.50	23.50	18.70	9.15							
668 - 672		73.95	23.95	19.20	9.60	.05						
672 - 676		74.45	24.40	19.65	10.10	.55						
676 - 680		74.90	24.90	20.10	10.55	1.00						

Rémunération	Codes de demande fédéraux/Federal claim codes											
Pay	0	1	2	3	4	5	6	7	8	9	10	
De Moins de From Less than	Retenez sur chaque paie Deduct from each pay											
680 - 688	75.60	25.60	20.80	11.25	1.70							
688 - 696	76.55	26.50	21.75	12.20	2.65							
696 - 704	77.45	27.45	22.70	13.10	3.55							
704 - 712	78.40	28.40	23.60	14.05	4.50							
712 - 720	79.35	29.30	24.55	15.00	5.45							
720 - 728	80.25	30.25	25.50	15.90	6.35							
728 - 736	81.20	31.20	26.40	16.85	7.30							
736 - 744	82.15	32.15	27.35	17.80	8.25							
744 - 752	83.05	33.05	28.30	18.70	9.15							
752 - 760	84.00	34.00	29.20	19.65	10.10	.55						
760 - 768	84.95	34.95	30.15	20.60	11.05	1.50						
768 - 776	85.85	35.85	31.10	21.50	11.95	2.40						
776 - 784	86.80	36.80	32.00	22.45	12.90	3.35						
784 - 792	87.75	37.75	32.95	23.40	13.85	4.30						
792 - 800	88.70	38.65	33.90	24.35	14.75	5.20						
800 - 808	89.60	39.60	34.80	25.25	15.70	6.15						
808 - 816	90.55	40.55	35.75	26.20	16.65	7.10						
816 - 824	91.50	41.45	36.70	27.15	17.55	8.00						
824 - 832	92.40	42.40	37.60	28.05	18.50	8.95						
832 - 840	93.35	43.35	38.55	29.00	19.45	9.90	.30					
840 - 848	94.30	44.25	39.50	29.95	20.35	10.80	1.25					
848 - 856	95.20	45.20	40.40	30.85	21.30	11.75	2.20					
856 - 864	96.15	46.15	41.35	31.80	22.25	12.70	3.10					
864 - 872	97.10	47.05	42.30	32.75	23.15	13.60	4.05					
872 - 880	98.00	48.00	43.20	33.65	24.10	14.55	5.00					
880 - 888	98.95	48.95	44.15	34.60	25.05	15.50	5.90					
888 - 896	99.90	49.85	45.10	35.55	25.95	16.40	6.85					
896 - 904	100.80	50.80	46.00	36.45	26.90	17.35	7.80					
904 - 912	101.75	51.75	46.95	37.40	27.85	18.30	8.70					
912 - 920	102.70	52.65	47.90	38.35	28.75	19.20	9.65	.10				
920 - 928	103.60	53.60	48.80	39.25	29.70	20.15	10.60	1.05				
928 - 936	104.55	54.55	49.75	40.20	30.65	21.10	11.55	1.95				
936 - 944	105.50	55.45	50.70	41.15	31.55	22.00	12.45	2.90				
944 - 952	106.40	56.40	51.60	42.05	32.50	22.95	13.40	3.85				
952 - 960	107.35	57.35	52.55	43.00	33.45	23.90	14.35	4.75				
960 - 968	108.30	58.25	53.50	43.95	34.40	24.80	15.25	5.70				
968 - 976	109.20	59.20	54.40	44.85	35.30	25.75	16.20	6.65				
976 - 984	110.15	60.15	55.35	45.80	36.25	26.70	17.15	7.55				
984 - 992	111.10	61.05	56.30	46.75	37.20	27.60	18.05	8.50				
992 - 1000	112.00	62.00	57.25	47.65	38.10	28.55	19.00	9.45				
1000 - 1008	112.95	62.95	58.15	48.60	39.05	29.50	19.95	10.35	.80			
1008 - 1016	113.90	63.85	59.10	49.55	40.00	30.40	20.85	11.30	1.75			
1016 - 1024	114.80	64.80	60.05	50.45	40.90	31.35	21.80	12.25	2.70			
1024 - 1032	115.75	65.75	60.95	51.40	41.85	32.30	22.75	13.15	3.60			
1032 - 1040	116.70	66.65	61.90	52.35	42.80	33.20	23.65	14.10	4.55			
1040 - 1048	117.60	67.60	62.85	53.25	43.70	34.15	24.60	15.05	5.50			
1048 - 1056	118.55	68.55	63.75	54.20	44.65	35.10	25.55	15.95	6.40			
1056 - 1064	119.50	69.45	64.70	55.15	45.60	36.00	26.45	16.90	7.35			
1064 - 1072	120.40	70.40	65.65	56.05	46.50	36.95	27.40	17.85	8.30			
1072 - 1080	121.35	71.35	66.55	57.00	47.45	37.90	28.35	18.80	9.20			
1080 - 1088	122.30	72.30	67.50	57.95	48.40	38.80	29.25	19.70	10.15	.60		
1088 - 1096	123.20	73.20	68.45	58.85	49.30	39.75	30.20	20.65	11.10	1.55		
1096 - 1104	124.15	74.15	69.35	59.80	50.25	40.70	31.15	21.60	12.00	2.45		
1104 - 1112	125.10	75.10	70.30	60.75	51.20	41.60	32.05	22.50	12.95	3.40		
1112 - 1120	126.00	76.00	71.25	61.65	52.10	42.55	33.00	23.45	13.90	4.35		

Rémunération Pay		Codes de demande fédéraux/Federal claim codes										
		0	1	2	3	4	5	6	7	8	9	10
De Moins de From Less than		Retenez sur chaque paie Deduct from each pay										
1120 - 1136		127.40	77.40	72.65	63.05	53.50	43.95	34.40	24.85	15.30	5.75	
1136 - 1152		129.30	79.30	74.50	64.95	55.40	45.85	36.25	26.70	17.15	7.60	
1152 - 1168		131.15	81.15	76.35	66.80	57.25	47.70	38.15	28.60	19.00	9.45	
1168 - 1184		133.05	83.00	78.25	68.70	59.10	49.55	40.00	30.45	20.90	11.35	1.75
1184 - 1200		134.90	84.90	80.10	70.55	61.00	51.45	41.85	32.30	22.75	13.20	3.65
1200 - 1216		136.75	86.75	81.95	72.40	62.85	53.30	43.75	34.20	24.60	15.05	5.50
1216 - 1232		138.65	88.60	83.85	74.30	64.70	55.15	45.60	36.05	26.50	16.95	7.40
1232 - 1248		140.50	90.50	85.70	76.15	66.60	57.05	47.45	37.90	28.35	18.80	9.25
1248 - 1264		142.35	92.35	87.55	78.00	68.45	58.90	49.35	39.80	30.25	20.65	11.10
1264 - 1280		144.25	94.20	89.45	79.90	70.30	60.75	51.20	41.65	32.10	22.55	13.00
1280 - 1296		146.10	96.10	91.30	81.75	72.20	62.65	53.10	43.50	33.95	24.40	14.85
1296 - 1312		147.95	97.95	93.15	83.60	74.05	64.50	54.95	45.40	35.85	26.25	16.70
1312 - 1328		149.85	99.80	95.05	85.50	75.95	66.35	56.80	47.25	37.70	28.15	18.60
1328 - 1344		151.70	101.70	96.90	87.35	77.80	68.25	58.70	49.10	39.55	30.00	20.45
1344 - 1360		153.55	103.55	98.80	89.20	79.65	70.10	60.55	51.00	41.45	31.85	22.30
1360 - 1376		155.45	105.40	100.65	91.10	81.55	71.95	62.40	52.85	43.30	33.75	24.20
1376 - 1392		157.30	107.30	102.50	92.95	83.40	73.85	64.30	54.70	45.15	35.60	26.05
1392 - 1408		159.15	109.15	104.40	94.80	85.25	75.70	66.15	56.60	47.05	37.45	27.90
1408 - 1424		161.05	111.00	106.25	96.70	87.15	77.55	68.00	58.45	48.90	39.35	29.80
1424 - 1440		162.90	112.90	108.10	98.55	89.00	79.45	69.90	60.35	50.75	41.20	31.65
1440 - 1456		164.75	114.75	110.00	100.40	90.85	81.30	71.75	62.20	52.65	43.10	33.50
1456 - 1472		166.65	116.65	111.85	102.30	92.75	83.15	73.60	64.05	54.50	44.95	35.40
1472 - 1488		168.50	118.50	113.70	104.15	94.60	85.05	75.50	65.95	56.35	46.80	37.25
1488 - 1504		170.35	120.35	115.60	106.00	96.45	86.90	77.35	67.80	58.25	48.70	39.10
1504 - 1520		172.25	122.25	117.45	107.90	98.35	88.80	79.20	69.65	60.10	50.55	41.00
1520 - 1536		174.10	124.10	119.30	109.75	100.20	90.65	81.10	71.55	61.95	52.40	42.85
1536 - 1552		176.00	125.95	121.20	111.65	102.05	92.50	82.95	73.40	63.85	54.30	44.70
1552 - 1568		177.85	127.85	123.05	113.50	103.95	94.40	84.80	75.25	65.70	56.15	46.60
1568 - 1584		179.70	129.70	124.95	115.35	105.80	96.25	86.70	77.15	67.60	58.05	48.45
1584 - 1600		182.50	132.50	127.75	118.15	108.60	99.05	89.50	79.95	70.40	60.85	51.25
1600 - 1616		185.35	135.30	130.55	121.00	111.40	101.85	92.30	82.75	73.20	63.65	54.05
1616 - 1632		188.15	138.10	133.35	123.80	114.20	104.65	95.10	85.55	76.00	66.45	56.90
1632 - 1648		190.95	140.90	136.15	126.60	117.05	107.45	97.90	88.35	78.80	69.25	59.70
1648 - 1664		193.75	143.70	138.95	129.40	119.85	110.25	100.70	91.15	81.60	72.05	62.50
1664 - 1680		196.55	146.55	141.75	132.20	122.65	113.10	103.55	94.00	84.40	74.85	65.30
1680 - 1696		199.40	149.35	144.60	135.05	125.50	115.90	106.35	96.80	87.25	77.70	68.15
1696 - 1712		202.20	152.20	147.40	137.85	128.30	118.75	109.20	99.65	90.10	80.50	70.95
1712 - 1728		205.05	155.05	150.25	140.70	131.15	121.60	112.00	102.45	92.90	83.35	73.80
1728 - 1744		207.85	157.85	153.10	143.50	133.95	124.40	114.85	105.30	95.75	86.20	76.60
1744 - 1760		210.70	160.70	155.90	146.35	136.80	127.25	117.70	108.10	98.55	89.00	79.45
1760 - 1776		213.55	163.50	158.75	149.20	139.65	130.05	120.50	110.95	101.40	91.85	82.30
1776 - 1792		216.35	166.35	161.55	152.00	142.45	132.90	123.35	113.80	104.25	94.65	85.10
1792 - 1808		219.20	169.20	164.40	154.85	145.30	135.75	126.15	116.60	107.05	97.50	87.95
1808 - 1824		222.05	172.00	167.25	157.70	148.10	138.55	129.00	119.45	109.90	100.35	90.80
1824 - 1840		224.95	174.95	170.15	160.60	151.05	141.50	131.95	122.40	112.80	103.25	93.70
1840 - 1856		227.90	177.85	173.10	163.55	154.00	144.40	134.85	125.30	115.75	106.20	96.65
1856 - 1872		230.80	180.80	176.00	166.45	156.90	147.35	137.80	128.25	118.70	109.10	99.55
1872 - 1888		233.75	183.75	178.95	169.40	159.85	150.30	140.70	131.15	121.60	112.05	102.50
1888 - 1904		236.65	186.65	181.90	172.30	162.75	153.20	143.65	134.10	124.55	115.00	105.40
1904 - 1920		239.60	189.60	184.80	175.25	165.70	156.15	146.60	137.00	127.45	117.90	108.35
1920 - 1936		242.55	192.50	187.75	178.20	168.60	159.05	149.50	139.95	130.40	120.85	111.30
1936 - 1952		245.45	195.45	190.65	181.10	171.55	162.00	152.45	142.90	133.30	123.75	114.20
1952 - 1968		248.40	198.40	193.60	184.05	174.50	164.90	155.35	145.80	136.25	126.70	117.15
1968 - 1984		251.30	201.30	196.55	186.95	177.40	167.85	158.30	148.75	139.20	129.60	120.05
1984 - 2000		254.25	204.25	199.45	189.90	180.35	170.80	161.25	151.65	142.10	132.55	123.00

Québec
Retenues d'impôt fédéral

En vigueur le 1^{er} janvier 2010

Aux deux semaines (26 périodes de paie par année)

Quebec
Federal tax deductions

Effective January 1, 2010

Biweekly (26 pay periods a year)

Rémunération	Codes de demande fédéraux/Federal claim codes											
Pay	0	1	2	3	4	5	6	7	8	9	10	
De Moins de From Less than	Retenez sur chaque paie Deduct from each pay											
2000 - 2024	257.90	207.90	203.10	193.55	184.00	174.45	164.90	155.35	145.75	136.20	126.65	
2024 - 2048	262.30	212.30	207.50	197.95	188.40	178.85	169.30	159.70	150.15	140.60	131.05	
2048 - 2072	266.70	216.70	211.90	202.35	192.80	183.25	173.65	164.10	154.55	145.00	135.45	
2072 - 2096	271.10	221.10	216.30	206.75	197.20	187.60	178.05	168.50	158.95	149.40	139.85	
2096 - 2120	275.50	225.45	220.70	211.15	201.60	192.00	182.45	172.90	163.35	153.80	144.25	
2120 - 2144	279.90	229.85	225.10	215.55	205.95	196.40	186.85	177.30	167.75	158.20	148.60	
2144 - 2168	284.25	234.25	229.50	219.90	210.35	200.80	191.25	181.70	172.15	162.60	153.00	
2168 - 2192	288.65	238.65	233.85	224.30	214.75	205.20	195.65	186.10	176.55	166.95	157.40	
2192 - 2216	293.05	243.05	238.25	228.70	219.15	209.60	200.05	190.50	180.90	171.35	161.80	
2216 - 2240	297.45	247.45	242.65	233.10	223.55	214.00	204.45	194.85	185.30	175.75	166.20	
2240 - 2264	301.85	251.85	247.05	237.50	227.95	218.40	208.80	199.25	189.70	180.15	170.60	
2264 - 2288	306.25	256.25	251.45	241.90	232.35	222.75	213.20	203.65	194.10	184.55	175.00	
2288 - 2312	310.65	260.60	255.85	246.30	236.70	227.15	217.60	208.05	198.50	188.95	179.40	
2312 - 2336	315.05	265.00	260.25	250.70	241.10	231.55	222.00	212.45	202.90	193.35	183.75	
2336 - 2360	319.40	269.40	264.65	255.05	245.50	235.95	226.40	216.85	207.30	197.70	188.15	
2360 - 2384	323.80	273.80	269.00	259.45	249.90	240.35	230.80	221.25	211.70	202.10	192.55	
2384 - 2408	328.20	278.20	273.40	263.85	254.30	244.75	235.20	225.65	216.05	206.50	196.95	
2408 - 2432	332.60	282.60	277.80	268.25	258.70	249.15	239.60	230.05	220.45	210.90	201.35	
2432 - 2456	337.00	287.00	282.25	272.65	263.10	253.55	244.00	234.45	224.90	215.30	205.75	
2456 - 2480	341.45	291.40	286.65	277.10	267.50	257.95	248.40	238.85	229.30	219.75	210.20	
2480 - 2504	345.85	295.80	291.05	281.50	271.95	262.35	252.80	243.25	233.70	224.15	214.60	
2504 - 2528	350.25	300.25	295.45	285.90	276.35	266.80	257.20	247.65	238.10	228.55	219.00	
2528 - 2552	354.65	304.65	299.85	290.30	280.75	271.20	261.65	252.05	242.50	232.95	223.40	
2552 - 2576	359.05	309.05	304.25	294.70	285.15	275.60	266.05	256.50	246.95	237.35	227.80	
2576 - 2600	363.45	313.45	308.70	299.10	289.55	280.00	270.45	260.90	251.35	241.80	232.20	
2600 - 2624	367.90	317.85	313.10	303.55	293.95	284.40	274.85	265.30	255.75	246.20	236.65	
2624 - 2648	372.30	322.30	317.50	307.95	298.40	288.80	279.25	269.70	260.15	250.60	241.05	
2648 - 2672	376.70	326.70	321.90	312.35	302.80	293.25	283.70	274.10	264.55	255.00	245.45	
2672 - 2696	381.10	331.10	326.30	316.75	307.20	297.65	288.10	278.55	268.95	259.40	249.85	
2696 - 2720	385.50	335.50	330.70	321.15	311.60	302.05	292.50	282.95	273.40	263.80	254.25	
2720 - 2744	389.90	339.90	335.15	325.55	316.00	306.45	296.90	287.35	277.80	268.25	258.65	
2744 - 2768	394.35	344.30	339.55	330.00	320.45	310.85	301.30	291.75	282.20	272.65	263.10	
2768 - 2792	398.75	348.75	343.95	334.40	324.85	315.30	305.70	296.15	286.60	277.05	267.50	
2792 - 2816	403.15	353.15	348.35	338.80	329.25	319.70	310.15	300.55	291.00	281.45	271.90	
2816 - 2840	407.55	357.55	352.75	343.20	333.65	324.10	314.55	305.00	295.40	285.85	276.30	
2840 - 2864	411.95	361.95	357.20	347.60	338.05	328.50	318.95	309.40	299.85	290.25	280.70	
2864 - 2888	416.40	366.35	361.60	352.05	342.45	332.90	323.35	313.80	304.25	294.70	285.10	
2888 - 2912	420.80	370.75	366.00	356.45	346.90	337.30	327.75	318.20	308.65	299.10	289.55	
2912 - 2936	425.20	375.20	370.40	360.85	351.30	341.75	332.15	322.60	313.05	303.50	293.95	
2936 - 2960	429.60	379.60	374.80	365.25	355.70	346.15	336.60	327.00	317.45	307.90	298.35	
2960 - 2984	434.00	384.00	379.20	369.65	360.10	350.55	341.00	331.45	321.90	312.30	302.75	
2984 - 3008	438.40	388.40	383.65	374.05	364.50	354.95	345.40	335.85	326.30	316.75	307.15	
3008 - 3032	442.85	392.80	388.05	378.50	368.90	359.35	349.80	340.25	330.70	321.15	311.60	
3032 - 3056	447.25	397.25	392.45	382.90	373.35	363.75	354.20	344.65	335.10	325.55	316.00	
3056 - 3080	451.65	401.65	396.85	387.30	377.75	368.20	358.65	349.05	339.50	329.95	320.40	
3080 - 3104	456.05	406.05	401.25	391.70	382.15	372.60	363.05	353.50	343.90	334.35	324.80	
3104 - 3128	460.45	410.45	405.65	396.10	386.55	377.00	367.45	357.90	348.35	338.75	329.20	
3128 - 3152	464.85	414.85	410.10	400.50	390.95	381.40	371.85	362.30	352.75	343.20	333.60	
3152 - 3176	469.70	419.65	414.90	405.35	395.80	386.20	376.65	367.10	357.55	348.00	338.45	
3176 - 3200	474.90	424.90	420.10	410.55	401.00	391.45	381.85	372.30	362.75	353.20	343.65	
3200 - 3224	480.10	430.10	425.30	415.75	406.20	396.65	387.10	377.55	367.95	358.40	348.85	
3224 - 3248	485.30	435.30	430.55	420.95	411.40	401.85	392.30	382.75	373.20	363.60	354.05	
3248 - 3272	490.55	440.50	435.75	426.20	416.60	407.05	397.50	387.95	378.40	368.85	359.30	
3272 - 3296	495.75	445.70	440.95	431.40	421.85	412.25	402.70	393.15	383.60	374.05	364.50	
3296 - 3320	500.95	450.95	446.15	436.60	427.05	417.50	407.95	398.35	388.80	379.25	369.70	

Vous pouvez obtenir cette table sur TSD

C-10

This table is available on TOD

Québec
Retenues d'impôt fédéral

En vigueur le 1^{er} janvier 2010

Aux deux semaines (26 périodes de paie par année)

Quebec
Federal tax deductions

Effective January 1, 2010

Biweekly (26 pay periods a year)

Rémunération Pay		Codes de demande fédéraux/Federal claim codes										
		0	1	2	3	4	5	6	7	8	9	10
De	Moins de	Retenez sur chaque paie										
From	Less than	Deduct from each pay										
3320 - 3352		507.05	457.00	452.25	442.70	433.10	423.55	414.00	404.45	394.90	385.35	375.75
3352 - 3384		513.95	463.95	459.20	449.60	440.05	430.50	420.95	411.40	401.85	392.30	382.70
3384 - 3416		520.90	470.90	466.15	456.55	447.00	437.45	427.90	418.35	408.80	399.25	389.65
3416 - 3448		527.85	477.85	473.10	463.50	453.95	444.40	434.85	425.30	415.75	406.15	396.60
3448 - 3480		534.80	484.80	480.00	470.45	460.90	451.35	441.80	432.25	422.70	413.10	403.55
3480 - 3512		541.75	491.75	486.95	477.40	467.85	458.30	448.75	439.20	429.65	420.05	410.50
3512 - 3544		548.70	498.70	493.90	484.35	474.80	465.25	455.70	446.15	436.55	427.00	417.45
3544 - 3576		555.65	505.65	500.85	491.30	481.75	472.20	462.65	453.10	443.50	433.95	424.40
3576 - 3608		562.60	512.60	507.80	498.25	488.70	479.15	469.60	460.05	450.45	440.90	431.35
3608 - 3640		569.55	519.55	514.75	505.20	495.65	486.10	476.55	466.95	457.40	447.85	438.30
3640 - 3672		576.50	526.50	521.70	512.15	502.60	493.05	483.50	473.90	464.35	454.80	445.25
3672 - 3704		583.45	533.45	528.65	519.10	509.55	500.00	490.40	480.85	471.30	461.75	452.20
3704 - 3736		590.40	540.40	535.60	526.05	516.50	506.95	497.35	487.80	478.25	468.70	459.15
3736 - 3768		597.35	547.35	542.55	533.00	523.45	513.90	504.30	494.75	485.20	475.65	466.10
3768 - 3800		604.30	554.25	549.50	539.95	530.40	520.80	511.25	501.70	492.15	482.60	473.05
3800 - 3832		611.25	561.20	556.45	546.90	537.35	527.75	518.20	508.65	499.10	489.55	480.00
3832 - 3864		618.20	568.15	563.40	553.85	544.30	534.70	525.15	515.60	506.05	496.50	486.95
3864 - 3896		625.15	575.10	570.35	560.80	551.20	541.65	532.10	522.55	513.00	503.45	493.90
3896 - 3928		632.10	582.05	577.30	567.75	558.15	548.60	539.05	529.50	519.95	510.40	500.80
3928 - 3960		639.00	589.00	584.25	574.65	565.10	555.55	546.00	536.45	526.90	517.35	507.75
3960 - 3992		645.95	595.95	591.20	581.60	572.05	562.50	552.95	543.40	533.85	524.30	514.70
3992 - 4024		652.90	602.90	598.15	588.55	579.00	569.45	559.90	550.35	540.80	531.20	521.65
4024 - 4056		659.85	609.85	605.05	595.50	585.95	576.40	566.85	557.30	547.75	538.15	528.60
4056 - 4088		666.80	616.80	612.00	602.45	592.90	583.35	573.80	564.25	554.70	545.10	535.55
4088 - 4120		673.75	623.75	618.95	609.40	599.85	590.30	580.75	571.20	561.60	552.05	542.50
4120 - 4152		680.70	630.70	625.90	616.35	606.80	597.25	587.70	578.15	568.55	559.00	549.45
4152 - 4184		687.65	637.65	632.85	623.30	613.75	604.20	594.65	585.05	575.50	565.95	556.40
4184 - 4216		694.60	644.60	639.80	630.25	620.70	611.15	601.60	592.00	582.45	572.90	563.35
4216 - 4248		701.55	651.55	646.75	637.20	627.65	618.10	608.55	598.95	589.40	579.85	570.30
4248 - 4280		708.50	658.50	653.70	644.15	634.60	625.05	615.45	605.90	596.35	586.80	577.25
4280 - 4312		715.45	665.45	660.65	651.10	641.55	632.00	622.40	612.85	603.30	593.75	584.20
4312 - 4344		722.40	672.40	667.60	658.05	648.50	638.95	629.35	619.80	610.25	600.70	591.15
4344 - 4376		729.35	679.30	674.55	665.00	655.45	645.85	636.30	626.75	617.20	607.65	598.10
4376 - 4408		736.30	686.25	681.50	671.95	662.40	652.80	643.25	633.70	624.15	614.60	605.05
4408 - 4440		743.25	693.20	688.45	678.90	669.30	659.75	650.20	640.65	631.10	621.55	612.00
4440 - 4472		750.20	700.15	695.40	685.85	676.25	666.70	657.15	647.60	638.05	628.50	618.95
4472 - 4504		757.15	707.10	702.35	692.80	683.20	673.65	664.10	654.55	645.00	635.45	625.85
4504 - 4536		764.05	714.05	709.30	699.70	690.15	680.60	671.05	661.50	651.95	642.40	632.80
4536 - 4568		771.00	721.00	716.25	706.65	697.10	687.55	678.00	668.45	658.90	649.35	639.75
4568 - 4600		777.95	727.95	723.20	713.60	704.05	694.50	684.95	675.40	665.85	656.25	646.70
4600 - 4632		784.90	734.90	730.10	720.55	711.00	701.45	691.90	682.35	672.80	663.20	653.65
4632 - 4664		791.85	741.85	737.05	727.50	717.95	708.40	698.85	689.30	679.75	670.15	660.60
4664 - 4696		798.80	748.80	744.00	734.45	724.90	715.35	705.80	696.25	686.65	677.10	667.55
4696 - 4728		805.75	755.75	750.95	741.40	731.85	722.30	712.75	703.20	693.60	684.05	674.50
4728 - 4760		812.70	762.70	757.90	748.35	738.80	729.25	719.70	710.10	700.55	691.00	681.45
4760 - 4792		819.65	769.65	764.85	755.30	745.75	736.20	726.65	717.05	707.50	697.95	688.40
4792 - 4824		826.60	776.60	771.80	762.25	752.70	743.15	733.60	724.00	714.45	704.90	695.35
4824 - 4856		833.55	783.55	778.75	769.20	759.65	750.10	740.50	730.95	721.40	711.85	702.30
4856 - 4888		840.50	790.50	785.70	776.15	766.60	757.05	747.45	737.90	728.35	718.80	709.25
4888 - 4920		847.95	797.90	793.15	783.60	774.00	764.45	754.90	745.35	735.80	726.25	716.65
4920 - 4952		855.65	805.65	800.90	791.30	781.75	772.20	762.65	753.10	743.55	734.00	724.40
4952 - 4984		863.40	813.40	808.65	799.05	789.50	779.95	770.40	760.85	751.30	741.75	732.15
4984 - 5016		871.15	821.15	816.40	806.80	797.25	787.70	778.15	768.60	759.05	749.50	739.90
5016 - 5048		878.90	828.90	824.15	814.55	805.00	795.45	785.90	776.35	766.80	757.25	747.65
5048 - 5080		886.65	836.65	831.90	822.30	812.75	803.20	793.65	784.10	774.55	764.95	755.40

Vous pouvez obtenir cette table sur TSD

C-11

This table is available on TOD

Rémunération Pay		Codes de demande fédéraux/Federal claim codes										
		0	1	2	3	4	5	6	7	8	9	10
De	Moins de	Retenez sur chaque paie Deduct from each pay										
From	Less than											
5080	- 5120	895.40	845.35	840.60	831.05	821.50	811.90	802.35	792.80	783.25	773.70	764.15
5120	- 5160	905.05	855.05	850.30	840.70	831.15	821.60	812.05	802.50	792.95	783.40	773.80
5160	- 5200	914.75	864.75	859.95	850.40	840.85	831.30	821.75	812.20	802.60	793.05	783.50
5200	- 5240	924.45	874.45	869.65	860.10	850.55	841.00	831.40	821.85	812.30	802.75	793.20
5240	- 5280	934.15	884.10	879.35	869.80	860.20	850.65	841.10	831.55	822.00	812.45	802.90
5280	- 5320	943.80	893.80	889.05	879.45	869.90	860.35	850.80	841.25	831.70	822.10	812.55
5320	- 5360	953.50	903.50	898.70	889.15	879.60	870.05	860.50	850.90	841.35	831.80	822.25
5360	- 5400	963.20	913.20	908.40	898.85	889.30	879.70	870.15	860.60	851.05	841.50	831.95
5400	- 5440	972.90	922.85	918.10	908.55	898.95	889.40	879.85	870.30	860.75	851.20	841.60
5440	- 5480	982.55	932.55	927.75	918.20	908.65	899.10	889.55	880.00	870.40	860.85	851.30
5480	- 5520	992.25	942.25	937.45	927.90	918.35	908.80	899.20	889.65	880.10	870.55	861.00
5520	- 5560	1001.95	951.90	947.15	937.60	928.05	918.45	908.90	899.35	889.80	880.25	870.70
5560	- 5600	1011.60	961.60	956.85	947.25	937.70	928.15	918.60	909.05	899.50	889.90	880.35
5600	- 5640	1021.30	971.30	966.50	956.95	947.40	937.85	928.30	918.75	909.15	899.60	890.05
5640	- 5680	1031.00	981.00	976.20	966.65	957.10	947.55	937.95	928.40	918.85	909.30	899.75
5680	- 5720	1040.70	990.65	985.90	976.35	966.75	957.20	947.65	938.10	928.55	919.00	909.40
5720	- 5760	1050.35	1000.35	995.55	986.00	976.45	966.90	957.35	947.80	938.25	928.65	919.10
5760	- 5800	1060.05	1010.05	1005.25	995.70	986.15	976.60	967.05	957.45	947.90	938.35	928.80
5800	- 5840	1069.75	1019.70	1014.95	1005.40	995.85	986.25	976.70	967.15	957.60	948.05	938.50
5840	- 5880	1079.40	1029.40	1024.65	1015.05	1005.50	995.95	986.40	976.85	967.30	957.75	948.15
5880	- 5920	1089.10	1039.10	1034.30	1024.75	1015.20	1005.65	996.10	986.55	976.95	967.40	957.85
5920	- 5960	1098.80	1048.80	1044.00	1034.45	1024.90	1015.35	1005.75	996.20	986.65	977.10	967.55
5960	- 6000	1108.50	1058.45	1053.70	1044.15	1034.55	1025.00	1015.45	1005.90	996.35	986.80	977.25
6000	- 6040	1118.15	1068.15	1063.35	1053.80	1044.25	1034.70	1025.15	1015.60	1006.05	996.45	986.90
6040	- 6080	1127.85	1077.85	1073.05	1063.50	1053.95	1044.40	1034.85	1025.25	1015.70	1006.15	996.60
6080	- 6120	1137.55	1087.50	1082.75	1073.20	1063.65	1054.05	1044.50	1034.95	1025.40	1015.85	1006.30
6120	- 6160	1147.20	1097.20	1092.45	1082.85	1073.30	1063.75	1054.20	1044.65	1035.10	1025.55	1015.95
6160	- 6200	1156.90	1106.90	1102.10	1092.55	1083.00	1073.45	1063.90	1054.35	1044.75	1035.20	1025.65
6200	- 6240	1166.60	1116.60	1111.80	1102.25	1092.70	1083.15	1073.55	1064.00	1054.45	1044.90	1035.35
6240	- 6280	1176.30	1126.25	1121.50	1111.95	1102.35	1092.80	1083.25	1073.70	1064.15	1054.60	1045.05
6280	- 6320	1185.95	1135.95	1131.20	1121.60	1112.05	1102.50	1092.95	1083.40	1073.85	1064.25	1054.70
6320	- 6360	1195.65	1145.65	1140.85	1131.30	1121.75	1112.20	1102.65	1093.05	1083.50	1073.95	1064.40
6360	- 6400	1205.35	1155.35	1150.55	1141.00	1131.45	1121.85	1112.30	1102.75	1093.20	1083.65	1074.10
6400	- 6440	1215.05	1165.00	1160.25	1150.70	1141.10	1131.55	1122.00	1112.45	1102.90	1093.35	1083.75
6440	- 6480	1224.70	1174.70	1169.90	1160.35	1150.80	1141.25	1131.70	1122.15	1112.55	1103.00	1093.45
6480	- 6520	1234.40	1184.40	1179.60	1170.05	1160.50	1150.95	1141.35	1131.80	1122.25	1112.70	1103.15
6520	- 6560	1244.10	1194.05	1189.30	1179.75	1170.20	1160.60	1151.05	1141.50	1131.95	1122.40	1112.85
6560	- 6600	1253.75	1203.75	1199.00	1189.40	1179.85	1170.30	1160.75	1151.20	1141.65	1132.05	1122.50
6600	- 6640	1263.45	1213.45	1208.65	1199.10	1189.55	1180.00	1170.45	1160.90	1151.30	1141.75	1132.20
6640	- 6680	1273.15	1223.15	1218.35	1208.80	1199.25	1189.70	1180.10	1170.55	1161.00	1151.45	1141.90
6680	- 6720	1282.85	1232.80	1228.05	1218.50	1208.90	1199.35	1189.80	1180.25	1170.70	1161.15	1151.55
6720	- 6760	1292.50	1242.50	1237.70	1228.15	1218.60	1209.05	1199.50	1189.95	1180.40	1170.80	1161.25
6760	- 6800	1302.20	1252.20	1247.40	1237.85	1228.30	1218.75	1209.20	1199.60	1190.05	1180.50	1170.95
6800	- 6840	1311.90	1261.85	1257.10	1247.55	1238.00	1228.40	1218.85	1209.30	1199.75	1190.20	1180.65
6840	- 6880	1321.55	1271.55	1266.80	1257.20	1247.65	1238.10	1228.55	1219.00	1209.45	1199.90	1190.30
6880	- 6920	1331.25	1281.25	1276.45	1266.90	1257.35	1247.80	1238.25	1228.70	1219.10	1209.55	1200.00
6920	- 6960	1340.95	1290.95	1286.15	1276.60	1267.05	1257.50	1247.90	1238.35	1228.80	1219.25	1209.70
6960	- 7000	1350.65	1300.60	1295.85	1286.30	1276.70	1267.15	1257.60	1248.05	1238.50	1228.95	1219.40
7000	- 7040	1360.30	1310.30	1305.50	1295.95	1286.40	1276.85	1267.30	1257.75	1248.20	1238.60	1229.05
7040	- 7080	1370.00	1320.00	1315.20	1305.65	1296.10	1286.55	1277.00	1267.40	1257.85	1248.30	1238.75
7080	- 7120	1379.70	1329.65	1324.90	1315.35	1305.80	1296.20	1286.65	1277.10	1267.55	1258.00	1248.45
7120	- 7160	1389.35	1339.35	1334.60	1325.00	1315.45	1305.90	1296.35	1286.80	1277.25	1267.70	1258.10
7160	- 7200	1399.05	1349.05	1344.25	1334.70	1325.15	1315.60	1306.05	1296.50	1286.90	1277.35	1267.80
7200	- 7240	1408.75	1358.75	1353.95	1344.40	1334.85	1325.30	1315.70	1306.15	1296.60	1287.05	1277.50
7240	- 7280	1418.45	1368.40	1363.65	1354.10	1344.50	1334.95	1325.40	1315.85	1306.30	1296.75	1287.20

Rémunération Pay		Codes de demande fédéraux/Federal claim codes										
		0	1	2	3	4	5	6	7	8	9	10
De	Moins de	Retenez sur chaque paie										
From	Less than	Deduct from each pay										
503		*	.00							*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. *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.		
503 - 507		54.35	.20									
507 - 511		54.85	.65									
511 - 515		55.30	1.10									
515 - 519		55.75	1.60									
519 - 523		56.25	2.05									
523 - 527		56.70	2.50									
527 - 531		57.15	3.00									
531 - 535		57.65	3.45									
535 - 539		58.10	3.90									
539 - 543		58.55	4.40									
543 - 547		59.05	4.85									
547 - 551		59.50	5.30	.15								
551 - 555		59.95	5.80	.60								
555 - 559		60.45	6.25	1.05								
559 - 563		60.90	6.70	1.55								
563 - 567		61.35	7.20	2.00								
567 - 571		61.85	7.65	2.45								
571 - 575		62.30	8.10	2.95								
575 - 579		62.75	8.60	3.40								
579 - 583		63.25	9.05	3.85								
583 - 587		63.70	9.50	4.35								
587 - 591		64.15	10.00	4.80								
591 - 595		64.65	10.45	5.25								
595 - 599		65.10	10.90	5.75								
599 - 603		65.55	11.40	6.20								
603 - 607		66.05	11.85	6.65								
607 - 611		66.50	12.30	7.15								
611 - 615		66.95	12.80	7.60								
615 - 619		67.45	13.25	8.05								
619 - 623		67.90	13.70	8.55								
623 - 627		68.35	14.20	9.00								
627 - 631		68.85	14.65	9.45								
631 - 635		69.30	15.10	9.95								
635 - 639		69.75	15.60	10.40	.05							
639 - 643		70.25	16.05	10.85	.50							
643 - 647		70.70	16.50	11.35	1.00							
647 - 651		71.15	17.00	11.80	1.45							
651 - 655		71.65	17.45	12.25	1.90							
655 - 659		72.10	17.90	12.75	2.40							
659 - 663		72.55	18.40	13.20	2.85							
663 - 667		73.05	18.85	13.70	3.30							
667 - 671		73.50	19.30	14.15	3.80							
671 - 675		73.95	19.80	14.60	4.25							
675 - 679		74.45	20.25	15.10	4.70							
679 - 683		74.90	20.70	15.55	5.20							
683 - 687		75.35	21.20	16.00	5.65							
687 - 691		75.85	21.65	16.50	6.10							
691 - 695		76.30	22.10	16.95	6.60							
695 - 699		76.75	22.60	17.40	7.05							
699 - 703		77.25	23.05	17.90	7.50							
703 - 707		77.70	23.50	18.35	8.00							
707 - 711		78.15	24.00	18.80	8.45							
711 - 715		78.65	24.45	19.30	8.90							
715 - 719		79.10	24.90	19.75	9.40							

Rémunération	Codes de demande fédéraux/Federal claim codes											
Pay	0	1	2	3	4	5	6	7	8	9	10	
De Moins de From Less than	Retenez sur chaque paie Deduct from each pay											
719 - 727	79.80	25.60	20.45	10.10								
727 - 735	80.75	26.55	21.40	11.00	.65							
735 - 743	81.65	27.50	22.30	11.95	1.60							
743 - 751	82.60	28.40	23.25	12.90	2.55							
751 - 759	83.55	29.35	24.20	13.85	3.45							
759 - 767	84.45	30.30	25.10	14.75	4.40							
767 - 775	85.40	31.20	26.05	15.70	5.35							
775 - 783	86.35	32.15	27.00	16.65	6.25							
783 - 791	87.25	33.10	27.90	17.55	7.20							
791 - 799	88.20	34.05	28.85	18.50	8.15							
799 - 807	89.15	34.95	29.80	19.45	9.05							
807 - 815	90.05	35.90	30.70	20.35	10.00							
815 - 823	91.00	36.85	31.65	21.30	10.95	.60						
823 - 831	91.95	37.75	32.60	22.25	11.90	1.50						
831 - 839	92.85	38.70	33.50	23.15	12.80	2.45						
839 - 847	93.80	39.65	34.45	24.10	13.75	3.40						
847 - 855	94.75	40.55	35.40	25.05	14.70	4.30						
855 - 863	95.70	41.50	36.30	25.95	15.60	5.25						
863 - 871	96.60	42.45	37.25	26.90	16.55	6.20						
871 - 879	97.55	43.35	38.20	27.85	17.50	7.10						
879 - 887	98.50	44.30	39.10	28.75	18.40	8.05						
887 - 895	99.40	45.25	40.05	29.70	19.35	9.00						
895 - 903	100.35	46.15	41.00	30.65	20.30	9.90						
903 - 911	101.30	47.10	41.90	31.55	21.20	10.85	.50					
911 - 919	102.20	48.05	42.85	32.50	22.15	11.80	1.45					
919 - 927	103.15	48.95	43.80	33.45	23.10	12.75	2.35					
927 - 935	104.10	49.90	44.70	34.35	24.00	13.65	3.30					
935 - 943	105.00	50.85	45.65	35.30	24.95	14.60	4.25					
943 - 951	105.95	51.75	46.60	36.25	25.90	15.55	5.15					
951 - 959	106.90	52.70	47.50	37.15	26.80	16.45	6.10					
959 - 967	107.80	53.65	48.45	38.10	27.75	17.40	7.05					
967 - 975	108.75	54.55	49.40	39.05	28.70	18.35	7.95					
975 - 983	109.70	55.50	50.30	39.95	29.60	19.25	8.90					
983 - 991	110.60	56.45	51.25	40.90	30.55	20.20	9.85					
991 - 999	111.55	57.35	52.20	41.85	31.50	21.15	10.75	.40				
999 - 1007	112.50	58.30	53.10	42.75	32.40	22.05	11.70	1.35				
1007 - 1015	113.40	59.25	54.05	43.70	33.35	23.00	12.65	2.30				
1015 - 1023	114.35	60.15	55.00	44.65	34.30	23.95	13.60	3.20				
1023 - 1031	115.30	61.10	55.95	45.55	35.20	24.85	14.50	4.15				
1031 - 1039	116.20	62.05	56.85	46.50	36.15	25.80	15.45	5.10				
1039 - 1047	117.15	62.95	57.80	47.45	37.10	26.75	16.40	6.00				
1047 - 1055	118.10	63.90	58.75	48.35	38.00	27.65	17.30	6.95				
1055 - 1063	119.00	64.85	59.65	49.30	38.95	28.60	18.25	7.90				
1063 - 1071	119.95	65.75	60.60	50.25	39.90	29.55	19.20	8.80				
1071 - 1079	120.90	66.70	61.55	51.15	40.80	30.45	20.10	9.75				
1079 - 1087	121.80	67.65	62.45	52.10	41.75	31.40	21.05	10.70	.35			
1087 - 1095	122.75	68.55	63.40	53.05	42.70	32.35	22.00	11.65	1.25			
1095 - 1103	123.70	69.50	64.35	53.95	43.60	33.25	22.90	12.55	2.20			
1103 - 1111	124.60	70.45	65.25	54.90	44.55	34.20	23.85	13.50	3.15			
1111 - 1119	125.55	71.35	66.20	55.85	45.50	35.15	24.80	14.45	4.05			
1119 - 1127	126.50	72.30	67.15	56.80	46.40	36.05	25.70	15.35	5.00			
1127 - 1135	127.40	73.25	68.05	57.70	47.35	37.00	26.65	16.30	5.95			
1135 - 1143	128.35	74.15	69.00	58.65	48.30	37.95	27.60	17.25	6.85			
1143 - 1151	129.30	75.10	69.95	59.60	49.20	38.85	28.50	18.15	7.80			
1151 - 1159	130.20	76.05	70.85	60.50	50.15	39.80	29.45	19.10	8.75			

Rémunération Pay		Codes de demande fédéraux/Federal claim codes										
		0	1	2	3	4	5	6	7	8	9	10
De Moins de From Less than		Retenez sur chaque paie Deduct from each pay										
1159 - 1177		131.75	77.55	72.40	62.05	51.65	41.30	30.95	20.60	10.25		
1177 - 1195		133.85	79.65	74.50	64.15	53.75	43.40	33.05	22.70	12.35	2.00	
1195 - 1213		135.95	81.75	76.60	66.25	55.90	45.50	35.15	24.80	14.45	4.10	
1213 - 1231		138.05	83.85	78.70	68.35	58.00	47.60	37.25	26.90	16.55	6.20	
1231 - 1249		140.15	85.95	80.80	70.45	60.10	49.70	39.35	29.00	18.65	8.30	
1249 - 1267		142.25	88.05	82.90	72.55	62.20	51.80	41.45	31.10	20.75	10.40	.05
1267 - 1285		144.35	90.15	85.00	74.65	64.30	53.95	43.55	33.20	22.85	12.50	2.15
1285 - 1303		146.45	92.25	87.10	76.75	66.40	56.05	45.65	35.30	24.95	14.60	4.25
1303 - 1321		148.55	94.35	89.20	78.85	68.50	58.15	47.75	37.40	27.05	16.70	6.35
1321 - 1339		150.65	96.45	91.30	80.95	70.60	60.25	49.85	39.50	29.15	18.80	8.45
1339 - 1357		152.75	98.55	93.40	83.05	72.70	62.35	51.95	41.60	31.25	20.90	10.55
1357 - 1375		154.85	100.65	95.50	85.15	74.80	64.45	54.10	43.70	33.35	23.00	12.65
1375 - 1393		156.95	102.75	97.60	87.25	76.90	66.55	56.20	45.80	35.45	25.10	14.75
1393 - 1411		159.05	104.85	99.70	89.35	79.00	68.65	58.30	47.90	37.55	27.20	16.85
1411 - 1429		161.15	106.95	101.80	91.45	81.10	70.75	60.40	50.00	39.65	29.30	18.95
1429 - 1447		163.25	109.05	103.90	93.55	83.20	72.85	62.50	52.15	41.75	31.40	21.05
1447 - 1465		165.35	111.15	106.00	95.65	85.30	74.95	64.60	54.25	43.85	33.50	23.15
1465 - 1483		167.45	113.25	108.10	97.75	87.40	77.05	66.70	56.35	45.95	35.60	25.25
1483 - 1501		169.55	115.35	110.20	99.85	89.50	79.15	68.80	58.45	48.05	37.70	27.35
1501 - 1519		171.65	117.45	112.30	101.95	91.60	81.25	70.90	60.55	50.15	39.80	29.45
1519 - 1537		173.75	119.60	114.40	104.05	93.70	83.35	73.00	62.65	52.30	41.90	31.55
1537 - 1555		175.85	121.70	116.50	106.15	95.80	85.45	75.10	64.75	54.40	44.00	33.65
1555 - 1573		177.95	123.80	118.60	108.25	97.90	87.55	77.20	66.85	56.50	46.10	35.75
1573 - 1591		180.05	125.90	120.70	110.35	100.00	89.65	79.30	68.95	58.60	48.20	37.85
1591 - 1609		182.15	128.00	122.80	112.45	102.10	91.75	81.40	71.05	60.70	50.30	39.95
1609 - 1627		184.25	130.10	124.90	114.55	104.20	93.85	83.50	73.15	62.80	52.40	42.05
1627 - 1645		186.35	132.20	127.00	116.65	106.30	95.95	85.60	75.25	64.90	54.55	44.15
1645 - 1663		188.45	134.30	129.10	118.75	108.40	98.05	87.70	77.35	67.00	56.65	46.25
1663 - 1681		190.55	136.40	131.20	120.85	110.50	100.15	89.80	79.45	69.10	58.75	48.35
1681 - 1699		192.65	138.50	133.30	122.95	112.60	102.25	91.90	81.55	71.20	60.85	50.45
1699 - 1717		194.80	140.65	135.45	125.10	114.75	104.40	94.05	83.70	73.35	63.00	52.65
1717 - 1735		197.95	143.80	138.60	128.25	117.90	107.55	97.20	86.85	76.50	66.15	55.80
1735 - 1753		201.10	146.95	141.75	131.40	121.05	110.70	100.35	90.00	79.65	69.30	58.95
1753 - 1771		204.25	150.10	144.90	134.55	124.20	113.85	103.50	93.15	82.80	72.45	62.10
1771 - 1789		207.45	153.25	148.05	137.70	127.35	117.00	106.65	96.30	85.95	75.60	65.25
1789 - 1807		210.60	156.40	151.20	140.85	130.50	120.15	109.80	99.45	89.10	78.75	68.40
1807 - 1825		213.75	159.60	154.40	144.05	133.70	123.35	113.00	102.65	92.30	81.90	71.55
1825 - 1843		216.95	162.75	157.60	147.25	136.90	126.50	116.15	105.80	95.45	85.10	74.75
1843 - 1861		220.15	165.95	160.75	150.40	140.05	129.70	119.35	109.00	98.65	88.30	77.95
1861 - 1879		223.30	169.15	163.95	153.60	143.25	132.90	122.55	112.20	101.85	91.45	81.10
1879 - 1897		226.50	172.30	167.15	156.80	146.45	136.05	125.70	115.35	105.00	94.65	84.30
1897 - 1915		229.70	175.50	170.30	159.95	149.60	139.25	128.90	118.55	108.20	97.85	87.50
1915 - 1933		232.85	178.70	173.50	163.15	152.80	142.45	132.10	121.75	111.40	101.05	90.65
1933 - 1951		236.05	181.85	176.70	166.35	156.00	145.60	135.25	124.90	114.55	104.20	93.85
1951 - 1969		239.25	185.05	179.85	169.50	159.15	148.80	138.45	128.10	117.75	107.40	97.05
1969 - 1987		242.50	188.30	183.10	172.75	162.40	152.05	141.70	131.35	121.00	110.65	100.30
1987 - 2005		245.80	191.60	186.40	176.05	165.70	155.35	145.00	134.65	124.30	113.95	103.60
2005 - 2023		249.05	194.90	189.70	179.35	169.00	158.65	148.30	137.95	127.60	117.25	106.90
2023 - 2041		252.35	198.20	193.00	182.65	172.30	161.95	151.60	141.25	130.90	120.55	110.20
2041 - 2059		255.65	201.50	196.30	185.95	175.60	165.25	154.90	144.55	134.20	123.85	113.45
2059 - 2077		258.95	204.80	199.60	189.25	178.90	168.55	158.20	147.85	137.50	127.10	116.75
2077 - 2095		262.25	208.05	202.90	192.55	182.20	171.85	161.50	151.15	140.75	130.40	120.05
2095 - 2113		265.55	211.35	206.20	195.85	185.50	175.15	164.75	154.40	144.05	133.70	123.35
2113 - 2131		268.85	214.65	209.50	199.15	188.80	178.40	168.05	157.70	147.35	137.00	126.65
2131 - 2149		272.15	217.95	212.80	202.45	192.05	181.70	171.35	161.00	150.65	140.30	129.95

Rémunération Pay		Codes de demande fédéraux/Federal claim codes										
		0	1	2	3	4	5	6	7	8	9	10
De	Moins de	Retenez sur chaque paie Deduct from each pay										
From	Less than											
2149	- 2175	276.15	222.00	216.80	206.45	196.10	185.75	175.40	165.05	154.70	144.35	134.00
2175	- 2201	280.95	226.75	221.55	211.20	200.85	190.50	180.15	169.80	159.45	149.10	138.75
2201	- 2227	285.70	231.50	226.35	215.95	205.60	195.25	184.90	174.55	164.20	153.85	143.50
2227	- 2253	290.45	236.25	231.10	220.75	210.40	200.05	189.65	179.30	168.95	158.60	148.25
2253	- 2279	295.20	241.00	235.85	225.50	215.15	204.80	194.45	184.10	173.70	163.35	153.00
2279	- 2305	299.95	245.80	240.60	230.25	219.90	209.55	199.20	188.85	178.50	168.15	157.80
2305	- 2331	304.75	250.55	245.35	235.00	224.65	214.30	203.95	193.60	183.25	172.90	162.55
2331	- 2357	309.50	255.30	250.15	239.75	229.40	219.05	208.70	198.35	188.00	177.65	167.30
2357	- 2383	314.25	260.05	254.90	244.55	234.20	223.80	213.45	203.10	192.75	182.40	172.05
2383	- 2409	319.00	264.80	259.65	249.30	238.95	228.60	218.25	207.90	197.50	187.15	176.80
2409	- 2435	323.75	269.60	264.40	254.05	243.70	233.35	223.00	212.65	202.30	191.95	181.55
2435	- 2461	328.50	274.35	269.15	258.80	248.45	238.10	227.75	217.40	207.05	196.70	186.35
2461	- 2487	333.30	279.10	273.95	263.55	253.20	242.85	232.50	222.15	211.80	201.45	191.10
2487	- 2513	338.05	283.85	278.70	268.35	258.00	247.60	237.25	226.90	216.55	206.20	195.85
2513	- 2539	342.80	288.60	283.45	273.10	262.75	252.40	242.05	231.70	221.30	210.95	200.60
2539	- 2565	347.55	293.40	288.20	277.85	267.50	257.15	246.80	236.45	226.10	215.75	205.35
2565	- 2591	352.30	298.15	292.95	282.60	272.25	261.90	251.55	241.20	230.85	220.50	210.15
2591	- 2617	357.10	302.90	297.70	287.35	277.00	266.65	256.30	245.95	235.60	225.25	214.90
2617	- 2643	361.85	307.70	302.50	292.15	281.80	271.45	261.10	250.75	240.40	230.00	219.65
2643	- 2669	366.65	312.45	307.30	296.90	286.55	276.20	265.85	255.50	245.15	234.80	224.45
2669	- 2695	371.40	317.25	312.05	301.70	291.35	281.00	270.65	260.30	249.95	239.55	229.20
2695	- 2721	376.20	322.00	316.85	306.45	296.10	285.75	275.40	265.05	254.70	244.35	234.00
2721	- 2747	380.95	326.80	321.60	311.25	300.90	290.55	280.20	269.85	259.50	249.15	238.75
2747	- 2773	385.75	331.55	326.40	316.05	305.65	295.30	284.95	274.60	264.25	253.90	243.55
2773	- 2799	390.50	336.35	331.15	320.80	310.45	300.10	289.75	279.40	269.05	258.70	248.35
2799	- 2825	395.30	341.10	335.95	325.60	315.25	304.85	294.50	284.15	273.80	263.45	253.10
2825	- 2851	400.05	345.90	340.70	330.35	320.00	309.65	299.30	288.95	278.60	268.25	257.90
2851	- 2877	404.85	350.65	345.50	335.15	324.80	314.40	304.05	293.70	283.35	273.00	262.65
2877	- 2903	409.60	355.45	350.25	339.90	329.55	319.20	308.85	298.50	288.15	277.80	267.45
2903	- 2929	414.40	360.20	355.05	344.70	334.35	324.00	313.60	303.25	292.90	282.55	272.20
2929	- 2955	419.15	365.00	359.80	349.45	339.10	328.75	318.40	308.05	297.70	287.35	277.00
2955	- 2981	423.95	369.75	364.60	354.25	343.90	333.55	323.15	312.80	302.45	292.10	281.75
2981	- 3007	428.75	374.55	369.35	359.00	348.65	338.30	327.95	317.60	307.25	296.90	286.55
3007	- 3033	433.50	379.30	374.15	363.80	353.45	343.10	332.75	322.35	312.00	301.65	291.30
3033	- 3059	438.30	384.10	378.90	368.55	358.20	347.85	337.50	327.15	316.80	306.45	296.10
3059	- 3085	443.05	388.85	383.70	373.35	363.00	352.65	342.30	331.95	321.55	311.20	300.85
3085	- 3111	447.85	393.65	388.45	378.10	367.75	357.40	347.05	336.70	326.35	316.00	305.65
3111	- 3137	452.60	398.40	393.25	382.90	372.55	362.20	351.85	341.50	331.10	320.75	310.40
3137	- 3163	457.40	403.20	398.00	387.65	377.30	366.95	356.60	346.25	335.90	325.55	315.20
3163	- 3189	462.15	408.00	402.80	392.45	382.10	371.75	361.40	351.05	340.70	330.30	319.95
3189	- 3215	466.95	412.75	407.60	397.20	386.85	376.50	366.15	355.80	345.45	335.10	324.75
3215	- 3241	471.70	417.55	412.35	402.00	391.65	381.30	370.95	360.60	350.25	339.85	329.50
3241	- 3267	476.50	422.30	417.15	406.75	396.40	386.05	375.70	365.35	355.00	344.65	334.30
3267	- 3293	481.25	427.10	421.90	411.55	401.20	390.85	380.50	370.15	359.80	349.45	339.05
3293	- 3319	486.05	431.85	426.70	416.35	405.95	395.60	385.25	374.90	364.55	354.20	343.85
3319	- 3345	490.80	436.65	431.45	421.10	410.75	400.40	390.05	379.70	369.35	359.00	348.65
3345	- 3371	495.60	441.40	436.25	425.90	415.55	405.15	394.80	384.45	374.10	363.75	353.40
3371	- 3397	500.35	446.20	441.00	430.65	420.30	409.95	399.60	389.25	378.90	368.55	358.20
3397	- 3423	505.15	450.95	445.80	435.45	425.10	414.70	404.35	394.00	383.65	373.30	362.95
3423	- 3449	510.65	456.45	451.30	440.90	430.55	420.20	409.85	399.50	389.15	378.80	368.45
3449	- 3475	516.30	462.10	456.90	446.55	436.20	425.85	415.50	405.15	394.80	384.45	374.10
3475	- 3501	521.90	467.75	462.55	452.20	441.85	431.50	421.15	410.80	400.45	390.10	379.75
3501	- 3527	527.55	473.40	468.20	457.85	447.50	437.15	426.80	416.45	406.10	395.75	385.40
3527	- 3553	533.20	479.05	473.85	463.50	453.15	442.80	432.45	422.10	411.75	401.40	391.00
3553	- 3579	538.85	484.70	479.50	469.15	458.80	448.45	438.10	427.75	417.40	407.00	396.65

Rémunération Pay		Codes de demande fédéraux/Federal claim codes										
		0	1	2	3	4	5	6	7	8	9	10
De	Moins de	Retenez sur chaque paie										
From	Less than	Deduct from each pay										
3579	- 3613	545.35	491.20	486.00	475.65	465.30	454.95	444.60	434.25	423.90	413.55	403.20
3613	- 3647	552.75	498.55	493.40	483.05	472.70	462.35	452.00	441.65	431.25	420.90	410.55
3647	- 3681	560.15	505.95	500.80	490.40	480.05	469.70	459.35	449.00	438.65	428.30	417.95
3681	- 3715	567.50	513.35	508.15	497.80	487.45	477.10	466.75	456.40	446.05	435.70	425.35
3715	- 3749	574.90	520.70	515.55	505.20	494.85	484.50	474.10	463.75	453.40	443.05	432.70
3749	- 3783	582.30	528.10	522.90	512.55	502.20	491.85	481.50	471.15	460.80	450.45	440.10
3783	- 3817	589.65	535.50	530.30	519.95	509.60	499.25	488.90	478.55	468.20	457.80	447.45
3817	- 3851	597.05	542.85	537.70	527.35	517.00	506.60	496.25	485.90	475.55	465.20	454.85
3851	- 3885	604.40	550.25	545.05	534.70	524.35	514.00	503.65	493.30	482.95	472.60	462.25
3885	- 3919	611.80	557.60	552.45	542.10	531.75	521.40	511.05	500.70	490.30	479.95	469.60
3919	- 3953	619.20	565.00	559.85	549.45	539.10	528.75	518.40	508.05	497.70	487.35	477.00
3953	- 3987	626.55	572.40	567.20	556.85	546.50	536.15	525.80	515.45	505.10	494.75	484.40
3987	- 4021	633.95	579.75	574.60	564.25	553.90	543.55	533.15	522.80	512.45	502.10	491.75
4021	- 4055	641.35	587.15	581.95	571.60	561.25	550.90	540.55	530.20	519.85	509.50	499.15
4055	- 4089	648.70	594.55	589.35	579.00	568.65	558.30	547.95	537.60	527.25	516.90	506.50
4089	- 4123	656.10	601.90	596.75	586.40	576.05	565.65	555.30	544.95	534.60	524.25	513.90
4123	- 4157	663.45	609.30	604.10	593.75	583.40	573.05	562.70	552.35	542.00	531.65	521.30
4157	- 4191	670.85	616.65	611.50	601.15	590.80	580.45	570.10	559.75	549.35	539.00	528.65
4191	- 4225	678.25	624.05	618.90	608.50	598.15	587.80	577.45	567.10	556.75	546.40	536.05
4225	- 4259	685.60	631.45	626.25	615.90	605.55	595.20	584.85	574.50	564.15	553.80	543.45
4259	- 4293	693.00	638.80	633.65	623.30	612.95	602.60	592.25	581.85	571.50	561.15	550.80
4293	- 4327	700.40	646.20	641.00	630.65	620.30	609.95	599.60	589.25	578.90	568.55	558.20
4327	- 4361	707.75	653.60	648.40	638.05	627.70	617.35	607.00	596.65	586.30	575.95	565.55
4361	- 4395	715.15	660.95	655.80	645.45	635.10	624.70	614.35	604.00	593.65	583.30	572.95
4395	- 4429	722.55	668.35	663.15	652.80	642.45	632.10	621.75	611.40	601.05	590.70	580.35
4429	- 4463	729.90	675.75	670.55	660.20	649.85	639.50	629.15	618.80	608.40	598.05	587.70
4463	- 4497	737.30	683.10	677.95	667.60	657.20	646.85	636.50	626.15	615.80	605.45	595.10
4497	- 4531	744.65	690.50	685.30	674.95	664.60	654.25	643.90	633.55	623.20	612.85	602.50
4531	- 4565	752.05	697.85	692.70	682.35	672.00	661.65	651.30	640.90	630.55	620.20	609.85
4565	- 4599	759.45	705.25	700.05	689.70	679.35	669.00	658.65	648.30	637.95	627.60	617.25
4599	- 4633	766.80	712.65	707.45	697.10	686.75	676.40	666.05	655.70	645.35	635.00	624.60
4633	- 4667	774.20	720.00	714.85	704.50	694.15	683.80	673.40	663.05	652.70	642.35	632.00
4667	- 4701	781.60	727.40	722.20	711.85	701.50	691.15	680.80	670.45	660.10	649.75	639.40
4701	- 4735	788.95	734.80	729.60	719.25	708.90	698.55	688.20	677.85	667.50	657.10	646.75
4735	- 4769	796.35	742.15	737.00	726.65	716.25	705.90	695.55	685.20	674.85	664.50	654.15
4769	- 4803	803.70	749.55	744.35	734.00	723.65	713.30	702.95	692.60	682.25	671.90	661.55
4803	- 4837	811.10	756.90	751.75	741.40	731.05	720.70	710.35	699.95	689.60	679.25	668.90
4837	- 4871	818.50	764.30	759.15	748.75	738.40	728.05	717.70	707.35	697.00	686.65	676.30
4871	- 4905	825.85	771.70	766.50	756.15	745.80	735.45	725.10	714.75	704.40	694.05	683.65
4905	- 4939	833.25	779.05	773.90	763.55	753.20	742.85	732.45	722.10	711.75	701.40	691.05
4939	- 4973	840.65	786.45	781.25	770.90	760.55	750.20	739.85	729.50	719.15	708.80	698.45
4973	- 5007	848.00	793.85	788.65	778.30	767.95	757.60	747.25	736.90	726.55	716.15	705.80
5007	- 5041	855.40	801.20	796.05	785.70	775.30	764.95	754.60	744.25	733.90	723.55	713.20
5041	- 5075	862.75	808.60	803.40	793.05	782.70	772.35	762.00	751.65	741.30	730.95	720.60
5075	- 5109	870.15	815.95	810.80	800.45	790.10	779.75	769.40	759.05	748.65	738.30	727.95
5109	- 5143	877.55	823.35	818.20	807.80	797.45	787.10	776.75	766.40	756.05	745.70	735.35
5143	- 5177	884.90	830.75	825.55	815.20	804.85	794.50	784.15	773.80	763.45	753.10	742.75
5177	- 5211	892.30	838.10	832.95	822.60	812.25	801.90	791.50	781.15	770.80	760.45	750.10
5211	- 5245	899.70	845.50	840.30	829.95	819.60	809.25	798.90	788.55	778.20	767.85	757.50
5245	- 5279	907.05	852.90	847.70	837.35	827.00	816.65	806.30	795.95	785.60	775.20	764.85
5279	- 5313	914.55	860.35	855.20	844.85	834.50	824.15	813.80	803.40	793.05	782.70	772.35
5313	- 5347	922.80	868.60	863.45	853.05	842.70	832.35	822.00	811.65	801.30	790.95	780.60
5347	- 5381	931.00	876.85	871.65	861.30	850.95	840.60	830.25	819.90	809.55	799.20	788.85
5381	- 5415	939.25	885.05	879.90	869.55	859.20	848.85	838.50	828.10	817.75	807.40	797.05
5415	- 5449	947.50	893.30	888.10	877.75	867.40	857.05	846.70	836.35	826.00	815.65	805.30

Rémunération Pay	Codes de demande fédéraux/Federal claim codes										
	0	1	2	3	4	5	6	7	8	9	10
De Moins de From Less than	Retenez sur chaque paie Deduct from each pay										
5449 - 5493	956.95	902.75	897.55	887.20	876.85	866.50	856.15	845.80	835.45	825.10	814.75
5493 - 5537	967.60	913.40	908.20	897.85	887.50	877.15	866.80	856.45	846.10	835.75	825.40
5537 - 5581	978.25	924.05	918.90	908.50	898.15	887.80	877.45	867.10	856.75	846.40	836.05
5581 - 5625	988.90	934.70	929.55	919.20	908.80	898.45	888.10	877.75	867.40	857.05	846.70
5625 - 5669	999.55	945.35	940.20	929.85	919.50	909.10	898.75	888.40	878.05	867.70	857.35
5669 - 5713	1010.20	956.00	950.85	940.50	930.15	919.80	909.45	899.05	888.70	878.35	868.00
5713 - 5757	1020.85	966.65	961.50	951.15	940.80	930.45	920.10	909.75	899.35	889.00	878.65
5757 - 5801	1031.50	977.35	972.15	961.80	951.45	941.10	930.75	920.40	910.05	899.65	889.30
5801 - 5845	1042.15	988.00	982.80	972.45	962.10	951.75	941.40	931.05	920.70	910.35	899.95
5845 - 5889	1052.80	998.65	993.45	983.10	972.75	962.40	952.05	941.70	931.35	921.00	910.65
5889 - 5933	1063.45	1009.30	1004.10	993.75	983.40	973.05	962.70	952.35	942.00	931.65	921.30
5933 - 5977	1074.15	1019.95	1014.75	1004.40	994.05	983.70	973.35	963.00	952.65	942.30	931.95
5977 - 6021	1084.80	1030.60	1025.40	1015.05	1004.70	994.35	984.00	973.65	963.30	952.95	942.60
6021 - 6065	1095.45	1041.25	1036.10	1025.70	1015.35	1005.00	994.65	984.30	973.95	963.60	953.25
6065 - 6109	1106.10	1051.90	1046.75	1036.40	1026.00	1015.65	1005.30	994.95	984.60	974.25	963.90
6109 - 6153	1116.75	1062.55	1057.40	1047.05	1036.70	1026.35	1015.95	1005.60	995.25	984.90	974.55
6153 - 6197	1127.40	1073.20	1068.05	1057.70	1047.35	1037.00	1026.65	1016.25	1005.90	995.55	985.20
6197 - 6241	1138.05	1083.85	1078.70	1068.35	1058.00	1047.65	1037.30	1026.95	1016.55	1006.20	995.85
6241 - 6285	1148.70	1094.55	1089.35	1079.00	1068.65	1058.30	1047.95	1037.60	1027.25	1016.85	1006.50
6285 - 6329	1159.35	1105.20	1100.00	1089.65	1079.30	1068.95	1058.60	1048.25	1037.90	1027.55	1017.15
6329 - 6373	1170.00	1115.85	1110.65	1100.30	1089.95	1079.60	1069.25	1058.90	1048.55	1038.20	1027.85
6373 - 6417	1180.65	1126.50	1121.30	1110.95	1100.60	1090.25	1079.90	1069.55	1059.20	1048.85	1038.50
6417 - 6461	1191.35	1137.15	1131.95	1121.60	1111.25	1100.90	1090.55	1080.20	1069.85	1059.50	1049.15
6461 - 6505	1202.00	1147.80	1142.60	1132.25	1121.90	1111.55	1101.20	1090.85	1080.50	1070.15	1059.80
6505 - 6549	1212.65	1158.45	1153.30	1142.90	1132.55	1122.20	1111.85	1101.50	1091.15	1080.80	1070.45
6549 - 6593	1223.30	1169.10	1163.95	1153.60	1143.25	1132.85	1122.50	1112.15	1101.80	1091.45	1081.10
6593 - 6637	1233.95	1179.75	1174.60	1164.25	1153.90	1143.55	1133.15	1122.80	1112.45	1102.10	1091.75
6637 - 6681	1244.60	1190.40	1185.25	1174.90	1164.55	1154.20	1143.85	1133.45	1123.10	1112.75	1102.40
6681 - 6725	1255.25	1201.05	1195.90	1185.55	1175.20	1164.85	1154.50	1144.15	1133.75	1123.40	1113.05
6725 - 6769	1265.90	1211.75	1206.55	1196.20	1185.85	1175.50	1165.15	1154.80	1144.45	1134.05	1123.70
6769 - 6813	1276.55	1222.40	1217.20	1206.85	1196.50	1186.15	1175.80	1165.45	1155.10	1144.75	1134.35
6813 - 6857	1287.20	1233.05	1227.85	1217.50	1207.15	1196.80	1186.45	1176.10	1165.75	1155.40	1145.05
6857 - 6901	1297.85	1243.70	1238.50	1228.15	1217.80	1207.45	1197.10	1186.75	1176.40	1166.05	1155.70
6901 - 6945	1308.55	1254.35	1249.15	1238.80	1228.45	1218.10	1207.75	1197.40	1187.05	1176.70	1166.35
6945 - 6989	1319.20	1265.00	1259.80	1249.45	1239.10	1228.75	1218.40	1208.05	1197.70	1187.35	1177.00
6989 - 7033	1329.85	1275.65	1270.50	1260.15	1249.75	1239.40	1229.05	1218.70	1208.35	1198.00	1187.65
7033 - 7077	1340.50	1286.30	1281.15	1270.80	1260.45	1250.05	1239.70	1229.35	1219.00	1208.65	1198.30
7077 - 7121	1351.15	1296.95	1291.80	1281.45	1271.10	1260.75	1250.35	1240.00	1229.65	1219.30	1208.95
7121 - 7165	1361.80	1307.60	1302.45	1292.10	1281.75	1271.40	1261.05	1250.65	1240.30	1229.95	1219.60
7165 - 7209	1372.45	1318.25	1313.10	1302.75	1292.40	1282.05	1271.70	1261.35	1250.95	1240.60	1230.25
7209 - 7253	1383.10	1328.95	1323.75	1313.40	1303.05	1292.70	1282.35	1272.00	1261.65	1251.25	1240.90
7253 - 7297	1393.75	1339.60	1334.40	1324.05	1313.70	1303.35	1293.00	1282.65	1272.30	1261.95	1251.60
7297 - 7341	1404.40	1350.25	1345.05	1334.70	1324.35	1314.00	1303.65	1293.30	1282.95	1272.60	1262.25
7341 - 7385	1415.05	1360.90	1355.70	1345.35	1335.00	1324.65	1314.30	1303.95	1293.60	1283.25	1272.90
7385 - 7429	1425.75	1371.55	1366.35	1356.00	1345.65	1335.30	1324.95	1314.60	1304.25	1293.90	1283.55
7429 - 7473	1436.40	1382.20	1377.05	1366.65	1356.30	1345.95	1335.60	1325.25	1314.90	1304.55	1294.20
7473 - 7517	1447.05	1392.85	1387.70	1377.35	1366.95	1356.60	1346.25	1335.90	1325.55	1315.20	1304.85
7517 - 7561	1457.70	1403.50	1398.35	1388.00	1377.65	1367.25	1356.90	1346.55	1336.20	1325.85	1315.50
7561 - 7605	1468.35	1414.15	1409.00	1398.65	1388.30	1377.95	1367.55	1357.20	1346.85	1336.50	1326.15
7605 - 7649	1479.00	1424.80	1419.65	1409.30	1398.95	1388.60	1378.25	1367.85	1357.50	1347.15	1336.80
7649 - 7693	1489.65	1435.50	1430.30	1419.95	1409.60	1399.25	1388.90	1378.55	1368.15	1357.80	1347.45
7693 - 7737	1500.30	1446.15	1440.95	1430.60	1420.25	1409.90	1399.55	1389.20	1378.85	1368.50	1358.10
7737 - 7781	1510.95	1456.80	1451.60	1441.25	1430.90	1420.55	1410.20	1399.85	1389.50	1379.15	1368.80
7781 - 7825	1521.60	1467.45	1462.25	1451.90	1441.55	1431.20	1420.85	1410.50	1400.15	1389.80	1379.45
7825 - 7869	1532.25	1478.10	1472.90	1462.55	1452.20	1441.85	1431.50	1421.15	1410.80	1400.45	1390.10

Rémunération Pay		Codes de demande fédéraux/Federal claim codes										
		0	1	2	3	4	5	6	7	8	9	10
De From	Moins de Less than	Retenez sur chaque paie Deduct from each pay										
1007		*	.00							<p>*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.</p> <p>*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.</p>		
1007 - 1015		108.85	.45									
1015 - 1023		109.75	1.40									
1023 - 1031		110.70	2.35									
1031 - 1039		111.65	3.25									
1039 - 1047		112.55	4.20									
1047 - 1055		113.50	5.15									
1055 - 1063		114.45	6.10									
1063 - 1071		115.35	7.00									
1071 - 1079		116.30	7.95									
1079 - 1087		117.25	8.90									
1087 - 1095		118.15	9.80									
1095 - 1103		119.10	10.75	.40								
1103 - 1111		120.05	11.70	1.30								
1111 - 1119		120.95	12.60	2.25								
1119 - 1127		121.90	13.55	3.20								
1127 - 1135		122.85	14.50	4.15								
1135 - 1143		123.80	15.40	5.05								
1143 - 1151		124.70	16.35	6.00								
1151 - 1159		125.65	17.30	6.95								
1159 - 1167		126.60	18.20	7.85								
1167 - 1175		127.50	19.15	8.80								
1175 - 1183		128.45	20.10	9.75								
1183 - 1191		129.40	21.00	10.65								
1191 - 1199		130.30	21.95	11.60								
1199 - 1207		131.25	22.90	12.55								
1207 - 1215		132.20	23.80	13.45								
1215 - 1223		133.10	24.75	14.40								
1223 - 1231		134.05	25.70	15.35								
1231 - 1239		135.00	26.60	16.25								
1239 - 1247		135.90	27.55	17.20								
1247 - 1255		136.85	28.50	18.15								
1255 - 1263		137.80	29.40	19.05								
1263 - 1271		138.70	30.35	20.00								
1271 - 1279		139.65	31.30	20.95	.20							
1279 - 1287		140.60	32.20	21.85	1.15							
1287 - 1295		141.50	33.15	22.80	2.10							
1295 - 1303		142.45	34.10	23.75	3.05							
1303 - 1311		143.40	35.00	24.65	3.95							
1311 - 1319		144.30	35.95	25.60	4.90							
1319 - 1327		145.25	36.90	26.55	5.85							
1327 - 1335		146.20	37.80	27.45	6.75							
1335 - 1343		147.10	38.75	28.40	7.70							
1343 - 1351		148.05	39.70	29.35	8.65							
1351 - 1359		149.00	40.60	30.25	9.55							
1359 - 1367		149.90	41.55	31.20	10.50							
1367 - 1375		150.85	42.50	32.15	11.45							
1375 - 1383		151.80	43.40	33.05	12.35							
1383 - 1391		152.70	44.35	34.00	13.30							
1391 - 1399		153.65	45.30	34.95	14.25							
1399 - 1407		154.60	46.20	35.85	15.15							
1407 - 1415		155.50	47.15	36.80	16.10							
1415 - 1423		156.45	48.10	37.75	17.05							
1423 - 1431		157.40	49.05	38.65	17.95							
1431 - 1439		158.30	49.95	39.60	18.90							

Rémunération Pay	Codes de demande fédéraux/Federal claim codes											
	0	1	2	3	4	5	6	7	8	9	10	
De Moins de From Less than	Retenez sur chaque paie Deduct from each pay											
1439 - 1457	159.85	51.50	41.10	20.40								
1457 - 1475	161.95	53.60	43.20	22.50	1.80							
1475 - 1493	164.05	55.70	45.30	24.60	3.90							
1493 - 1511	166.15	57.80	47.45	26.70	6.00							
1511 - 1529	168.25	59.90	49.55	28.80	8.10							
1529 - 1547	170.35	62.00	51.65	30.90	10.20							
1547 - 1565	172.45	64.10	53.75	33.00	12.30							
1565 - 1583	174.55	66.20	55.85	35.10	14.40							
1583 - 1601	176.65	68.30	57.95	37.20	16.50							
1601 - 1619	178.75	70.40	60.05	39.30	18.60							
1619 - 1637	180.85	72.50	62.15	41.40	20.70							
1637 - 1655	182.95	74.60	64.25	43.50	22.80	2.10						
1655 - 1673	185.05	76.70	66.35	45.60	24.90	4.20						
1673 - 1691	187.15	78.80	68.45	47.75	27.00	6.30						
1691 - 1709	189.25	80.90	70.55	49.85	29.10	8.40						
1709 - 1727	191.35	83.00	72.65	51.95	31.20	10.50						
1727 - 1745	193.45	85.10	74.75	54.05	33.30	12.60						
1745 - 1763	195.55	87.20	76.85	56.15	35.40	14.70						
1763 - 1781	197.65	89.30	78.95	58.25	37.50	16.80						
1781 - 1799	199.75	91.40	81.05	60.35	39.60	18.90						
1799 - 1817	201.85	93.50	83.15	62.45	41.70	21.00	.30					
1817 - 1835	203.95	95.60	85.25	64.55	43.80	23.10	2.40					
1835 - 1853	206.05	97.70	87.35	66.65	45.95	25.20	4.50					
1853 - 1871	208.15	99.80	89.45	68.75	48.05	27.30	6.60					
1871 - 1889	210.25	101.90	91.55	70.85	50.15	29.40	8.70					
1889 - 1907	212.35	104.00	93.65	72.95	52.25	31.50	10.80					
1907 - 1925	214.45	106.10	95.75	75.05	54.35	33.60	12.90					
1925 - 1943	216.55	108.20	97.85	77.15	56.45	35.70	15.00					
1943 - 1961	218.65	110.30	99.95	79.25	58.55	37.80	17.10					
1961 - 1979	220.75	112.40	102.05	81.35	60.65	39.90	19.20					
1979 - 1997	222.85	114.50	104.15	83.45	62.75	42.00	21.30	.60				
1997 - 2015	224.95	116.60	106.25	85.55	64.85	44.10	23.40	2.70				
2015 - 2033	227.05	118.70	108.35	87.65	66.95	46.25	25.50	4.80				
2033 - 2051	229.15	120.80	110.45	89.75	69.05	48.35	27.60	6.90				
2051 - 2069	231.25	122.90	112.55	91.85	71.15	50.45	29.70	9.00				
2069 - 2087	233.35	125.00	114.65	93.95	73.25	52.55	31.80	11.10				
2087 - 2105	235.45	127.10	116.75	96.05	75.35	54.65	33.90	13.20				
2105 - 2123	237.55	129.20	118.85	98.15	77.45	56.75	36.00	15.30				
2123 - 2141	239.65	131.30	120.95	100.25	79.55	58.85	38.10	17.40				
2141 - 2159	241.75	133.40	123.05	102.35	81.65	60.95	40.20	19.50				
2159 - 2177	243.85	135.50	125.15	104.45	83.75	63.05	42.30	21.60	.90			
2177 - 2195	245.95	137.60	127.25	106.55	85.85	65.15	44.45	23.70	3.00			
2195 - 2213	248.05	139.70	129.35	108.65	87.95	67.25	46.55	25.80	5.10			
2213 - 2231	250.20	141.80	131.45	110.75	90.05	69.35	48.65	27.90	7.20			
2231 - 2249	252.30	143.90	133.55	112.85	92.15	71.45	50.75	30.00	9.30			
2249 - 2267	254.40	146.00	135.65	114.95	94.25	73.55	52.85	32.10	11.40			
2267 - 2285	256.50	148.10	137.75	117.05	96.35	75.65	54.95	34.20	13.50			
2285 - 2303	258.60	150.20	139.85	119.15	98.45	77.75	57.05	36.30	15.60			
2303 - 2321	260.70	152.30	141.95	121.25	100.55	79.85	59.15	38.40	17.70			
2321 - 2339	262.80	154.40	144.05	123.35	102.65	81.95	61.25	40.50	19.80			
2339 - 2357	264.90	156.50	146.15	125.45	104.75	84.05	63.35	42.60	21.90	1.20		
2357 - 2375	267.00	158.60	148.25	127.55	106.85	86.15	65.45	44.75	24.00	3.30		
2375 - 2393	269.10	160.70	150.35	129.65	108.95	88.25	67.55	46.85	26.10	5.40		
2393 - 2411	271.20	162.80	152.45	131.75	111.05	90.35	69.65	48.95	28.20	7.50		
2411 - 2429	273.30	164.90	154.55	133.85	113.15	92.45	71.75	51.05	30.30	9.60		

Rémunération Pay	Codes de demande fédéraux/Federal claim codes											
	0	1	2	3	4	5	6	7	8	9	10	
De Moins de From Less than	Retenez sur chaque paie Deduct from each pay											
2429 - 2463	276.30	167.95	157.60	136.90	116.20	95.50	74.75	54.05	33.35	12.65		
2463 - 2497	280.30	171.90	161.55	140.85	120.15	99.45	78.75	58.05	37.30	16.60		
2497 - 2531	284.25	175.90	165.55	144.85	124.10	103.40	82.70	62.00	41.30	20.60		
2531 - 2565	288.20	179.85	169.50	148.80	128.10	107.40	86.70	65.95	45.25	24.55	3.85	
2565 - 2599	292.20	183.85	173.50	152.75	132.05	111.35	90.65	69.95	49.25	28.50	7.80	
2599 - 2633	296.15	187.80	177.45	156.75	136.05	115.30	94.60	73.90	53.20	32.50	11.80	
2633 - 2667	300.15	191.75	181.40	160.70	140.00	119.30	98.60	77.85	57.15	36.45	15.75	
2667 - 2701	304.10	195.75	185.40	164.65	143.95	123.25	102.55	81.85	61.15	40.40	19.70	
2701 - 2735	308.05	199.70	189.35	168.65	147.95	127.20	106.50	85.80	65.10	44.40	23.70	
2735 - 2769	312.05	203.65	193.30	172.60	151.90	131.20	110.50	89.80	69.05	48.35	27.65	
2769 - 2803	316.00	207.65	197.30	176.60	155.85	135.15	114.45	93.75	73.05	52.35	31.60	
2803 - 2837	319.95	211.60	201.25	180.55	159.85	139.15	118.40	97.70	77.00	56.30	35.60	
2837 - 2871	323.95	215.60	205.20	184.50	163.80	143.10	122.40	101.70	80.95	60.25	39.55	
2871 - 2905	327.90	219.55	209.20	188.50	167.75	147.05	126.35	105.65	84.95	64.25	43.55	
2905 - 2939	331.85	223.50	213.15	192.45	171.75	151.05	130.35	109.60	88.90	68.20	47.50	
2939 - 2973	335.85	227.50	217.15	196.40	175.70	155.00	134.30	113.60	92.90	72.15	51.45	
2973 - 3007	339.80	231.45	221.10	200.40	179.70	158.95	138.25	117.55	96.85	76.15	55.45	
3007 - 3041	343.80	235.40	225.05	204.35	183.65	162.95	142.25	121.50	100.80	80.10	59.40	
3041 - 3075	347.75	239.40	229.05	208.30	187.60	166.90	146.20	125.50	104.80	84.10	63.35	
3075 - 3109	351.70	243.35	233.00	212.30	191.60	170.90	150.15	129.45	108.75	88.05	67.35	
3109 - 3143	355.70	247.30	236.95	216.25	195.55	174.85	154.15	133.45	112.70	92.00	71.30	
3143 - 3177	359.65	251.30	240.95	220.25	199.50	178.80	158.10	137.40	116.70	96.00	75.25	
3177 - 3211	363.60	255.25	244.90	224.20	203.50	182.80	162.05	141.35	120.65	99.95	79.25	
3211 - 3245	367.60	259.25	248.85	228.15	207.45	186.75	166.05	145.35	124.60	103.90	83.20	
3245 - 3279	371.55	263.20	252.85	232.15	211.40	190.70	170.00	149.30	128.60	107.90	87.20	
3279 - 3313	375.50	267.15	256.80	236.10	215.40	194.70	174.00	153.25	132.55	111.85	91.15	
3313 - 3347	379.50	271.15	260.80	240.05	219.35	198.65	177.95	157.25	136.55	115.80	95.10	
3347 - 3381	383.45	275.10	264.75	244.05	223.35	202.60	181.90	161.20	140.50	119.80	99.10	
3381 - 3415	387.45	279.05	268.70	248.00	227.30	206.60	185.90	165.15	144.45	123.75	103.05	
3415 - 3449	392.45	284.05	273.70	253.00	232.30	211.60	190.90	170.20	149.45	128.75	108.05	
3449 - 3483	398.40	290.05	279.65	258.95	238.25	217.55	196.85	176.15	155.40	134.70	114.00	
3483 - 3517	404.35	296.00	285.65	264.90	244.20	223.50	202.80	182.10	161.40	140.65	119.95	
3517 - 3551	410.30	301.95	291.60	270.90	250.15	229.45	208.75	188.05	167.35	146.65	125.90	
3551 - 3585	416.25	307.90	297.55	276.85	256.10	235.40	214.70	194.00	173.30	152.60	131.85	
3585 - 3619	422.20	313.85	303.50	282.80	262.10	241.35	220.65	199.95	179.25	158.55	137.85	
3619 - 3653	428.25	319.85	309.50	288.80	268.10	247.40	226.70	205.95	185.25	164.55	143.85	
3653 - 3687	434.25	325.90	315.50	294.80	274.10	253.40	232.70	212.00	191.30	170.55	149.85	
3687 - 3721	440.25	331.90	321.55	300.85	280.10	259.40	238.70	218.00	197.30	176.60	155.85	
3721 - 3755	446.25	337.90	327.55	306.85	286.15	265.45	244.70	224.00	203.30	182.60	161.90	
3755 - 3789	452.30	343.90	333.55	312.85	292.15	271.45	250.75	230.00	209.30	188.60	167.90	
3789 - 3823	458.30	349.95	339.60	318.85	298.15	277.45	256.75	236.05	215.35	194.60	173.90	
3823 - 3857	464.30	355.95	345.60	324.90	304.20	283.45	262.75	242.05	221.35	200.65	179.95	
3857 - 3891	470.30	361.95	351.60	330.90	310.20	289.50	268.75	248.05	227.35	206.65	185.95	
3891 - 3925	476.35	367.95	357.60	336.90	316.20	295.50	274.80	254.10	233.35	212.65	191.95	
3925 - 3959	482.40	374.05	363.70	343.00	322.25	301.55	280.85	260.15	239.45	218.75	198.00	
3959 - 3993	488.65	380.25	369.90	349.20	328.50	307.80	287.10	266.35	245.65	224.95	204.25	
3993 - 4027	494.85	386.50	376.15	355.45	334.70	314.00	293.30	272.60	251.90	231.20	210.45	
4027 - 4061	501.10	392.70	382.35	361.65	340.95	320.25	299.55	278.80	258.10	237.40	216.70	
4061 - 4095	507.30	398.95	388.60	367.90	347.15	326.45	305.75	285.05	264.35	243.65	222.90	
4095 - 4129	513.50	405.15	394.80	374.10	353.40	332.70	312.00	291.25	270.55	249.85	229.15	
4129 - 4163	519.75	411.40	401.05	380.30	359.60	338.90	318.20	297.50	276.80	256.10	235.35	
4163 - 4197	525.95	417.60	407.25	386.55	365.85	345.15	324.40	303.70	283.00	262.30	241.60	
4197 - 4231	532.20	423.85	413.50	392.75	372.05	351.35	330.65	309.95	289.25	268.50	247.80	
4231 - 4265	538.40	430.05	419.70	399.00	378.30	357.60	336.85	316.15	295.45	274.75	254.05	
4265 - 4299	544.65	436.30	425.95	405.20	384.50	363.80	343.10	322.40	301.70	280.95	260.25	

Rémunération Pay	Codes de demande fédéraux/Federal claim codes											
	0	1	2	3	4	5	6	7	8	9	10	
De Moins de From Less than	Retenez sur chaque paie Deduct from each pay											
4299 - 4351	552.50	444.15	433.80	413.10	392.40	371.70	350.95	330.25	309.55	288.85	268.15	
4351 - 4403	562.05	453.65	443.30	422.60	401.90	381.20	360.50	339.80	319.05	298.35	277.65	
4403 - 4455	571.55	463.20	452.85	432.15	411.40	390.70	370.00	349.30	328.60	307.90	287.20	
4455 - 4507	581.10	472.70	462.35	441.65	420.95	400.25	379.55	358.80	338.10	317.40	296.70	
4507 - 4559	590.60	482.25	471.90	451.15	430.45	409.75	389.05	368.35	347.65	326.90	306.20	
4559 - 4611	600.10	491.75	481.40	460.70	440.00	419.25	398.55	377.85	357.15	336.45	315.75	
4611 - 4663	609.65	501.25	490.90	470.20	449.50	428.80	408.10	387.40	366.65	345.95	325.25	
4663 - 4715	619.15	510.80	500.45	479.75	459.00	438.30	417.60	396.90	376.20	355.50	334.75	
4715 - 4767	628.65	520.30	509.95	489.25	468.55	447.85	427.10	406.40	385.70	365.00	344.30	
4767 - 4819	638.20	529.85	519.50	498.75	478.05	457.35	436.65	415.95	395.25	374.50	353.80	
4819 - 4871	647.70	539.35	529.00	508.30	487.60	466.85	446.15	425.45	404.75	384.05	363.35	
4871 - 4923	657.25	548.85	538.50	517.80	497.10	476.40	455.70	434.95	414.25	393.55	372.85	
4923 - 4975	666.75	558.40	548.05	527.35	506.60	485.90	465.20	444.50	423.80	403.10	382.35	
4975 - 5027	676.25	567.90	557.55	536.85	516.15	495.45	474.70	454.00	433.30	412.60	391.90	
5027 - 5079	685.80	577.45	567.05	546.35	525.65	504.95	484.25	463.55	442.85	422.10	401.40	
5079 - 5131	695.30	586.95	576.60	555.90	535.20	514.45	493.75	473.05	452.35	431.65	410.95	
5131 - 5183	704.85	596.45	586.10	565.40	544.70	524.00	503.30	482.55	461.85	441.15	420.45	
5183 - 5235	714.35	606.00	595.65	574.90	554.20	533.50	512.80	492.10	471.40	450.70	429.95	
5235 - 5287	723.90	615.55	605.20	584.50	563.75	543.05	522.35	501.65	480.95	460.25	439.50	
5287 - 5339	733.45	625.10	614.75	594.05	573.30	552.60	531.90	511.20	490.50	469.80	449.05	
5339 - 5391	743.00	634.65	624.30	603.60	582.85	562.15	541.45	520.75	500.05	479.35	458.60	
5391 - 5443	752.55	644.20	633.85	613.15	592.45	571.70	551.00	530.30	509.60	488.90	468.20	
5443 - 5495	762.10	653.75	643.40	622.70	602.00	581.25	560.55	539.85	519.15	498.45	477.75	
5495 - 5547	771.65	663.30	652.95	632.25	611.55	590.80	570.10	549.40	528.70	508.00	487.30	
5547 - 5599	781.20	672.85	662.50	641.80	621.10	600.35	579.65	558.95	538.25	517.55	496.85	
5599 - 5651	790.75	682.40	672.05	651.35	630.65	609.95	589.20	568.50	547.80	527.10	506.40	
5651 - 5703	800.30	691.95	681.60	660.90	640.20	619.50	598.75	578.05	557.35	536.65	515.95	
5703 - 5755	809.85	701.50	691.15	670.45	649.75	629.05	608.30	587.60	566.90	546.20	525.50	
5755 - 5807	819.40	711.05	700.70	680.00	659.30	638.60	617.90	597.15	576.45	555.75	535.05	
5807 - 5859	829.00	720.60	710.25	689.55	668.85	648.15	627.45	606.70	586.00	565.30	544.60	
5859 - 5911	838.55	730.15	719.80	699.10	678.40	657.70	637.00	616.25	595.55	574.85	554.15	
5911 - 5963	848.10	739.70	729.35	708.65	687.95	667.25	646.55	625.85	605.10	584.40	563.70	
5963 - 6015	857.65	749.25	738.90	718.20	697.50	676.80	656.10	635.40	614.65	593.95	573.25	
6015 - 6067	867.20	758.80	748.45	727.75	707.05	686.35	665.65	644.95	624.20	603.50	582.80	
6067 - 6119	876.75	768.40	758.00	737.30	716.60	695.90	675.20	654.50	633.75	613.05	592.35	
6119 - 6171	886.30	777.95	767.55	746.85	726.15	705.45	684.75	664.05	643.35	622.60	601.90	
6171 - 6223	895.85	787.50	777.15	756.40	735.70	715.00	694.30	673.60	652.90	632.15	611.45	
6223 - 6275	905.40	797.05	786.70	765.95	745.25	724.55	703.85	683.15	662.45	641.70	621.00	
6275 - 6327	914.95	806.60	796.25	775.50	754.80	734.10	713.40	692.70	672.00	651.30	630.55	
6327 - 6379	924.50	816.15	805.80	785.10	764.35	743.65	722.95	702.25	681.55	660.85	640.10	
6379 - 6431	934.05	825.70	815.35	794.65	773.90	753.20	732.50	711.80	691.10	670.40	649.65	
6431 - 6483	943.60	835.25	824.90	804.20	783.45	762.75	742.05	721.35	700.65	679.95	659.25	
6483 - 6535	953.15	844.80	834.45	813.75	793.05	772.30	751.60	730.90	710.20	689.50	668.80	
6535 - 6587	962.70	854.35	844.00	823.30	802.60	781.85	761.15	740.45	719.75	699.05	678.35	
6587 - 6639	972.25	863.90	853.55	832.85	812.15	791.40	770.70	750.00	729.30	708.60	687.90	
6639 - 6691	981.80	873.45	863.10	842.40	821.70	800.95	780.25	759.55	738.85	718.15	697.45	
6691 - 6743	991.35	883.00	872.65	851.95	831.25	810.55	789.80	769.10	748.40	727.70	707.00	
6743 - 6795	1000.90	892.55	882.20	861.50	840.80	820.10	799.35	778.65	757.95	737.25	716.55	
6795 - 6847	1010.45	902.10	891.75	871.05	850.35	829.65	808.90	788.20	767.50	746.80	726.10	
6847 - 6899	1021.50	913.15	902.75	882.05	861.35	840.65	819.95	799.25	778.50	757.80	737.10	
6899 - 6951	1032.80	924.40	914.05	893.35	872.65	851.95	831.25	810.50	789.80	769.10	748.40	
6951 - 7003	1044.05	935.70	925.35	904.65	883.95	863.25	842.50	821.80	801.10	780.40	759.70	
7003 - 7055	1055.35	947.00	936.65	915.95	895.20	874.50	853.80	833.10	812.40	791.70	771.00	
7055 - 7107	1066.65	958.30	947.95	927.20	906.50	885.80	865.10	844.40	823.70	802.95	782.25	
7107 - 7159	1077.95	969.55	959.20	938.50	917.80	897.10	876.40	855.70	834.95	814.25	793.55	

Rémunération Pay	Codes de demande fédéraux/Federal claim codes										
	0	1	2	3	4	5	6	7	8	9	10
De Moins de From Less than	Retenez sur chaque paie Deduct from each pay										
7159 - 7229	1091.20	982.80	972.45	951.75	931.05	910.35	889.65	868.90	848.20	827.50	806.80
7229 - 7299	1106.35	998.00	987.65	966.95	946.25	925.55	904.85	884.10	863.40	842.70	822.00
7299 - 7369	1121.55	1013.20	1002.85	982.15	961.45	940.75	920.00	899.30	878.60	857.90	837.20
7369 - 7439	1136.75	1028.40	1018.05	997.35	976.65	955.95	935.20	914.50	893.80	873.10	852.40
7439 - 7509	1151.95	1043.60	1033.25	1012.55	991.85	971.15	950.40	929.70	909.00	888.30	867.60
7509 - 7579	1167.15	1058.80	1048.45	1027.75	1007.05	986.30	965.60	944.90	924.20	903.50	882.80
7579 - 7649	1182.35	1074.00	1063.65	1042.95	1022.25	1001.50	980.80	960.10	939.40	918.70	898.00
7649 - 7719	1197.55	1089.20	1078.85	1058.15	1037.40	1016.70	996.00	975.30	954.60	933.90	913.20
7719 - 7789	1212.75	1104.40	1094.05	1073.35	1052.60	1031.90	1011.20	990.50	969.80	949.10	928.35
7789 - 7859	1227.95	1119.60	1109.25	1088.55	1067.80	1047.10	1026.40	1005.70	985.00	964.30	943.55
7859 - 7929	1243.15	1134.80	1124.45	1103.70	1083.00	1062.30	1041.60	1020.90	1000.20	979.50	958.75
7929 - 7999	1258.35	1150.00	1139.65	1118.90	1098.20	1077.50	1056.80	1036.10	1015.40	994.65	973.95
7999 - 8069	1273.55	1165.20	1154.85	1134.10	1113.40	1092.70	1072.00	1051.30	1030.60	1009.85	989.15
8069 - 8139	1288.75	1180.40	1170.00	1149.30	1128.60	1107.90	1087.20	1066.50	1045.75	1025.05	1004.35
8139 - 8209	1303.95	1195.55	1185.20	1164.50	1143.80	1123.10	1102.40	1081.70	1060.95	1040.25	1019.55
8209 - 8279	1319.15	1210.75	1200.40	1179.70	1159.00	1138.30	1117.60	1096.90	1076.15	1055.45	1034.75
8279 - 8349	1334.35	1225.95	1215.60	1194.90	1174.20	1153.50	1132.80	1112.05	1091.35	1070.65	1049.95
8349 - 8419	1349.55	1241.15	1230.80	1210.10	1189.40	1168.70	1148.00	1127.25	1106.55	1085.85	1065.15
8419 - 8489	1364.70	1256.35	1246.00	1225.30	1204.60	1183.90	1163.20	1142.45	1121.75	1101.05	1080.35
8489 - 8559	1379.90	1271.55	1261.20	1240.50	1219.80	1199.10	1178.35	1157.65	1136.95	1116.25	1095.55
8559 - 8629	1395.10	1286.75	1276.40	1255.70	1235.00	1214.30	1193.55	1172.85	1152.15	1131.45	1110.75
8629 - 8699	1410.30	1301.95	1291.60	1270.90	1250.20	1229.45	1208.75	1188.05	1167.35	1146.65	1125.95
8699 - 8769	1425.50	1317.15	1306.80	1286.10	1265.40	1244.65	1223.95	1203.25	1182.55	1161.85	1141.15
8769 - 8839	1440.70	1332.35	1322.00	1301.30	1280.60	1259.85	1239.15	1218.45	1197.75	1177.05	1156.35
8839 - 8909	1455.90	1347.55	1337.20	1316.50	1295.75	1275.05	1254.35	1233.65	1212.95	1192.25	1171.55
8909 - 8979	1471.10	1362.75	1352.40	1331.70	1310.95	1290.25	1269.55	1248.85	1228.15	1207.45	1186.70
8979 - 9049	1486.30	1377.95	1367.60	1346.90	1326.15	1305.45	1284.75	1264.05	1243.35	1222.65	1201.90
9049 - 9119	1501.50	1393.15	1382.80	1362.05	1341.35	1320.65	1299.95	1279.25	1258.55	1237.80	1217.10
9119 - 9189	1516.70	1408.35	1398.00	1377.25	1356.55	1335.85	1315.15	1294.45	1273.75	1253.00	1232.30
9189 - 9259	1531.90	1423.55	1413.15	1392.45	1371.75	1351.05	1330.35	1309.65	1288.95	1268.20	1247.50
9259 - 9329	1547.10	1438.75	1428.35	1407.65	1386.95	1366.25	1345.55	1324.85	1304.10	1283.40	1262.70
9329 - 9399	1562.30	1453.90	1443.55	1422.85	1402.15	1381.45	1360.75	1340.05	1319.30	1298.60	1277.90
9399 - 9469	1577.50	1469.10	1458.75	1438.05	1417.35	1396.65	1375.95	1355.25	1334.50	1313.80	1293.10
9469 - 9539	1592.70	1484.30	1473.95	1453.25	1432.55	1411.85	1391.15	1370.40	1349.70	1329.00	1308.30
9539 - 9609	1607.90	1499.50	1489.15	1468.45	1447.75	1427.05	1406.35	1385.60	1364.90	1344.20	1323.50
9609 - 9679	1623.05	1514.70	1504.35	1483.65	1462.95	1442.25	1421.50	1400.80	1380.10	1359.40	1338.70
9679 - 9749	1638.25	1529.90	1519.55	1498.85	1478.15	1457.45	1436.70	1416.00	1395.30	1374.60	1353.90
9749 - 9819	1653.45	1545.10	1534.75	1514.05	1493.35	1472.65	1451.90	1431.20	1410.50	1389.80	1369.10
9819 - 9889	1668.65	1560.30	1549.95	1529.25	1508.55	1487.80	1467.10	1446.40	1425.70	1405.00	1384.30
9889 - 9959	1683.85	1575.50	1565.15	1544.45	1523.75	1503.00	1482.30	1461.60	1440.90	1420.20	1399.50
9959 - 10029	1699.05	1590.70	1580.35	1559.65	1538.95	1518.20	1497.50	1476.80	1456.10	1435.40	1414.70
10029 - 10099	1714.25	1605.90	1595.55	1574.85	1554.10	1533.40	1512.70	1492.00	1471.30	1450.60	1429.85
10099 - 10169	1729.45	1621.10	1610.75	1590.05	1569.30	1548.60	1527.90	1507.20	1486.50	1465.80	1445.05
10169 - 10239	1744.65	1636.30	1625.95	1605.20	1584.50	1563.80	1543.10	1522.40	1501.70	1481.00	1460.25
10239 - 10309	1759.85	1651.50	1641.15	1620.40	1599.70	1579.00	1558.30	1537.60	1516.90	1496.15	1475.45
10309 - 10379	1775.05	1666.70	1656.35	1635.60	1614.90	1594.20	1573.50	1552.80	1532.10	1511.35	1490.65
10379 - 10449	1790.25	1681.90	1671.50	1650.80	1630.10	1609.40	1588.70	1568.00	1547.30	1526.55	1505.85
10449 - 10519	1805.45	1697.05	1686.70	1666.00	1645.30	1624.60	1603.90	1583.20	1562.45	1541.75	1521.05
10519 - 10589	1820.65	1712.25	1701.90	1681.20	1660.50	1639.80	1619.10	1598.40	1577.65	1556.95	1536.25
10589 - 10659	1836.85	1728.50	1718.15	1697.45	1676.70	1656.00	1635.30	1614.60	1593.90	1573.20	1552.45
10659 - 10729	1853.80	1745.45	1735.10	1714.40	1693.65	1672.95	1652.25	1631.55	1610.85	1590.15	1569.40
10729 - 10799	1870.75	1762.40	1752.05	1731.35	1710.60	1689.90	1669.20	1648.50	1627.80	1607.10	1586.35
10799 - 10869	1887.70	1779.35	1769.00	1748.30	1727.55	1706.85	1686.15	1665.45	1644.75	1624.05	1603.30
10869 - 10939	1904.65	1796.30	1785.95	1765.25	1744.50	1723.80	1703.10	1682.40	1661.70	1641.00	1620.25
10939 - 11009	1921.60	1813.25	1802.90	1782.20	1761.45	1740.75	1720.05	1699.35	1678.65	1657.95	1637.20

Rémunération Pay	Codes de demande fédéraux/Federal claim codes										
	0	1	2	3	4	5	6	7	8	9	10
De Moins de From Less than	Retenez sur chaque paie Deduct from each pay										
11009 - 11095	1940.50	1832.15	1821.75	1801.05	1780.35	1759.65	1738.95	1718.25	1697.55	1676.80	1656.10
11095 - 11181	1961.30	1852.95	1842.60	1821.90	1801.20	1780.45	1759.75	1739.05	1718.35	1697.65	1676.95
11181 - 11267	1982.15	1873.80	1863.40	1842.70	1822.00	1801.30	1780.60	1759.90	1739.20	1718.45	1697.75
11267 - 11353	2002.95	1894.60	1884.25	1863.55	1842.85	1822.10	1801.40	1780.70	1760.00	1739.30	1718.60
11353 - 11439	2023.80	1915.45	1905.05	1884.35	1863.65	1842.95	1822.25	1801.55	1780.85	1760.10	1739.40
11439 - 11525	2044.60	1936.25	1925.90	1905.20	1884.50	1863.75	1843.05	1822.35	1801.65	1780.95	1760.25
11525 - 11611	2065.45	1957.10	1946.70	1926.00	1905.30	1884.60	1863.90	1843.20	1822.45	1801.75	1781.05
11611 - 11697	2086.25	1977.90	1967.55	1946.85	1926.15	1905.40	1884.70	1864.00	1843.30	1822.60	1801.90
11697 - 11783	2107.10	1998.75	1988.35	1967.65	1946.95	1926.25	1905.55	1884.85	1864.10	1843.40	1822.70
11783 - 11869	2127.90	2019.55	2009.20	1988.50	1967.80	1947.05	1926.35	1905.65	1884.95	1864.25	1843.55
11869 - 11955	2148.75	2040.40	2030.00	2009.30	1988.60	1967.90	1947.20	1926.50	1905.75	1885.05	1864.35
11955 - 12041	2169.55	2061.20	2050.85	2030.15	2009.45	1988.70	1968.00	1947.30	1926.60	1905.90	1885.20
12041 - 12127	2190.40	2082.05	2071.65	2050.95	2030.25	2009.55	1988.85	1968.15	1947.40	1926.70	1906.00
12127 - 12213	2211.20	2102.85	2092.50	2071.80	2051.10	2030.35	2009.65	1988.95	1968.25	1947.55	1926.85
12213 - 12299	2232.05	2123.70	2113.30	2092.60	2071.90	2051.20	2030.50	2009.80	1989.05	1968.35	1947.65
12299 - 12385	2252.85	2144.50	2134.15	2113.45	2092.75	2072.00	2051.30	2030.60	2009.90	1989.20	1968.50
12385 - 12471	2273.70	2165.35	2154.95	2134.25	2113.55	2092.85	2072.15	2051.45	2030.70	2010.00	1989.30
12471 - 12557	2294.50	2186.15	2175.80	2155.10	2134.40	2113.65	2092.95	2072.25	2051.55	2030.85	2010.15
12557 - 12643	2315.35	2207.00	2196.60	2175.90	2155.20	2134.50	2113.80	2093.10	2072.35	2051.65	2030.95
12643 - 12729	2336.15	2227.80	2217.45	2196.75	2176.05	2155.30	2134.60	2113.90	2093.20	2072.50	2051.80
12729 - 12815	2357.00	2248.65	2238.25	2217.55	2196.85	2176.15	2155.45	2134.75	2114.00	2093.30	2072.60
12815 - 12901	2377.80	2269.45	2259.10	2238.40	2217.70	2196.95	2176.25	2155.55	2134.85	2114.15	2093.45
12901 - 12987	2398.65	2290.30	2279.90	2259.20	2238.50	2217.80	2197.10	2176.40	2155.65	2134.95	2114.25
12987 - 13073	2419.45	2311.10	2300.75	2280.05	2259.35	2238.60	2217.90	2197.20	2176.50	2155.80	2135.10
13073 - 13159	2440.30	2331.95	2321.55	2300.85	2280.15	2259.45	2238.75	2218.05	2197.30	2176.60	2155.90
13159 - 13245	2461.10	2352.75	2342.40	2321.70	2301.00	2280.25	2259.55	2238.85	2218.15	2197.45	2176.75
13245 - 13331	2481.95	2373.55	2363.20	2342.50	2321.80	2301.10	2280.40	2259.70	2238.95	2218.25	2197.55
13331 - 13417	2502.75	2394.40	2384.05	2363.35	2342.65	2321.90	2301.20	2280.50	2259.80	2239.10	2218.40
13417 - 13503	2523.60	2415.20	2404.85	2384.15	2363.45	2342.75	2322.05	2301.35	2280.60	2259.90	2239.20
13503 - 13589	2544.40	2436.05	2425.70	2405.00	2384.30	2363.55	2342.85	2322.15	2301.45	2280.75	2260.05
13589 - 13675	2565.25	2456.85	2446.50	2425.80	2405.10	2384.40	2363.70	2343.00	2322.25	2301.55	2280.85
13675 - 13761	2586.05	2477.70	2467.35	2446.65	2425.95	2405.20	2384.50	2363.80	2343.10	2322.40	2301.70
13761 - 13847	2606.90	2498.50	2488.15	2467.45	2446.75	2426.05	2405.35	2384.65	2363.90	2343.20	2322.50
13847 - 13933	2627.70	2519.35	2509.00	2488.30	2467.60	2446.85	2426.15	2405.45	2384.75	2364.05	2343.35
13933 - 14019	2648.55	2540.15	2529.80	2509.10	2488.40	2467.70	2447.00	2426.30	2405.55	2384.85	2364.15
14019 - 14105	2669.35	2561.00	2550.65	2529.95	2509.25	2488.50	2467.80	2447.10	2426.40	2405.70	2385.00
14105 - 14191	2690.20	2581.80	2571.45	2550.75	2530.05	2509.35	2488.65	2467.95	2447.20	2426.50	2405.80
14191 - 14277	2711.00	2602.65	2592.30	2571.60	2550.90	2530.15	2509.45	2488.75	2468.05	2447.35	2426.65
14277 - 14363	2731.85	2623.45	2613.10	2592.40	2571.70	2551.00	2530.30	2509.60	2488.85	2468.15	2447.45
14363 - 14449	2752.65	2644.30	2633.95	2613.25	2592.55	2571.80	2551.10	2530.40	2509.70	2489.00	2468.30
14449 - 14535	2773.50	2665.10	2654.75	2634.05	2613.35	2592.65	2571.95	2551.25	2530.50	2509.80	2489.10
14535 - 14621	2794.30	2685.95	2675.60	2654.90	2634.20	2613.45	2592.75	2572.05	2551.35	2530.65	2509.95
14621 - 14707	2815.15	2706.75	2696.40	2675.70	2655.00	2634.30	2613.60	2592.90	2572.15	2551.45	2530.75
14707 - 14793	2835.95	2727.60	2717.25	2696.55	2675.85	2655.10	2634.40	2613.70	2593.00	2572.30	2551.60
14793 - 14879	2856.80	2748.40	2738.05	2717.35	2696.65	2675.95	2655.25	2634.55	2613.80	2593.10	2572.40
14879 - 14965	2877.60	2769.25	2758.90	2738.20	2717.50	2696.75	2676.05	2655.35	2634.65	2613.95	2593.25
14965 - 15051	2898.45	2790.05	2779.70	2759.00	2738.30	2717.60	2696.90	2676.20	2655.45	2634.75	2614.05
15051 - 15137	2919.25	2810.90	2800.55	2779.85	2759.15	2738.40	2717.70	2697.00	2676.30	2655.60	2634.90
15137 - 15223	2940.10	2831.70	2821.35	2800.65	2779.95	2759.25	2738.55	2717.85	2697.10	2676.40	2655.70
15223 - 15309	2960.90	2852.55	2842.20	2821.50	2800.80	2780.05	2759.35	2738.65	2717.95	2697.25	2676.55
15309 - 15395	2981.75	2873.35	2863.00	2842.30	2821.60	2800.90	2780.20	2759.50	2738.75	2718.05	2697.35
15395 - 15481	3002.55	2894.20	2883.85	2863.15	2842.45	2821.70	2801.00	2780.30	2759.60	2738.90	2718.20
15481 - 15567	3023.40	2915.00	2904.65	2883.95	2863.25	2842.55	2821.85	2801.15	2780.40	2759.70	2739.00
15567 - 15653	3044.20	2935.85	2925.50	2904.80	2884.10	2863.35	2842.65	2821.95	2801.25	2780.55	2759.85
15653 - 15739	3065.05	2956.65	2946.30	2925.60	2904.90	2884.20	2863.50	2842.80	2822.05	2801.35	2780.65