

Payroll Deductions Tables

Ontario

**Effective
January 1, 2007**

The CPP and EI tables for 2007 are not part of this file. However, they are available on our Web site.

Note

You must look up amount in two tax deductions tables – a federal table and a provincial table. For more information, see the section called “You have to deduct both federal and provincial income tax”.

Tables de retenues sur la paie

Ontario

**En vigueur
le 1^{er} janvier 2007**

Les tables relatives au RPC et à l’AE pour 2007 ne font pas partie de ce fichier. Cependant, elles sont disponibles sur notre site Web.

Remarque

Vous devez consulter deux tables de retenues d’impôt pour déterminer les montants applicables – une table fédérale et une table provinciale. Pour obtenir plus de renseignements, consultez la section intitulée « Vous devez retenir de l’impôt fédérale et provincial sur le revenu ».

What's new as of January 1, 2007

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

There are no changes to the federal tax rates for 2007.

The federal income tax thresholds and many personal amounts have been indexed for 2007.

In addition to indexing, the federal basic personal amount increases by \$100 for the 2007 tax year.

In addition to indexing, the federal spouse or common-law partner amount and the amount for eligible dependant increase by \$85 for the 2007 tax year.

The amount on which the Canada Employment Credit is calculated has been set at \$1,000 for 2007.

The provincial income thresholds, personal amounts, surtax thresholds and tax reduction amounts have been indexed for 2007.

There is no change to the provincial tax rates for 2007.

Du nouveau à compter du 1^{er} janvier 2007

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

Il n'y a pas de changement aux taux d'impôt fédéral pour 2007.

Les seuils de revenu de l'impôt fédéral et plusieurs montants personnels ont été indexés pour 2007.

En plus de l'indexation, le montant fédéral personnel de base augmente de 100 \$ pour l'année d'imposition 2007.

En plus de l'indexation, le montant fédéral pour époux ou conjoint de fait et le montant pour une personne à charge admissible augmentent de 85 \$ pour l'année d'imposition 2007.

Le montant sur lequel le crédit à l'emploi au Canada est calculé a été fixé à 1 000 \$ pour 2007.

Les seuils de revenu provinciaux, les montants personnels, les seuils de la surtaxe et les montants de réduction d'impôt ont été indexés pour 2007.

Il n'y a pas de changement aux taux d'impôt provincial pour 2007.

Payroll Deductions Online Calculator

For your 2007 payroll deductions, you can use our **new Payroll Deductions Online Calculator** free of charge. It will have the same features as the CD version of the tables, without the hassle of downloading or installing the program. The online calculator will be compatible with all users' operating systems.

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

You will find a link to the Payroll Deductions Online Calculator at www.cra.gc.ca/payroll.

Calculateur en Direct des Retenues sur la Paie

Pour vos retenues sur la paie de 2007, vous pouvez utiliser gratuitement **notre nouveau Calculateur en Direct des Retenues sur la Paie**. Il aura les mêmes caractéristiques que la version CD des tables, sans l'embarras de le télécharger et de l'installer. Le calculateur en direct sera compatible avec tous les systèmes d'exploitation des utilisateurs.

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.

Vous trouverez un lien menant au Calculateur en Direct des Retenues sur la Paie à www.arc.gc.ca/retenues.

Tables on Diskette (TOD)

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

The January 1, 2007, edition of the *Tables on Diskette* will be published in limited quantities. Our goal is to phase out the CD version of the tables by January 2008.

Tables sur disquette (TSD)

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

Par conséquent, l'édition du 1^{er} janvier 2007 des *Tables sur disquette* sera publiée en quantités limitées. Notre but est d'éliminer cette version CD, d'ici l'édition de janvier 2008.

Payroll Deductions Tables (T4032)

Most clients no longer automatically receive a paper copy of this publication by mail.

In keeping with our goal to be environmentally conscious and reduce paper waste, the CRA is significantly reducing the volume of paper payroll tables produced each year.

Tables de retenues sur la paie (T4032)

La plupart des clients ne reçoivent plus automatiquement par la poste la version papier de cette publication.

Conformément à son objectif environnemental de réduire le gaspillage de papier, l'ARC réduit de façon importante le volume des tables de retenues sur la paie produites sur papier chaque année.

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 three weeks before the printed version is available.

We can still mail a paper version of the tables to you on request. Simply order one in advance 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.

You have to deduct both federal and provincial income tax

If you are using the income tax tables in this publication to determine your employees' and pensioners' total tax deductions, you have to look up the amounts in the federal tax table and the provincial tax table.

If not enough taxes have been deducted, employees and pensioners can ask to have more tax withheld at source to adjust any tax shortfall. To do so, employees and pensioners should complete a federal Form TD1 and return it to you.

New employees and pensioners or employees and pensioners who wish to change their federal or provincial claim amounts will have to complete a federal Form TD1 and a provincial Form TD1 for 2007.

Example

You are an employer in Ontario. Sara, your employee, earns \$588 a week in 2007 with a federal claim code 1 and a provincial claim code 1.

In the federal tax deductions table, the federal tax deduction for \$588 weekly under claim code 1 is \$56.20 (see Figure 1 on page A-3).

In the Ontario tax deductions table, the provincial tax deduction for \$588 weekly under claim code 1 is \$29.25 (see Figure 2 on page A-3).

Sara's total tax deduction is \$85.45 (\$56.20 + \$29.25). This amount of taxes will be included in your remittance to us.

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 trois semaines avant la version imprimée.

Nous pouvons vous faire parvenir la version papier des tables sur demande. Commandez-les simplement à l'avance 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.

Vous devez retenir de l'impôt fédéral et provincial sur le revenu

Si vous utilisez les tables d'impôt dans cette publication pour déterminer les retenues d'impôt totales de vos employés et pensionnés, vous devez vérifier les montants à retenir dans la table d'impôt fédéral et la table d'impôt provincial.

Si les retenues d'impôt à la source sont insuffisantes, les employés et les pensionnés peuvent vous demander de les augmenter. Pour ce faire, les employés et les pensionnés doivent remplir le formulaire TD1 fédéral et vous le retourner.

Les nouveaux employés et pensionnés ou les employés et pensionnés qui désirent changer leurs montants fédéraux ou provinciaux doivent remplir un formulaire TD1 fédéral et un formulaire TD1 provincial pour 2007.

Exemple

Vous êtes un employeur en Ontario. Sara, votre employée, gagne 588 \$ par semaine en 2007. Le code de demande fédéral de Sara est 1, de même que son code de demande provincial.

Dans la table de retenues d'impôt fédéral, le montant d'impôt fédéral à retenir sur un salaire hebdomadaire de 588 \$ pour le code de demande 1 est de 56,20 \$ (consultez la figure 1 à la page A-3).

Dans la table de retenues d'impôt de l'Ontario, le montant d'impôt provincial à retenir sur un salaire hebdomadaire de 588 \$ pour le code de demande 1 est de 29,25 \$ (consultez la figure 2 à la page A-3).

Le montant total d'impôt à retenir sur la paie de Sara est de 85,45 \$ (56,20 \$ + 29,25 \$). Vous devez inclure ce montant d'impôt dans le versement que vous nous remettez.

Figure 1

\$588 weekly under claim code 1
588 \$ par semaine selon le code de demande 1

Federal tax deductions

Retenues d'impôt fédéral

Effective January 1, 2007
Weekly (52 pay periods a year)
Also look up the tax deductions
in the provincial table

En vigueur le 1^{er} janvier 2007
Hebdomadaire (52 périodes de paie par année)
Vérifiez aussi les retenues d'impôt
dans la table provinciale

Pay		Federal claim codes – Codes de demande fédéraux											
Rémunération		0	1	2	3	4	5	6	7	8	9	10	
From	Less than	Deduct from each pay											
De	Moins de	Retenez sur chaque paie											
530	– 538	74.70	48.10	45.30	39.65	34.05	28.40	22.80	17.15	11.50	5.90	0.25	
538	– 546	75.90	49.25	46.45	40.80	35.20	29.55	23.95	18.30	12.70	7.05	1.40	
546	– 554	77.05	50.40	47.60	41.95	36.35	30.70	25.10	19.45	13.85	8.20	2.60	
554	– 562	78.20	51.55	48.75	43.15	37.50	31.90	26.25	20.60	15.00	9.35	3.75	
562	– 570	79.35	52.75	49.90	44.30	38.65	33.05	27.40	21.80	16.15	10.50	4.90	
570	– 578	80.50	53.95	51.05	45.45	39.80	34.20	28.55	22.95	17.30	11.70	6.05	
578	– 586	81.65	55.15	52.25	46.60	40.95	35.35	29.70	24.10	18.45	12.85	7.20	
586	– 594	82.80	56.20	53.40	47.75	42.15	36.50	30.85	25.25	19.60	14.00	8.35	
594	– 602	83.95	57.35	54.55	48.90	43.30	37.65	32.05	26.40	20.75	15.15	9.50	
602	– 610	85.15	58.50	55.70	50.05	44.45	38.80	33.20	27.55	21.95	16.30	10.65	

Figure 2

\$588 weekly under claim code 1
588 \$ par semaine selon le code de demande 1

Ontario provincial tax deductions

Retenues d'impôt provincial de l'Ontario

Effective January 1, 2007
Weekly (52 pay periods a year)
Also look up the tax deductions
in the federal table

En vigueur le 1^{er} janvier 2007
Hebdomadaire (52 périodes de paie par année)
Vérifiez aussi les retenues d'impôt
dans la table fédérale

Pay		Provincial claim codes – Codes de demande provinciaux											
Rémunération		0	1	2	3	4	5	6	7	8	9	10	
From	Less than	Deduct from each pay											
De	Moins de	Retenez sur chaque paie											
569	– 577	38.30	28.65	27.25	25.15	23.00	20.85	18.70	16.55	14.40	11.15	6.85	
577	– 585	38.75	29.00	27.75	25.60	23.45	21.30	19.15	17.00	14.85	12.05	7.75	
585	– 593	39.20	29.25	28.20	26.05	23.90	21.75	19.60	17.45	15.30	12.95	8.65	
593	– 601	39.65	29.70	28.65	26.50	24.35	22.20	20.05	17.90	15.75	13.60	9.55	
601	– 609	40.10	30.15	29.10	26.95	24.80	22.65	20.50	18.35	16.20	14.05	10.45	
609	– 617	40.55	30.60	29.55	27.40	25.25	23.10	20.95	18.80	16.65	14.50	11.35	
617	– 625	41.00	31.05	30.00	27.85	25.70	23.55	21.40	19.25	17.10	14.95	12.25	
625	– 633	41.45	31.50	30.45	28.30	26.15	24.00	21.85	19.70	17.55	15.40	13.15	
633	– 641	41.90	31.95	30.90	28.75	26.60	24.45	22.30	20.15	18.00	15.85	13.75	
641	– 649	42.35	32.40	31.35	29.20	27.05	24.90	22.75	20.60	18.45	16.35	14.20	

Table of contents

	Page
A	
Who should use this publication?	A-7
What if your pay period is not in this publication?	A-7
Which provincial or territorial tax table should you use?	A-7
Federal tax for 2007	A-8
Indexing for 2007	A-8
Tax rates and income thresholds	A-8
Canada Employment Credit	A-8
Personal amounts	A-9
Labour-sponsored funds	A-9
Provincial tax for 2007	A-9
Provincial tax on income	A-9
Tax deductions tables	A-9
Provincial indexing for 2007	A-9
Tax rates and income thresholds	A-10
Ontario Health Premium	A-10
Surtax	A-10
Tax reduction	A-11
Personal amounts	A-11
Labour-sponsored funds	A-11
Canada Pension Plan (CPP) and Employment Insurance (EI)	A-12
CPP contributions for 2007	A-12
EI premiums for 2007	A-12
Personal tax credits returns (TD1 forms)	A-13
Federal Form TD1, <i>2007 Personal Tax Credits Return</i>	A-13
Provincial Form TD1ON, <i>2007 Ontario Personal Tax Credits Return</i>	A-13
Claim codes	A-14
Explanation of claim codes	A-14
Claim codes 1 to 10	A-14
Indexing of claim codes amounts	A-14
Chart 1 - 2007 federal claim codes	A-15
Chart 2 - 2007 Ontario claim codes	A-15
Employment income from all sources	A-15
Tax deductions from commission income	A-16
Form TD1X, <i>Statement of Commission Income and Expenses for Payroll Tax Deductions</i>	A-16
Payroll Deductions Online Calculator	A-17
Tables on Diskette	A-17
How to use the tables in this publication	A-18
CPP tables (Section B)	A-18
EI table (Section C)	A-18
Tax deductions tables	A-18
Federal (Section D)	A-18
Provincial (Section E)	A-19

Table des matières

	Page
A	
À qui s'adresse cette publication?	A-7
Que faire si cette publication ne renferme pas votre période de paie?	A-7
Quelle table d'impôt provincial ou territorial devez-vous utiliser?	A-7
Impôt fédéral pour 2007	A-8
Indexation pour 2007	A-8
Taux d'imposition et seuils de revenu	A-8
Crédit d'impôt à l'emploi au Canada	A-8
Montants personnels	A-9
Fonds de travailleurs	A-9
Impôt provincial pour 2007	A-9
Impôt provincial calculé sur le revenu	A-9
Tables de retenues d'impôt	A-9
Indexation provinciale pour 2007	A-9
Taux d'imposition et seuils de revenu	A-10
Contribution-santé de l'Ontario	A-10
Surtaxe	A-10
Réduction d'impôt	A-11
Montants personnels	A-11
Fonds de travailleurs	A-11
Régime de pensions du Canada (RPC) et Assurance-emploi (AE)	A-12
Cotisations au RPC pour 2007	A-12
Cotisations à l'AE pour 2007	A-12
Déclarations des crédits d'impôt personnels (formulaires TD1)	A-13
Formulaire TD1 fédéral, <i>Déclaration des crédits d'impôt personnels pour 2007</i>	A-13
Formulaire TD1ON provincial, <i>Déclaration des crédits d'impôt personnels de l'Ontario pour 2007</i>	A-13
Codes de demande	A-14
Explication des codes de demande	A-14
Codes de demande 1 à 10	A-14
Indexation des montants des codes de demande	A-14
Tableau 1 - Codes de demande fédéraux pour 2007	A-15
Tableau 2 - Codes de demande de l'Ontario pour 2007	A-15
Revenus d'emploi de toutes provenances	A-15
Retenues d'impôt sur le revenu de commissions	A-16
Formulaire TD1X, <i>État du revenu et des dépenses de commissions aux fins des retenues sur la paie</i>	A-16
Calculateur en Direct des Retenues sur la Paie	A-17
Tables sur disquette	A-17
Comment utiliser les tables dans cette publication	A-18
Tables du RPC (section B)	A-18
Table de l'AE (section C)	A-18
Tables de retenues d'impôt	A-18
Fédéral (section D)	A-18
Provincial (section E)	A-19

	Page
Some information about payroll deductions	A-19
Deducting tax from income not subject to CPP contributions or EI premiums	A-19
Chart 3 – 2007 Ontario CPP and EI credit amounts	A-20
Deducting tax when the employee has a labour-sponsored funds tax credit	A-21
Payroll remittances (Form PD7A, <i>Statement of Account for Current Source Deductions</i>)	A-21
Pay statements and T4 slips, <i>Statement of Remuneration Paid</i>	A-21
Step-by-step calculation of tax deductions	A-22
Example 1 – Tax to deduct for all income except commissions	A-22
Example 2 – Tax to deduct for commission income	A-25
Chart 4 – 2007 federal tax rates and income thresholds.....	A-27
Chart 5 – 2007 Ontario tax rates and income thresholds.....	A-27
Chart 6 – Ontario tax reduction for 2007	A-28
Your opinion counts!	A-28

B

Canada Pension Plan Contributions Tables

The CPP tables are not part of this file. However, they are available in the January 2007 paper version of this publication and on our Web site.

C

Employment Insurance Premiums Table

The EI tables are not part of this file. However, they are available in the January 1, 2007 paper version of this publication and on our Web site.

D

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

E

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

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

	Page
Quelques renseignements à propos des retenues sur la paie	A-19
Retenir l'impôt sur les revenus non assujettis à des cotisations au RPC ou à l'AE.....	A-19
Tableau 3 – Montants des crédits relatifs au RPC et à l'AE de l'Ontario pour 2007	A-20
Retenir l'impôt lorsque l'employé a droit au crédit d'impôt relatif à un fonds de travailleurs.....	A-21
Versements des retenues sur la paie (formulaire PD7A, <i>Relevé de compte de retenues à la source courantes</i>)	A-21
Fiches de paie et feuillets T4, <i>État de la rémunération payée</i>	A-21
Calcul des retenues d'impôt, étape par étape	A-22
Exemple 1 – Impôt à retenir sur tous les revenus sauf les commissions	A-22
Exemple 2 – Impôt à retenir sur le revenu de commissions.....	A-25
Tableau 4 – Taux d'imposition et seuils de revenu fédéraux pour 2007	A-27
Tableau 5 – Taux d'imposition et seuils de revenu de l'Ontario pour 2007.....	A-27
Tableau 6 – Réduction d'impôt de l'Ontario pour 2007 ..	A-28
Faites-nous part de vos suggestions	A-28

B

Tables des cotisations au Régime de pensions du Canada

Les tables relatives au RPC ne font pas partie de ce fichier. Cependant, elles sont disponibles dans la version papier de l'édition du 1^{er} janvier 2007 et sur notre site Web.

C

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 2007 et sur notre site Web.

D

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

E

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

Who should use this publication?

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

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

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

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 2006 edition of the tables publications until the end of 2007. They may help you resolve any Pensionable and Insurable Earnings Review (PIER) deficiencies that we identify in processing your 2006 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?

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.

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.

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 provincial, les cotisations au RPC et à l'AE. Elle vous aidera à calculer les retenues sur la paie de vos employés ou pensionnés.

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

- *Les retenues sur la paie et les versements*
- *Comment établir le feuillet T4 et le formulaire Sommaire*
- *Comment établir le feuillet T4F et le formulaire Sommaire*
- *Comment retenir l'impôt sur les revenus de pension ou d'autres sources et établir le feuillet T4A et le formulaire Sommaire*
- *Avantages 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 2006 des publications sur les tables jusqu'à la fin de 2007. Elles pourraient vous aider à résoudre les problèmes d'insuffisance qui surviennent après le traitement de votre déclaration T4 de 2006, 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?

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.

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 votre établissement.

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.

Vous devez donc consulter la table d'impôt pour cette province ou ce territoire d'emploi afin d'effectuer les retenues sur la paie.

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

Federal tax for 2007

Indexing for 2007

For 2007, the federal income thresholds and many personal amounts 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, 2007 is 2.2%. 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, *2007 Personal Tax Credits Return*.

Impôt fédéral pour 2007

Indexation pour 2007

Pour 2007, les seuils de revenu de l'impôt fédéral et plusieurs montants personnels 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 2007 sera de 2,2 %. 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 2007*.

Tax rates and income thresholds

For 2007, the tax rates and income thresholds are as follows:

- 15.5% of taxable income less than or equal to \$37,178;
- 22% of taxable income greater than \$37,178 and less than or equal to \$74,357;
- 26% of taxable income greater than \$74,357 and less than or equal to \$120,887; and
- 29% of taxable income greater than \$120,887.

Taux d'imposition et seuils de revenu

Pour 2007, les taux d'imposition et seuil de revenu sont les suivants :

- 15,5 % du revenu imposable égal ou inférieur à 37 178 \$;
- 22 % du revenu imposable supérieur à 37 178 \$ et égal ou inférieur à 74 357 \$;
- 26 % du revenu imposable supérieur à 74 357 \$ et égal ou inférieur à 120 887 \$;
- 29 % du revenu imposable supérieur à 120 887 \$.

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:

- \$1,000; and
- the individual's employment income for the year.

The maximum annual credit is \$155.

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.

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 :

- 1 000 \$;
- le revenu d'emploi annuel du particulier.

Le maximum du crédit annuel est de 155 \$.

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 diskette* afin d'obtenir la retenue d'impôt.

Personal amounts

Most of the federal personal amounts for 2007 are revised. For more detailed information on the personal amounts, see Form TD1.

Basic personal amount.....	\$ 8,929
Spouse or common-law partner amount	\$ 7,581
Amount for an eligible dependant.....	\$ 7,581

Montants personnels

La majorité des montants personnels fédéraux sont révisés pour 2007. Pour obtenir plus de renseignements concernant les montants personnels, consultez le formulaire TD1.

Montant personnel de base	8 929 \$
Montant pour époux ou conjoint de fait.....	7 581 \$
Montant pour une personne à charge admissible.....	7 581 \$

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-22.

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-22.

Provincial tax for 2007

Provincial tax on income

Ontario uses the Tax on Income (TONI) method to determine individual provincial income tax. The provincial income tax rate is applied to the taxable income amount.

Tax deductions tables

You will have to look up tax deductions in a provincial as well as a federal tax deductions table.

Provincial indexing for 2007

For 2007, the income thresholds, personal amounts, surtax thresholds and tax reduction amounts are indexed. They have been increased based on changes in the Consumer Price Index.

The indexing factor for January 1, 2007, is 2.1%. 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 TD1ON, *2007 Ontario Personal Tax Credits Return*.

Impôt provincial pour 2007

Impôt provincial calculé sur le revenu

L'Ontario utilise la méthode de l'Impôt calculé sur le revenu (ICSR) pour déterminer l'impôt provincial sur le revenu des particuliers. Le taux d'impôt provincial sur le revenu s'applique au montant du revenu imposable.

Tables de retenues d'impôt

Vous devez consulter les tables de retenues d'impôt provincial et fédéral pour connaître les retenues à effectuer.

Indexation provinciale pour 2007

Pour 2007, les seuils de revenu, les montants personnels, les seuils de la surtaxe et les montants de réduction d'impôt sont indexés. Ils ont été augmentés selon les changements à l'Indice des prix à la consommation.

Le facteur d'indexation à compter du 1^{er} janvier 2007, sera de 2,1 %. 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 TD1ON, *Déclaration des crédits d'impôt personnels de l'Ontario pour 2007*.

Tax rates and income thresholds

Ontario's tax rates and income thresholds for 2007 are revised as follows:

- 6.05% on taxable income less than or equal to \$35,488;
- 9.15% on taxable income greater than \$35,488 and less than or equal to \$70,976; and
- 11.16% on taxable income greater than \$70,976.

Ontario Health Premium

Effective January 1, 2007, the Ontario Health Premium is as follows:

- when taxable income is less than or equal to \$20,000, the premium is \$0;
- when taxable income is greater than \$20,000 and less than or equal to \$36,000, the premium is equal to the lesser of (i) \$300, and (ii) 6% of taxable income greater than \$20,000;
- when taxable income is greater than \$36,000 and less than or equal to \$48,000, the premium is equal to the lesser of (i) \$450, and (ii) \$300 plus 6% of taxable income greater than \$36,000;
- when taxable income is greater than \$48,000 and less than or equal to \$72,000, the premium is equal to the lesser of (i) \$600, and (ii) \$450 plus 25% of taxable income greater than \$48,000;
- when taxable income is greater than \$72,000 and less than or equal to \$200,000, the premium is equal to the lesser of (i) \$750, and (ii) \$600 plus 25% of taxable income greater than \$72,000; and
- when taxable income is greater than \$200,000, the premium is equal to the lesser of (i) \$900, and (ii) \$750 plus 25% of taxable income greater than \$200,000.

Surtax

Ontario's surtax for 2007 is revised as follows:

- where the basic provincial tax payable is less than or equal to \$4,100, the surtax is \$0;
- where the basic provincial tax payable is greater than \$4,100 and less than or equal to \$5,172, the surtax is 20% of the basic provincial tax payable over \$4,100; and
- where the basic provincial tax payable is greater than \$5,172, the surtax is 20% of the basic provincial tax payable over \$4,100, plus 36% of the basic provincial tax payable over \$5,172.

Taux d'imposition et seuils de revenu

Voici les taux d'imposition et les seuils de revenu révisés de l'Ontario pour 2007 :

- 6,05 % du revenu imposable égal ou inférieur à 35 488 \$;
- 9,15 % du revenu imposable supérieur à 35 488 \$ et égal ou inférieur à 70 976 \$;
- 11,16 % du revenu imposable supérieur à 70 976 \$.

Contribution-santé de l'Ontario

À compter du 1^{er} janvier 2007, la contribution-santé de l'Ontario sera comme suit :

- lorsque le revenu imposable est inférieur ou égal à 20 000 \$, la prime est de 0 \$;
- lorsque le revenu imposable est supérieur à 20 000 \$ et inférieur ou égal à 36 000 \$, la prime est égal au moindre d'entre i) 300 \$, et ii) 6 % du revenu imposable supérieur à 20 000 \$;
- lorsque le revenu imposable est supérieur à 36 000 \$ et inférieur ou égal à 48 000 \$, la prime est égal au moindre d'entre i) 450 \$, et ii) 300 \$ plus 6 % du revenu imposable supérieur à 36 000 \$;
- lorsque le revenu imposable est supérieur à 48 000 \$ et inférieur ou égal à 72 000 \$, la prime est égal au moindre d'entre i) 600 \$, et ii) 450 \$ plus 25 % du revenu imposable supérieur à 48 000 \$;
- lorsque le revenu imposable est supérieur à 72 000 \$ et inférieur ou égal à 200 000 \$, la prime est égal au moindre d'entre i) 750 \$, et ii) 600 \$ plus 25 % du revenu imposable supérieur à 72 000 \$;
- lorsque le revenu imposable est supérieur à 200 000 \$, la prime est égal au moindre d'entre i) 900 \$, et ii) 750 \$ plus 25 % du revenu imposable supérieur à 200 000 \$.

Surtaxe

Voici la surtaxe révisée de l'Ontario pour 2007 :

- lorsque l'impôt provincial de base à payer est égal ou inférieur à 4 100 \$, la surtaxe est de 0 \$;
- lorsque l'impôt provincial de base à payer est supérieur à 4 100 \$ et égal ou inférieur à 5 172 \$ la surtaxe est de 20 % de l'impôt provincial de base à payer qui dépasse 4 100 \$;
- lorsque l'impôt provincial de base à payer est supérieur à 5 172 \$, la surtaxe est de 20 % de l'impôt provincial de base à payer qui dépasse 4 100 \$, plus 36 % de l'impôt provincial de base à payer qui dépasse 5 172 \$.

Tax reduction

Ontario's tax reduction amounts for 2007 are revised as follows:

Basic personal amount.....	\$ 198
Amount for each dependant under age 18.....	\$ 365
Amount for each dependant with a disability that the employee or pensioner has claimed on Form TD1ON	\$ 365

The reduction remains equal to twice the individual's personal amounts minus the provincial tax payable before reduction. The reduction cannot be more than the provincial tax payable before reduction. The reduction is nil when the provincial tax payable before reduction exceeds twice the personal amounts.

Because of the way the reduction for dependants with disabilities is determined, we include only the basic amount in the provincial tax tables.

Personal amounts

Listed below are some of the revised provincial non-refundable personal tax credits. For more detailed information on the personal amounts, see Form TD1ON.

Basic personal amount.....	\$ 8,553
Spouse or common-law partner amount.....	\$ 7,262
Amount for an eligible dependant.....	\$ 7,262

Labour-sponsored funds

The provincial labour-sponsored funds tax credit for Ontario is the lesser of:

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

The credit is not built into the provincial 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-22.

Réductions d'impôt

La réduction d'impôt de l'Ontario révisée pour 2007 est la suivante :

Montant personnel de base	198 \$
Montant pour chaque personne à charge âgée de moins de 18 ans.....	365 \$
Montant pour chaque personne à charge ayant une déficience et a été déclarée par l'employé ou pensionné sur le formulaire TD1ON	365 \$

La réduction reste égale au double des montants personnels du particulier moins l'impôt provincial à payer avant la réduction. Cette dernière ne peut pas être supérieure à l'impôt provincial à payer avant la réduction. La réduction est égale à zéro lorsque l'impôt provincial à payer avant la réduction dépasse le double des montants personnels.

En raison de la méthode de calcul de la réduction dans le cas des personnes à charge ayant une déficience, nous avons inclus seulement le montant de base dans les tables de retenues d'impôt provincial.

Montants personnels

Voici la liste de quelques montants révisés des crédits d'impôt personnels provinciaux non remboursables. Pour obtenir des renseignements plus détaillés concernant les montants personnels, consultez le formulaire TD1ON.

Montant personnel de base	8 553 \$
Montant pour époux ou conjoint de fait.....	7 262 \$
Montant pour une personne à charge admissible	7 262 \$

Fonds de travailleurs

Le crédit d'impôt provincial relatif à un fonds de travailleurs de l'Ontario 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 provinciales, 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-22.

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

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

CPP contributions for 2007

Maximum pensionable earnings	\$ 43,700
Annual basic exemption.....	\$ 3,500
Maximum contributory earnings.....	\$ 40,200
Contribution rate (4.95%).....	0.0495
Maximum employee contribution	\$1,989.90
Maximum employer contribution.....	\$1,989.90

You stop deducting CPP when the employee reaches the maximum contribution for the year.

Employer's contribution

You have to make a contribution equal to the contributions deducted from the employee's remuneration. You have to make contributions regardless of what amount any other employer may have deducted.

EI premiums for 2007

Maximum annual insurable earnings	\$ 40,000
Premium rate (1.80%)	0.0180
Maximum annual employee premium	\$ 720.00

Note

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.

Employer 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.

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.

Your premium 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.

Cotisations au RPC pour 2007

Maximum des gains ouvrant droit à pension.....	43 700 \$
Exemption annuelle de base	3 500 \$
Maximum des gains cotisables	40 200 \$
Taux de cotisation (4,95 %).....	0,0495
Cotisations maximales de l'employé	1 989,90 \$
Cotisations maximales de l'employeur	1 989,90 \$

Vous devez arrêter les retenues aux fins des cotisations au RPC lorsque l'employé atteint le maximum pour l'année.

Cotisations de l'employeur

Vous devez verser des cotisations correspondant au montant des cotisations retenues sur la rémunération des employés. Vous devez verser ces cotisations même si d'autres employeurs ont effectué des retenues.

Cotisations à l'AE pour 2007

Montant annuel maximal de la rémunération assurable	40 000 \$
Taux de cotisation (1,80 %).....	0,0180
Montant annuel maximal des cotisations de l'employé	720,00 \$

Remarque

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 de l'employeur

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.

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.

Vos cotisations représentent 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.

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

Human Resources and Skills Development Canada
(HRSDC)
Premium Reduction Program
120 Harbourview Boulevard
P.O. Box 11000
Bathurst NB E2A 4T5

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

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

Ressources humaines et Développement des compétences
Canada (RHDCC)
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

Personal tax credits returns (TD1 forms)

You may have to ask your employees or your pensioners to complete a federal and a provincial personal tax credits return using a federal Form TD1 and a provincial Form TD1.

The claim code amounts do not appear on either the federal or the provincial TD1 form. See the section called "Claim codes" on page A-14.

Federal Form TD1, *2007 Personal Tax Credits Return*

We have revised the federal Form TD1 effective January 1, 2007. We **do not require** every employee or pensioner to file a Form TD1 for 2007. 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 2007.

Form TD1-WS, *Worksheet for the 2007 Personal Tax Credits Return*, is available for employees or pensioners who choose to calculate reduced claims for some of the federal personal tax credits.

Provincial Form TD1ON, *2007 Ontario Personal Tax Credits Return*

We have revised the provincial Form TD1ON effective January 1, 2007. We **do not require** every employee or pensioner to file a Form TD1ON for 2007. However, new employees and pensioners, or employees and pensioners who wish to change their provincial claim amounts will have to complete the provincial Form TD1ON for 2007.

Déclarations des crédits d'impôt personnels (formulaires TD1)

Il se pourrait que vous ayez à demander à vos employés ou à vos pensionnés de remplir une déclaration fédérale et une déclaration provinciale des crédits d'impôt personnels (formulaires TD1 fédéral et provincial).

Le montant des codes de demande ne figure pas sur le formulaire TD1 fédéral ou provincial. Consultez la section intitulée « Codes de demande » à la page A-14.

Formulaire TD1 fédéral, *Déclaration des crédits d'impôt personnels pour 2007*

Nous avons révisé le formulaire TD1 fédéral en vigueur le 1^{er} janvier 2007. Nous **n'exigeons pas** que chaque employé ou pensionné produise un formulaire TD1 pour 2007. 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 2007.

Le formulaire TD1-WS, *Feuille de calcul pour la déclaration des crédits d'impôt personnels pour 2007*, est mis à la disposition des employés ou pensionnés qui choisissent de calculer une réduction de certains crédits d'impôt personnels fédéraux.

Formulaire TD1ON provincial, *Déclaration des crédits d'impôt personnels de l'Ontario pour 2007*

Nous avons révisé le formulaire TD1ON provincial en vigueur le 1^{er} janvier 2007. Nous **n'exigeons pas** que chaque employé ou pensionné produise un formulaire TD1ON pour 2007. Cependant, les nouveaux employés et pensionnés ou les employés et pensionnés qui désirent changer les montants de leurs demandes provinciales doivent remplir le formulaire TD1ON provincial pour 2007.

Form TD1ON-WS, *Worksheet for the 2007 Ontario Personal Tax Credits Return*, is available for employees or pensioners who choose to calculate reduced claims for some of the provincial personal tax credits.

Employees must complete the Form TD1 that corresponds to their province of employment. Pensioners must complete the Form TD1 that corresponds to their province of residence.

An employee who lives in one province or territory but works in another may be subject to excessive tax deductions. If so, the employee can ask for a reduction in tax deductions by asking for a letter of authority from any tax services office. For more information, see Chapter 6 of the employers' guide called *Payroll Deductions and Remittances*.

Le formulaire TD1ON-WS, *Feuille de calcul pour la déclaration des crédits d'impôt personnels de l'Ontario pour 2007*, est mis à la disposition des employés ou pensionnés qui choisissent de calculer une réduction de certains crédits d'impôt personnels provinciaux.

Les employés doivent remplir le formulaire TD1 correspondant à leur province d'emploi, alors que les pensionnés doivent remplir le formulaire TD1 correspondant à leur province de résidence.

Un employé qui vit dans une province ou un territoire mais travaille dans un autre peut faire l'objet de retenues d'impôt excessives. En pareil cas, l'employé peut demander une réduction de ses retenues d'impôt en obtenant une lettre d'autorisation auprès d'un des bureaux des services fiscaux. Pour obtenir plus de renseignements, consultez le chapitre 6 du guide de l'employeur intitulé *Les retenues sur la paie et les versements*.

Claim codes

The total personal amount an employee claims will determine which claim code you will use. For 2007, the claim amounts that correspond to the federal claim codes are not the same as the claim amounts that correspond to the provincial claim codes. See Chart 1 and Chart 2 on page A-15.

The claim codes and corresponding amounts do not appear on either the federal or the provincial TD1 form.

Explanation of claim codes

Claim code 0

This code represents **no claim amount allowed**. If the federal claim code is "0" because the employee is a non-resident, the provincial claim code must also be "0."

Claim codes 1 to 10

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

Indexing of claim codes amounts

The credits applicable to each 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 2007, you continue to deduct income tax using the same claim code that you used last year.

Codes de demande

Le total du montant personnel qu'un employé demande déterminera le code de demande que vous utiliserez. Pour 2007, les montants demandés correspondant aux codes de demande fédéraux ne sont pas identiques aux montants demandés correspondant aux codes de demande provinciaux. Consultez le Tableau 1 et le Tableau 2 à la page A-15.

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

Explication des codes de demande

Code de demande 0

Ce code signifie **qu'aucun montant demandé n'est admis**. Si le code de demande fédéral est « 0 » parce que l'employé est un non-résident, le code de demande provincial doit aussi être « 0 ».

Codes de demande 1 à 10

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

Indexation des montants des codes de demande

Les crédits applicables à chaque code de demande 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 2007, vous continuez de retenir l'impôt sur le revenu en utilisant le même code de demande que vous avez utilisé l'année passée.

Chart 1 – Tableau 1
2007 federal claim codes – Codes de demande fédéraux pour 2007

Total claim amount (\$) / Montant total de la demande (\$)			Claim code / Code de demande	Total claim amount (\$) / Montant total de la demande (\$)			Claim code / Code de demande
No claim amount – Nul			0	18,369.01	–	20,257.00	7
Minimum	–	8,929.00	1	20,257.01	–	22,145.00	8
8,929.01	–	10,817.00	2	22,145.01	–	24,033.00	9
10,817.01	–	12,705.00	3	24,033.01	–	25,921.00	10
12,705.01	–	14,593.00	4	25,921.01	and over – et plus		X
14,593.01	–	16,481.00	5	The employer must do a manual calculation of tax. L'employeur doit faire le calcul manuel de l'impôt.			
16,481.01	–	18,369.00	6	No withholding – Aucune retenue			E

Chart 2 – Tableau 2
2007 Ontario claim codes – Codes de demande de l'Ontario pour 2007

Total claim amount (\$) / Montant total de la demande (\$)			Claim code / Code de demande	Total claim amount (\$) / Montant total de la demande (\$)			Claim code / Code de demande
No claim amount – Nul			0	17,768.01	–	19,611.00	7
Minimum	–	8,553.00	1	19,611.01	–	21,454.00	8
8,553.01	–	10,396.00	2	21,454.01	–	23,297.00	9
10,396.01	–	12,239.00	3	23,297.01	–	25,140.00	10
12,239.01	–	14,082.00	4	25,140.01	and over – et plus		X
14,082.01	–	15,925.00	5	The employer must do a manual calculation of tax. L'employeur doit faire le calcul manuel de l'impôt.			
15,925.01	–	17,768.00	6	No withholding – Aucune retenue			E

Employment income from all sources

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

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

Revenus d'emploi de toutes provenances

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

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

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-25. You can also use the new **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 2007.

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

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

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

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-25. Vous pouvez également utiliser le nouveau **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 2007.

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 à la ligne 12 de leur formulaire TD1, dans l’un des cas suivants :

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

Payroll Deductions Online Calculator

For your 2007 payroll deductions, you can use our **New 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/payroll.
- The new **Payroll Deductions Online Calculator** applies the exact taxable income amount to determine the tax deductions. The calculations are more accurate than those produced by the *Tables on Diskette* (TOD).
- The **Payroll Deductions Online Calculator** offers the same features as the current CD version of the *Tables on Diskette* (TOD), without the hassle of downloading or installing the program. The online calculator is compatible with all users' operating systems.
- You will not have to question if there are changes to payroll deductions because the **Payroll Deductions Online Calculator** will offer you the most recent calculations as well as previous versions. You will not have to uninstall obsolete versions to free up disk space as required with the *Tables on Diskette*.

Calculateur en Direct des Retenues sur la Paie

Pour vos retenues sur la paie de 2007, vous pouvez utiliser gratuitement notre **nouveau 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 www.arc.gc.ca/retenues.
- Le nouveau **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).
- Le **Calculateur en Direct des Retenues sur la Paie** offre les mêmes caractéristiques que la version actuelle sur CD des *Tables sur disquette* (TSD), sans le tracas de télécharger ou d'installer le programme. Le calculateur en direct est compatible avec les logiciels d'exploitation de tous les utilisateurs.
- Vous n'aurez pas besoin de vous demander s'il y a eu des modifications aux retenues sur la paie car le **Calculateur en Direct des Retenues sur la Paie** vous présentera les plus récents calculs ainsi que les versions antérieures. Vous n'aurez pas à désinstaller les versions déuètes afin de libérer de l'espace sur le disque comme l'exige le programme *Tables sur disquette*.

Tables on Diskette

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

The January 1, 2007, edition of the *Tables on Diskette* will be published in limited quantities. Our goal is to phase out the CD version of the tables by January 2008.

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

L'édition du 1^{er} janvier 2007 des *Tables sur disquette* sera publiée en quantités limitées. Notre but est d'éliminer cette version CD, d'ici l'édition de janvier 2008.

Les TSD renferment les retenues sur la paie révisées d'impôt fédéral et provincial à compter du 1^{er} janvier 2007.

How to use the tables in this publication

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

CPP tables (Section B)

The annual basic exemption is built into the CPP tables.

- Find the pages in Section B that correspond to your pay period.
- Look down the "Pay" column to find the range that includes your employee's gross pay (this includes any taxable benefits).
- In the shaded column next to the "Pay" column, you will find the CPP contribution that you should withhold from your employee's pay.

EI table (Section C)

- Find the page in Section C 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.
- 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.

Tax deductions tables

You must add the federal and provincial tax amounts to determine the total tax you deduct for the pay period.

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.

Federal (Section D)

- Find the pages in Section D 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" on page A-14 and Chart 1 on page A-15 for more information).

Comment utiliser les tables dans cette publication

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

Tables du RPC (section B)

Nous avons incorporé l'exemption de base annuelle aux tables du RPC.

- Consultez les pages de la section B qui correspondent à votre période de paie.
- Cherchez dans la colonne « Rémunération » la tranche de revenu qui correspond à la rémunération brute de votre employé (ce montant comprend tous les avantages imposables).
- Dans la colonne ombragée vis-à-vis la colonne « Rémunération », vous trouverez le montant de la cotisation au RPC à retenir sur la rémunération de votre employé.

Table de l'AE (section C)

- Consultez la page de la section C 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.
- 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

Vous devez additionner les montants d'impôt fédéral et provincial afin de déterminer l'impôt total à retenir pour la période de paie.

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.

Fédéral (section D)

- Consultez les pages de la section D 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 » à la page A-14 et le Tableau 1 à la page A-15 pour obtenir plus de renseignements).

Provincial (Section E)

- Find the pages in Section E that correspond to your pay period.
- Look down the “Pay” column to find the range that includes your employee’s taxable income (this includes any taxable benefits).
- In that row under the applicable claim code, you will find the amount of provincial tax that you should withhold from your employee’s pay (see the section called “Claim codes” on page A-14 and Chart 2 on page A-15 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

We have built the tax credits for CPP contributions and EI premiums into the federal and provincial tax deductions tables in this publication. However, certain types of income, such as pension income, are not subject to CPP contributions and EI premiums.

You can use the tax deductions tables to determine the amount of tax to deduct from income that is not subject to CPP or EI withholding. However, you will have to adjust the amount of federal and provincial income tax you are deducting.

To determine the amount of tax to deduct from this income, a credit amount is added to the tax deduction amount shown in the tables.

You must add a CPP credit amount to the tax deduction of persons under 18 or over 70 years of age. You must also add an EI credit amount to the tax deductions of persons who are not in insurable employment.

Chart 3 on page A-20 gives you the CPP and EI credit amounts you will need to add to the tax shown in the tables. Annual and monthly CPP and EI amounts are shown in the chart. If your pay periods are not monthly, divide the applicable annual amount of the credits by the number of your pay periods.

Add this amount to the income tax deductions shown in the tax tables.

Provincial (section E)

- Consultez les pages de la section E 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 provincial à retenir sur la rémunération de votre employé (consultez la section intitulée « Codes de demande » à la page A-14 et le Tableau 2 à la page A-15 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

Nous avons incorporé les crédits d’impôt applicables aux fins des cotisations au RPC et à l’AE dans les tables de retenues d’impôt fédéral et provincial de cette publication. Cependant, certains genres de revenus, par exemple les revenus de pension, ne sont pas assujettis aux cotisations au RPC ou à l’AE.

Vous pouvez utiliser les tables de retenues d’impôt pour déterminer le montant des retenues d’impôt sur des revenus non assujettis à des cotisations au RPC ou à l’AE. Cependant, vous devrez procéder à un rajustement des retenues d’impôt fédéral et provincial.

Pour déterminer le montant des retenues d’impôt sur ces revenus, vous devez ajouter un montant de crédit additionnel au montant des retenues d’impôt indiqué dans les tables.

Vous devez ajouter un montant de crédit relatif au RPC pour calculer les retenues d’impôt dans le cas d’une personne âgée de moins de 18 ans ou de plus de 70 ans. Vous devez aussi ajouter un montant de crédit relatif à l’AE dans le cas des personnes dont l’emploi n’est pas assurable.

Le tableau 3 à la page A-20 indique le montant des crédits relatifs au RPC et à l’AE que vous devez ajouter aux retenues d’impôt indiquées dans les tables. Les montants mensuels et annuels relatifs au RPC et à l’AE figurent dans ce tableau. Pour toute période de paie autre que mensuelle, divisez le montant annuel par le nombre de périodes de paie.

Ajoutez ce montant aux retenues d’impôt selon les tables d’impôt.

You can use TOD to find the tax deduction without the CPP and EI credits.

Vous pouvez utiliser les TSD afin d'établir les retenues d'impôt sans les crédits relatifs au RPC et à l'AE.

Chart 3 – Tableau 3 2007 Ontario CPP and EI credit amounts Montants des crédits relatifs au RPC et à l'AE de l'Ontario pour 2006						
Annual income (\$) Revenu annuel (\$)		Credit amounts (\$) Montants des crédits (\$)				Total credits (\$) Total des crédits (\$)
Over Plus de	Not over N'excédant pas	CPP/RPC		EI/AE		Monthly Mensuels
		Annual Annuels	Monthly Mensuels	Annual Annuels	Monthly Mensuels	
0.00	3,500	0.00	0.00	6.79	0.57	0.57
3,500	7,000	18.67	1.56	20.37	1.70	3.26
7,000	10,500	56.00	4.67	33.94	2.83	7.50
10,500	14,000	93.34	7.78	47.52	3.96	11.74
14,000	17,500	130.68	10.89	61.09	5.09	15.98
17,500	21,000	168.01	14.00	74.67	6.22	20.22
21,000	24,500	205.35	17.11	88.24	7.35	24.46
24,500	28,000	242.68	20.22	101.83	8.49	28.71
28,000	31,500	280.01	23.33	115.40	9.62	32.95
31,500	35,000	317.35	26.45	128.98	10.75	37.20
35,000	40,000	362.69	30.22	145.47	12.12	42.34
40,000	56,831	428.82	35.74	155.16	12.93	48.67
56,831	68,546	452.90	37.74	163.87	13.66	51.40
68,546		496.24	41.35	179.55	14.96	56.31

Example for a person receiving a pension

Marc receives a pension of \$2,000 each month, which gives him an annual pension income of \$24,000. His claim code is 1 for both federal and provincial tax deductions purposes.

You calculate the amount of tax to deduct as follows:

- (1) To determine Marc's tax deduction, use the **monthly** tax deductions tables. In the federal income tax tables in the "Pay column", locate the pay range that applies to \$2,000. Then go to the column for claim code 1 to find the amount of monthly tax deductions.
- (2) Use the provincial tax deductions tables and repeat the procedure in step 1 above.
- (3) Add the federal and provincial tax deductions amounts.

Exemple visant une personne qui touche une rente

Marc touche une rente de 2 000 \$ par mois. Son revenu de pension est donc de 24 000 \$ par année. Son code de demande est 1 aux fins des retenues d'impôt fédéral et provincial.

Procédez comme suit pour calculer les retenues d'impôt :

- 1) Pour calculer la retenue d'impôt de Marc, utilisez les tables de retenues d'impôt **mensuelles**. Trouvez la tranche de revenu correspondant à 2 000 \$ dans la colonne de gauche, « Rémunération » de la table de retenues d'impôt fédéral. Sous la colonne du code de demande 1, vous trouverez le montant de la retenue d'impôt mensuelle correspondante.
- 2) Utilisez les tables de retenues d'impôt provincial et répétez la procédure prévue à l'étape 1 ci-dessus.
- 3) Additionnez les montants des retenues d'impôt fédéral et provincial.

- (4) For the CPP and EI credit amounts based on a **monthly** pension income of \$2,000 (\$24,000 for the year), see Chart 3.
- (5) Add the monthly credit amount in step 4 to the tax deductions amount in step 3.

The result is the total amount of tax that you should deduct from Marc's monthly pension income of \$2,000.

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

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

To allow the credit, first determine the annual federal and provincial 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 federal or provincial 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.

Payroll remittances (Form PD7A, *Statement of Account for Current Source Deductions*)

You will report the combined federal and provincial tax deductions on payroll remittance forms. Also, make periodic remittances to the Canada Revenue Agency (CRA) of federal and provincial tax, Canada Pension Plan (CPP) contributions, and Employment Insurance (EI) premiums.

Pay statements and T4 slips, *Statement of Remuneration Paid*

You will show the combined federal and provincial tax deductions on your pay statements. Also, you will file only one T4 slip per employee no later than the last day of February of each year. The T4 slip will show combined federal and provincial tax deductions.

- 4) Consultez le tableau 3 pour connaître les montants des crédits aux fins des cotisations au RPC et à l'AE dans le cas d'un revenu de pension **mensuel** de 2 000 \$ (24 000 \$ par année).
- 5) Ajoutez le montant du crédit mensuel calculé à l'étape 4 au montant des retenues d'impôt calculées à l'étape 3.

Le résultat représente le montant total d'impôt à retenir sur le revenu de pension mensuel de 2 000 \$ de Marc.

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

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

Afin d'accorder le crédit, calculez les crédits d'impôt fédéral et provincial 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 d'impôt fédéral ou provincial 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.

Versements des retenues sur la paie (formulaire PD7A, *Relevé de compte de retenues à la source courantes*)

Vous devez déclarer le montant combiné des retenues d'impôt fédéral et provincial sur les formulaires de retenues sur la paie. Vous devez également verser périodiquement à l'Agence du revenu du Canada (ARC) les retenues d'impôt fédéral et provincial, les cotisations au Régime de pensions du Canada (RPC) et les cotisations à l'assurance-emploi (AE).

Fiches de paie et feuillets T4, *État de la rémunération payée*

Vous devez indiquer le montant combiné des retenues d'impôt fédéral et provincial sur les fiches de paie. Vous devez également produire un seul feuillet T4 par employé, au plus tard le dernier jour de février de chaque année. Le feuillet T4 doit indiquer le montant combiné des retenues d'impôt fédéral et provincial.

Step-by-step calculation of tax deductions

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

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

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

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

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

Example 1 Tax to deduct for all income except commissions

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

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

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

Calculate annual taxable income

(1) Gross remuneration for the pay period (weekly)		\$	1,500.00
(2) Minus			
■ the RPP or retirement compensation arrangement (RCA) 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>	
		-	<u>148.00</u>
(3) Net remuneration for the pay period	\$		1,352.00

*This amount has to be deducted at source.

Calcul des retenues d'impôt, étape par étape

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

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

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

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

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

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

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

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

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

Calculer le revenu imposable annuel

1) Rémunération brute pour la période de paie (hebdomadaire)			1 500,00 \$
2) Moins			
■ les cotisations à un RPA ou à une convention de retraite (CR)		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>	
		-	<u>148,00</u>
3) Rémunération nette pour la période de paie			1 352,00 \$

*Ce montant doit être retenu à la source.

(4) Annual net income (\$1,352 × 52 weeks)	\$ 70,304.00
(5) Minus the annual deduction for living in a prescribed zone, reported on Form TD1	- <u> N/A</u>
(6) Annual taxable income	\$ 70,304.00

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	- <u> s/o</u>
6) Revenu annuel imposable	70 304,00 \$

Calculate federal tax

(7) Multiply the amount at line 6 by the federal tax rate based on Chart 4 on page A-27.	× <u> 0,22</u> \$ 15,466.88
(8) Minus the federal constant based on the annual taxable income at line 6 (see Chart 4)	- <u> 2,417.00</u>
(9) Federal tax (line 7 minus line 8)	\$ 13,049.88
(10) Minus the federal tax credits:	
■ the total of personal tax credit amounts reported on the federal Form TD1	\$ 16,510.00
■ the CPP contributions for the pay period multiplied by the number of pay periods in the year (annual maximum \$1,989.90)*	1,989.90
■ the EI premiums for the pay period multiplied by the number of pay periods in the year (annual maximum \$720.00)*	720.00
■ the Canada Employment Credit (annual maximum \$1,000.00)	<u> 1,000.00</u>
Total	\$ 20,219.90

*Note

When the maximum CPP contributions or EI premiums for the year is reached, use the maximum amount for subsequent calculations

(11) Multiply the total at line 10 by the lowest federal tax rate for the year.	× <u> 0,155</u>
(12) Total federal tax credits	- <u> 3,134.08</u>
(13) Basic federal tax (line 9 minus line 12)	\$ 9,915.80
(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 payable for the year (line 13 minus line 14)	\$ <u>9,788.30</u>

Calculate provincial tax

(16) Basic provincial tax for Ontario: multiply the amount at line 6 by the provincial tax rate based on Chart 5 on page A-27.	\$ 6,432.82
(17) Minus the provincial constant based on the annual taxable income at line 6 (See Chart 5)	- <u> 1,100.00</u>
(18) Provincial tax on income for Ontario (line 16 minus line 17)	\$ 5,332.82
(19) Minus the provincial tax credits:	
■ the total of personal tax credit amounts reported on Form TD1ON	\$ 15,815.00
■ the CPP contributions for the pay period multiplied by the number of pay periods in the year (annual maximum \$1,989.90)*	1,989.90
■ the EI premiums for the pay period multiplied by the number of pay periods in the year (annual maximum \$720.00)*	<u> 720.00</u>
Total	\$ 18,524.90

Calculer l'impôt fédéral

7) Multipliez le montant à la ligne 6 par le taux d'impôt fédéral selon le tableau 4 à la page A-27.	× <u> 0,22</u> 15 466,88 \$
8) Moins la constante fédérale selon le revenu imposable annuel à la ligne 6 (voir le tableau 4)	- <u> 2 417,00</u>
9) Impôt fédéral (ligne 7 - ligne 8)	13 049,88 \$
10) Moins les crédits d'impôt fédéral :	
■ le total des crédits d'impôt personnels selon le formulaire TD1 fédéral	16 510,00 \$
■ les cotisations au RPC pour la période de paie multipliées par le nombre de périodes de paie dans l'année (maximum annuel de 1 989,90 \$)*	1 989,90
■ les cotisations à l'AE pour la période de paie multipliées par le nombre de périodes de paie dans l'année. (maximum annuel de 720,00 \$)*	720,00
■ le crédit d'impôt à l'emploi au Canada (maximum annuel de 1 000,00 \$)	<u> 1 000,00</u>
Total	20 219,90 \$

*Remarque

Lorsque le maximum des cotisations au RPC ou à l'AE pour l'année est atteint, utilisez ce montant maximal pour les calculs subséquents

11) Multipliez le total à la ligne 10 par le taux d'impôt fédéral le moins élevé pour l'année.	× <u> 0,155</u>
12) Total des crédits d'impôt fédéral	- <u> 3 134,08</u>
13) Impôt fédéral de base (ligne 9 - ligne 12)	9 915,80 \$
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 de l'impôt fédéral à payer pour l'année (ligne 13 - ligne 14)	<u>9 788,30 \$</u>

Calculer l'impôt provincial

16) Impôt provincial de base de l'Ontario : multipliez le montant à la ligne 6 par le taux d'impôt provincial selon le tableau 5 à la page A-27.	6 432,82 \$
17) Moins la constante provinciale selon le revenu annuel imposable indiqué à la ligne 6 (voir le tableau 5)	- <u> 1 100,00</u>
18) Impôt provincial sur le revenu de l'Ontario (ligne 16 - ligne 17)	5 332,82 \$
19) Moins les crédits d'impôt provincial :	
■ le total des crédits d'impôt personnels selon le formulaire TD1ON	15 815,00 \$
■ les cotisations au RPC pour la période de paie multipliées par le nombre de périodes de paie dans l'année (maximum annuel 1 989,90 \$)*	1 989,90
■ les cotisations à l'AE pour la période de paie multipliées par le nombre de périodes de paie dans l'année (maximum annuel 720,00 \$)*	<u> 720,00</u>
Total	18 524,90 \$

***Note**

When the maximum CPP contributions or EI premiums for the year is reached, use the maximum amount for subsequent calculations

(20)	Multiply the total at line 19 by the lowest provincial tax rate for the year.	× <u>0.0605</u>	
(21)	Total provincial tax credits	-	<u>1,120.76</u>
(22)	Basic provincial tax (line 18 minus line 21)	\$	4,212.06
(23)	Provincial surtax		
	■ where line 22 is less than or equal to \$4,100, the surtax is \$0		
	■ where line 22 is greater than \$4,100 and less than or equal to \$5,172, the surtax is 20% of line 22 that exceeds \$4,100	\$	22.41
	■ where line 22 is greater than \$5,172, the surtax is 20% of line 22 that exceeds \$4,100 plus 36% of line 22 that exceeds \$5,172		<u>0.00</u>
	Provincial surtax	+	<u>22.41</u>
(24)	Total provincial tax including surtax	\$	4,234.47
(25)	Ontario Health Premium Determine the premium based on the annual taxable income (line 6) and the explanation on page A-9. The premium is the lesser of:		
	(i) \$600 or		
	(ii) \$450 plus 25% of taxable income greater than \$48,000 and less than or equal to \$72,000:	+	<u>600.00</u>
(26)	Provincial tax payable before reduction (line 24 plus line 25)	\$	4,834.47
(27)	Minus the provincial tax reduction: The lesser of:		
	(i) the total provincial tax payable at line 24; and	\$	<u>4,234.47</u>
	(ii) twice the applicable personal amounts shown in Chart 6 on page A-28	\$	396.00
	minus the amount at line (i) above. If the result is negative, substitute \$0.	-	<u>4,234.47</u>
		\$	<u>0.00</u>
		-	<u>0.00</u>
(28)	Provincial tax before labour-sponsored funds tax credit	\$	4,834.47
(29)	Minus the provincial labour-sponsored funds tax credit The lesser of:		
	(i) \$750 or		
	(ii) 15% of the purchase of approved shares (\$850 × 15% = \$127.50)	-	<u>127.50</u>
(30)	Total provincial tax payable for the year (line 26 minus line 29)	\$	<u>4,706.97</u>

Calculate total tax and the tax deduction for the pay period

(31)	Total federal and provincial tax deductions for the year: (line 15 plus line 30) If the result is negative, substitute \$0.	\$	<u>14,495.27</u>
(32)	Tax deduction for the pay period: Divide the amount at line 31 by the number of pay periods in the year (52).	\$	<u>278.76</u>

***Remarque**

Lorsque le maximum des cotisations au RPC ou à l'AE pour l'année est atteint, utilisez ce montant maximal pour les calculs subséquents

(20)	Multipliez le total à la ligne 19 par le taux d'impôt provincial le moins élevé pour l'année.	× <u>0,0605</u>	
(21)	Total des crédits d'impôt provincial	-	<u>1 120,76</u>
(22)	Impôt provincial de base (ligne 18 – ligne 21)		4 212,06 \$
(23)	Surtaxe provinciale		
	■ lorsque le montant à la ligne 22 est inférieur ou égal à 4 100 \$, la surtaxe est de 0 \$.		
	■ lorsque le montant à la ligne 22 est supérieur à 4 100 \$ et égal ou inférieur à 5 172 \$, la surtaxe correspond à 20 % du montant à la ligne 22 qui dépasse 4 100 \$		22,41 \$
	■ lorsque le montant à la ligne 22 est supérieur à 5 172 \$, la surtaxe correspond à 20 % du montant à la ligne 22 qui dépasse 4 100 \$ plus 36 % du montant à la ligne 22 qui dépasse 5 172 \$		<u>0,00</u>
	Surtaxe provinciale	+	<u>22,41</u>
(24)	Impôt provincial total incluant la surtaxe		4 234,47 \$
(25)	Contribution-santé de l'Ontario Calculer la prime selon le revenu annuel imposable (ligne 6) et l'explication à la page A-9. La prime est égale au moindre d'entre :		
	i) 600 \$ ou		
	ii) 450 \$ plus 25 % du revenu imposable supérieur à 48 000 \$ et inférieur ou égal à 72 000 \$:	+	<u>600,00</u>
(26)	Impôt provincial à payer avant la réduction (ligne 24 + ligne 25)		4 834,47 \$
(27)	Moins la réduction d'impôt provincial : soit le moins élevé des montants suivants :		
	i) le montant total d'impôt provincial à payer selon la ligne 24;		<u>4 234,47 \$</u>
	ii) le double des montants personnels admissibles selon le tableau 6 à la page A-28		396,00 \$
	moins le montant à la ligne i) ci-dessus. Si le résultat est négatif, remplacez par 0 \$.	-	<u>4 234,47</u>
		\$	<u>0,00</u>
		-	<u>0,00</u>
(28)	Impôt provincial avant le crédit d'impôt relatif à un fonds de travailleurs		4 834,47 \$
(29)	Moins le crédit d'impôt provincial relatif à un fonds de travailleurs, soit le moins élevé des montants suivants :		
	i) 750 \$		
	ii) 15 % du coût d'achat des actions approuvées (850 \$ × 15 % = 127,50 \$)	-	<u>127,50</u>
(30)	Total de l'impôt provincial à payer pour l'année (ligne 26 – ligne 29)		<u>4 706,97 \$</u>

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

(31)	Total des retenues d'impôt fédéral et provincial pour l'année : (ligne 15 + ligne 30) Si le résultat est négatif, remplacez par 0 \$.		<u>14 495,27 \$</u>
(32)	Retenues d'impôt pour la période de paie : Divisez le montant à la ligne 31 par le nombre de périodes de paie dans l'année (52).		<u>278,76 \$</u>

Example 2 Tax to deduct for commission income

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

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

Calculate annual taxable income

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

Calculate federal tax

(6) Multiply the amount at line 5 by the federal tax rate based on Chart 4 on page A-27.	× <u>0.22</u>	\$ 14,388.00
(7) Minus the federal constant based on the annual taxable income at line 5 (see Chart 4)		- <u>2,417.00</u>
(8) Federal tax (line 6 minus line 7)		\$ 11,971.00
(9) Minus the federal tax credits:		
■ the total of personal tax credit amounts reported on the federal Form TD1	\$ 8,929.00	
■ the CPP contributions for the year based on line 1 (annual maximum \$1,989.90)*	1,989.90	
■ the EI premiums for the year based on line 1 (annual maximum \$720.00)*	720.00	
■ the Canada Employment Credit (annual maximum \$1,000.00)	<u>1,000.00</u>	
Total	\$ 12,638.90	
*Note		
When the maximum CPP contributions or EI premiums for the year is reached, use the maximum amount for subsequent calculations		
(10) Multiply the total at line 9 by the lowest federal tax rate for the year.	× <u>0.155</u>	
(11) Total federal tax credits		- <u>1,959.03</u>
(12) Basic federal tax (line 8 minus line 11)		\$ 10,011.97

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 les formulaires TD1 fédéral et provincial. Cette personne a acheté 1 850 \$ d'actions approuvées du capital-actions d'une société à capital de risque de travailleurs visée par règlement.

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

Calculer le revenu annuel imposable

1) Total de la rémunération indiqué sur le formulaire TD1X	80 400,00 \$
2) Moins	
■ le total des dépenses indiqué sur le formulaire TD1X	10 000,00 \$
■ les cotisations à un RPA ou à une convention de retraite (CR)	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>
	- <u>15 000,00</u>
*Ce montant doit être retenu à la source.	
3) Revenu annuel net	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 annuel imposable	65 400,00 \$

Calculer l'impôt fédéral

6) Multipliez le montant à la ligne 5 par le taux d'impôt fédéral selon le tableau 4 à la page A-27.	× <u>0,22</u>	14 388,00 \$
7) Moins la constante fédérale selon le revenu imposable annuel à la ligne 5 (voir le tableau 4)		- <u>2 417,00</u>
8) Impôt fédéral (ligne 6 - ligne 7)		11 971,00 \$
9) Moins les crédits d'impôt fédéral :		
■ le total des crédits d'impôt personnels selon le formulaire TD1 fédéral	8 929,00 \$	
■ les cotisations au RPC pour l'année selon la ligne 1 (maximum annuel de 1 989,90 \$)*	1 989,90	
■ les cotisations à l'AE pour l'année selon la ligne 1 (maximum annuel de 720,00 \$)*	720,00	
■ le crédit d'impôt à l'emploi au Canada (maximum annuel de 1 000,00 \$)	<u>1 000,00</u>	
Total		12 638,90 \$
*Remarque		
Lorsque le maximum des cotisations au RPC ou à l'AE pour l'année est atteint, utilisez ce montant maximal pour les calculs subséquents		
10) Multipliez le total à la ligne 9 par le taux d'impôt fédéral le moins élevé pour l'année.	× <u>0,155</u>	
11) Total des crédits d'impôt fédéral		- <u>1 959,03</u>
12) Impôt fédéral de base (ligne 8 - ligne 11)		10 011,97 \$

(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 payable for the year (line 12 minus line 13)		\$ <u>9,734.47</u>

Calculate provincial tax

(15) Basic provincial tax for Ontario: multiply the amount at line 5 by the provincial tax rate based on Chart 5 on page A-27.	\$	5,984.10
(16) Minus the provincial constant based on the annual taxable income at line 5 (See Chart 5)	-	<u>1,100.00</u>
(17) Provincial tax on income for Ontario (line 15 minus line 16)	\$	4,884.10
(18) Minus the provincial tax credits:		
■ the total of personal tax credit amounts reported on Form TD1ON	\$	8,553.00
■ the CPP contributions for the year based at line 1 (annual maximum \$1,989.90)*		1,989.90
■ the EI contributions for the year based at line 1 (annual maximum \$720.00)*		<u>720.00</u>
Total	\$	11,262.90

***Note**

When the maximum CPP contributions or EI premiums for the year is reached, use the maximum amount for subsequent calculations

(19) Multiply the total at line 18 by the lowest provincial tax rate for the year.	×	<u>0.0605</u>
(20) Total provincial tax credits	-	<u>681.41</u>
(21) Basic provincial tax (line 17 minus line 20)	\$	4,202.69
(22) Provincial surtax		
■ where line 21 is less than or equal to \$4,100, the surtax is \$0		
■ where line 21 is greater than \$4,100 and less than or equal to \$5,172, the surtax is 20% of line 21 that exceeds \$4,100	\$	20.54
■ where line 21 is greater than \$5,172, the surtax is 20% of line 21 that exceeds \$4,100 plus 36% of line 21 that exceeds \$5,172		<u>0.00</u>
Provincial surtax	+	<u>20.54</u>
(23) Total provincial tax including surtax	\$	4,223.23
(24) Ontario Health Premium Determine the premium based on the annual taxable income (line 5) and the explanation on page A-9. The premium is equal to the lesser of: (i) \$600 or (ii) \$450 plus 25% of taxable income greater than \$48,000 and less than or equal to \$72,000:		<u>600.00</u>
(25) Provincial tax payable before reduction (line 23 plus line 24)	\$	4,823.23
(26) Minus the provincial tax reduction: The lesser of: (i) the total provincial tax payable at line 23, and		<u>4,223.23</u>

(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 de l'impôt fédéral à payer pour l'année (ligne 12 - ligne 13)		<u>9 734,47</u> \$

Calculer l'impôt provincial

(15) Impôt provincial de base de l'Ontario : multipliez le montant à la ligne 5 par le taux d'impôt provincial selon le tableau 5 à la page A-27.		5 984,10 \$
(16) Moins la constante provinciale selon le revenu annuel imposable indiqué à la ligne 5 (voir le tableau 5)	-	<u>1 100,00</u>
(17) Impôt provincial sur le revenu de l'Ontario (ligne 15 - ligne 16)		4 884,10 \$
(18) Moins les crédits d'impôt provincial :		
■ le total des crédits d'impôt personnels selon le formulaire TD1ON		8 553,00 \$
■ les cotisations au RPC pour l'année selon la ligne 1 (maximum annuel 1 989,90 \$)*		1 989,90
■ les cotisations à l'AE pour l'année selon la ligne 1 (maximum annuel 720,00 \$)*		<u>720,00</u>
Total		11 262,90 \$

***Remarque**

Lorsque le maximum des cotisations au RPC ou à l'AE pour l'année est atteint, utilisez ce montant maximal pour les calculs subséquents

(19) Multipliez le total à la ligne 18 par le taux d'impôt provincial le moins élevé pour l'année	×	<u>0,0605</u>
(20) Total des crédits d'impôt provincial	-	<u>681,41</u>
(21) Impôt provincial de base (ligne 17 - ligne 20)		4 202,69 \$
(22) Surtaxe provinciale		
■ lorsque le montant à la ligne 21 est inférieur ou égal à 4 100 \$, la surtaxe est de 0 \$		
■ lorsque le montant à la ligne 21 est supérieur à 4 100 \$ et égal ou inférieur à 5 172 \$, la surtaxe correspond à 20 % du montant à la ligne 21 qui dépasse 4 100 \$		20,54 \$
■ lorsque le montant à la ligne 21 est supérieur à 5 172 \$, la surtaxe correspond à 20 % du montant à la ligne 21 qui dépasse 4 100 \$ plus 36 % du montant à la ligne 21 qui dépasse 5 172 \$		<u>0,00</u>
Surtaxe provinciale	+	<u>20,54</u>
(23) Impôt provincial total incluant la surtaxe		4 223,23 \$
(24) Contribution-santé de l'Ontario Calculer la prime selon le revenu annuel imposable (ligne 5) et l'explication à la page A-9. La prime est égale au moindre d'entre : i) 600 \$ ou ii) 450 \$ plus 25 % du revenu imposable supérieur à 48 000 \$ et inférieur ou égal à 72 000 \$:		<u>600,00</u>
(25) Impôt provincial à payer avant la réduction (ligne 23 + ligne 24)		4 823,23 \$
(26) Moins la réduction d'impôt provincial : soit le moins élevé des montants suivants : i) le montant total d'impôt provincial à payer à la ligne 23		<u>4 223,23</u> \$

(ii) twice the applicable personal amounts shown in Chart 6 on page A-28 minus the amount at line (i) above. If the result is negative, substitute \$0	\$ 396.00 - 4,223.23 <u>0.00</u>
(27) Provincial tax before labour-sponsored funds tax credit	\$ 4,823.23
(28) Minus the provincial labour-sponsored funds tax credit The lesser of: (i) \$750; or (ii) 15% of the purchase of approved shares (\$1,850 × 15% = \$277.50)	- 277.50
(29) Total provincial tax payable for the year (line 25 minus line 28)	<u>\$ 4,545.73</u>

ii) le double des montants personnels admissibles selon le tableau 6 à la page A-28 moins le montant à la ligne i) ci-dessus. Si le résultat est négatif, remplacez par 0 \$.	396,00 \$ - 4 223,23 <u>0,00</u> \$
27) Impôt provincial avant le crédit d'impôt relatif à un fonds de travailleurs	4 823,23 \$
28) Moins le crédit d'impôt provincial relatif à un fonds de travailleurs, soit le moins élevé des montants suivants : i) 750 \$; ii) 15 % du coût d'achat des actions approuvées (1 850 \$ × 15 % = 277,50 \$)	- 277,50
29) Total d'impôt provincial à payer pour l'année (ligne 25 - ligne 28)	<u>4 545,73 \$</u>

Calculate total tax and the tax rate for the commission employee

(30) Total federal and provincial tax deductions for the year: (line 14 plus line 29) If the result is negative, substitute \$0.	<u>\$ 14,280.20</u>
(31) Divide the amount at line 30 by the amount at line 1, or rounded to	<u>0.1776</u> <u>0.18</u>
(32) Multiply each gross commission amount by the tax rate percentage at line 31.	

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

30) Total des retenues d'impôt fédéral et provincial pour l'année : (ligne 14 + ligne 29) Si le résultat est négatif, remplacez par 0 \$.	<u>14 280,20</u> \$
31) Divisez le montant à la ligne 30 par le montant à la ligne 1 ou arrondissez-le	<u>0,1776</u> <u>0,18</u>
32) Multipliez chaque montant de commission brut par le taux d'imposition à la ligne 31.	

Note

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

Remarque

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

Chart 4 – Tableau 4					
2007 federal tax rates and income thresholds					
Taux d'imposition et seuils de revenu fédéraux pour 2007					
Annual taxable income (\$) Revenu imposable annuel (\$)			Federal tax rate Taux d'impôt fédéral	Constant (\$) Constante (\$)	
From De		To À	R	K	
0.00	–	37,178.00	0.155	0	
37,178.01	–	74,357.00	0.220	2,417	
74,357.01	–	120,887.00	0.260	5,391	
120,887.01	–	and over – et plus	0.290	9,017	

Chart 5 – Tableau 5					
2007 Ontario tax rates and income thresholds					
Taux d'imposition et seuils de revenu de l'Ontario pour 2007					
Annual taxable income (\$) Revenu annuel imposable (\$)			Provincial tax rate Taux d'impôt provincial	Constant (\$) Constante (\$)	
From De		To À	V	KP	
0.00	–	35,488.00	0.0605	0	
35,488.01	–	70,976.00	0.0915	1,100	
70,976.01	–	and over – et plus	0.1116	2,527	

Chart 6 – Tableau 6
Ontario tax reduction for 2007 (\$)
Réduction d'impôt de l'Ontario pour 2007 (\$)

Basic amount Montant de base	198
Amount for each dependant under 18 Montant pour chaque personne à charge de moins de 18 ans	365
Amount for a dependant with a disability Montant pour une personne à charge ayant une déficience	365

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:

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 :

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

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

Federal tax deductions
Effective January 1, 2007
Weekly (52 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Hebdomadaire (52 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux												
	0	1	2	3	4	5	6	7	8	9	10		
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie												
202 - 202	*	.00											*You normally use claim code "0" only for non-resident employees. However, if you have non-resident employees who earn less than the minimum amount shown in the "Pay" column, you may not be able to use these tables. Instead, refer to the "Step-by-step calculation of tax deductions" in Section "A" of this publication. *Le code de demande «0» est normalement utilisé seulement pour les non-résidents. Cependant, si la rémunération de votre employé non résidant est inférieure au montant minimum indiqué dans la colonne «Rémunération», vous ne pourrez peut-être pas utiliser ces tables. Reportez-vous alors au «Calcul des retenues d'impôt, étape par étape» dans la section «A» de cette publication.
202 - 204	26.90	.25											
204 - 206	27.15	.55											
206 - 208	27.45	.85											
208 - 210	27.75	1.15											
210 - 212	28.05	1.40											
212 - 214	28.30	1.70											
214 - 216	28.60	2.00											
216 - 218	28.90	2.30											
218 - 220	29.20	2.55											
220 - 222	29.50	2.85	.05										
222 - 224	29.75	3.15	.35										
224 - 226	30.05	3.45	.65										
226 - 228	30.35	3.75	.90										
228 - 230	30.65	4.00	1.20										
230 - 232	30.90	4.30	1.50										
232 - 234	31.20	4.60	1.80										
234 - 236	31.50	4.90	2.05										
236 - 238	31.80	5.20	2.35										
238 - 240	32.10	5.45	2.65										
240 - 242	32.35	5.75	2.95										
242 - 244	32.65	6.05	3.25										
244 - 246	32.95	6.35	3.50										
246 - 248	33.25	6.60	3.80										
248 - 250	33.55	6.90	4.10										
250 - 252	33.80	7.20	4.40										
252 - 254	34.10	7.50	4.65										
254 - 256	34.40	7.80	4.95										
256 - 258	34.70	8.05	5.25										
258 - 260	34.95	8.35	5.55										
260 - 262	35.25	8.65	5.85	.20									
262 - 264	35.55	8.95	6.10	.50									
264 - 266	35.85	9.20	6.40	.80									
266 - 268	36.15	9.50	6.70	1.05									
268 - 270	36.40	9.80	7.00	1.35									
270 - 272	36.70	10.10	7.30	1.65									
272 - 274	37.00	10.40	7.55	1.95									
274 - 276	37.30	10.65	7.85	2.25									
276 - 278	37.55	10.95	8.15	2.50									
278 - 280	37.85	11.25	8.45	2.80									
280 - 282	38.15	11.55	8.70	3.10									
282 - 284	38.45	11.80	9.00	3.40									
284 - 286	38.75	12.10	9.30	3.65									
286 - 288	39.00	12.40	9.60	3.95									
288 - 290	39.30	12.70	9.90	4.25									
290 - 292	39.60	13.00	10.15	4.55									
292 - 294	39.90	13.25	10.45	4.85									
294 - 296	40.15	13.55	10.75	5.10									
296 - 298	40.45	13.85	11.05	5.40									
298 - 300	40.75	14.15	11.30	5.70	.05								
300 - 302	41.05	14.45	11.60	6.00	.35								
302 - 304	41.35	14.70	11.90	6.25	.65								
304 - 306	41.60	15.00	12.20	6.55	.95								
306 - 308	41.90	15.30	12.50	6.85	1.20								
308 - 310	42.20	15.60	12.75	7.15	1.50								

Federal tax deductions
Effective January 1, 2007
Weekly (52 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Hebdomadaire (52 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
310 - 314	42.65	16.00	13.20	7.55	1.95							
314 - 318	43.20	16.60	13.80	8.15	2.55							
318 - 322	43.80	17.15	14.35	8.75	3.10							
322 - 326	44.35	17.75	14.95	9.30	3.70							
326 - 330	44.95	18.35	15.50	9.90	4.25							
330 - 334	45.50	18.90	16.10	10.45	4.85							
334 - 338	46.10	19.50	16.65	11.05	5.40							
338 - 342	46.70	20.05	17.25	11.60	6.00	.35						
342 - 346	47.25	20.65	17.85	12.20	6.55	.95						
346 - 350	47.85	21.20	18.40	12.80	7.15	1.50						
350 - 354	48.40	21.80	19.00	13.35	7.75	2.10						
354 - 358	49.00	22.40	19.55	13.95	8.30	2.70						
358 - 362	49.55	22.95	20.15	14.50	8.90	3.25						
362 - 366	50.15	23.55	20.70	15.10	9.45	3.85						
366 - 370	50.75	24.10	21.30	15.65	10.05	4.40						
370 - 374	51.30	24.70	21.85	16.25	10.60	5.00						
374 - 378	51.90	25.25	22.45	16.80	11.20	5.55						
378 - 382	52.45	25.85	23.05	17.40	11.80	6.15	.50					
382 - 386	53.05	26.40	23.60	18.00	12.35	6.75	1.10					
386 - 390	53.60	27.00	24.20	18.55	12.95	7.30	1.70					
390 - 394	54.20	27.60	24.75	19.15	13.50	7.90	2.25					
394 - 398	54.75	28.15	25.35	19.70	14.10	8.45	2.85					
398 - 402	55.35	28.75	25.90	20.30	14.65	9.05	3.40					
402 - 406	55.95	29.30	26.50	20.85	15.25	9.60	4.00					
406 - 410	56.50	29.90	27.10	21.45	15.80	10.20	4.55					
410 - 414	57.10	30.45	27.65	22.05	16.40	10.75	5.15					
414 - 418	57.65	31.05	28.25	22.60	17.00	11.35	5.70	.10				
418 - 422	58.25	31.65	28.80	23.20	17.55	11.95	6.30	.65				
422 - 426	58.80	32.20	29.40	23.75	18.15	12.50	6.90	1.25				
426 - 430	59.40	32.80	29.95	24.35	18.70	13.10	7.45	1.85				
430 - 434	60.00	33.35	30.55	24.90	19.30	13.65	8.05	2.40				
434 - 438	60.55	33.95	31.10	25.50	19.85	14.25	8.60	3.00				
438 - 442	61.15	34.50	31.70	26.10	20.45	14.80	9.20	3.55				
442 - 446	61.70	35.10	32.30	26.65	21.05	15.40	9.75	4.15				
446 - 450	62.30	35.65	32.85	27.25	21.60	16.00	10.35	4.70				
450 - 454	62.85	36.25	33.45	27.80	22.20	16.55	10.95	5.30				
454 - 458	63.45	36.85	34.00	28.40	22.75	17.15	11.50	5.90	.25			
458 - 462	64.00	37.40	34.60	28.95	23.35	17.70	12.10	6.45	.85			
462 - 466	64.60	38.00	35.15	29.55	23.90	18.30	12.65	7.05	1.40			
466 - 470	65.20	38.55	35.75	30.10	24.50	18.85	13.25	7.60	2.00			
470 - 474	65.75	39.15	36.35	30.70	25.05	19.45	13.80	8.20	2.55			
474 - 478	66.35	39.70	36.90	31.30	25.65	20.00	14.40	8.75	3.15			
478 - 482	66.90	40.30	37.50	31.85	26.25	20.60	14.95	9.35	3.70			
482 - 486	67.50	40.90	38.05	32.45	26.80	21.20	15.55	9.90	4.30			
486 - 490	68.05	41.45	38.65	33.00	27.40	21.75	16.15	10.50	4.85			
490 - 494	68.65	42.05	39.20	33.60	27.95	22.35	16.70	11.10	5.45			
494 - 498	69.25	42.60	39.80	34.15	28.55	22.90	17.30	11.65	6.05	.40		
498 - 502	69.80	43.20	40.40	34.75	29.10	23.50	17.85	12.25	6.60	1.00		
502 - 506	70.40	43.75	40.95	35.35	29.70	24.05	18.45	12.80	7.20	1.55		
506 - 510	70.95	44.35	41.55	35.90	30.30	24.65	19.00	13.40	7.75	2.15		
510 - 514	71.55	44.90	42.10	36.50	30.85	25.25	19.60	13.95	8.35	2.70		
514 - 518	72.10	45.50	42.70	37.05	31.45	25.80	20.20	14.55	8.90	3.30		
518 - 522	72.70	46.10	43.25	37.65	32.00	26.40	20.75	15.15	9.50	3.85		
522 - 526	73.25	46.65	43.85	38.20	32.60	26.95	21.35	15.70	10.10	4.45		
526 - 530	73.85	47.25	44.40	38.80	33.15	27.55	21.90	16.30	10.65	5.05		

Federal tax deductions
Effective January 1, 2007
Weekly (52 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Hebdomadaire (52 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
530 - 538	74.70	48.10	45.30	39.65	34.05	28.40	22.80	17.15	11.50	5.90	.25	
538 - 546	75.90	49.25	46.45	40.80	35.20	29.55	23.95	18.30	12.70	7.05	1.40	
546 - 554	77.05	50.40	47.60	41.95	36.35	30.70	25.10	19.45	13.85	8.20	2.60	
554 - 562	78.20	51.55	48.75	43.15	37.50	31.90	26.25	20.60	15.00	9.35	3.75	
562 - 570	79.35	52.75	49.90	44.30	38.65	33.05	27.40	21.80	16.15	10.50	4.90	
570 - 578	80.50	53.90	51.05	45.45	39.80	34.20	28.55	22.95	17.30	11.70	6.05	
578 - 586	81.65	55.05	52.25	46.60	40.95	35.35	29.70	24.10	18.45	12.85	7.20	
586 - 594	82.80	56.20	53.40	47.75	42.15	36.50	30.85	25.25	19.60	14.00	8.35	
594 - 602	83.95	57.35	54.55	48.90	43.30	37.65	32.05	26.40	20.75	15.15	9.50	
602 - 610	85.15	58.50	55.70	50.05	44.45	38.80	33.20	27.55	21.95	16.30	10.65	
610 - 618	86.30	59.65	56.85	51.20	45.60	39.95	34.35	28.70	23.10	17.45	11.85	
618 - 626	87.45	60.80	58.00	52.40	46.75	41.15	35.50	29.85	24.25	18.60	13.00	
626 - 634	88.60	62.00	59.15	53.55	47.90	42.30	36.65	31.05	25.40	19.75	14.15	
634 - 642	89.75	63.15	60.30	54.70	49.05	43.45	37.80	32.20	26.55	20.95	15.30	
642 - 650	90.90	64.30	61.50	55.85	50.20	44.60	38.95	33.35	27.70	22.10	16.45	
650 - 658	92.05	65.45	62.65	57.00	51.40	45.75	40.10	34.50	28.85	23.25	17.60	
658 - 666	93.20	66.60	63.80	58.15	52.55	46.90	41.30	35.65	30.00	24.40	18.75	
666 - 674	94.40	67.75	64.95	59.30	53.70	48.05	42.45	36.80	31.20	25.55	19.95	
674 - 682	95.55	68.90	66.10	60.50	54.85	49.20	43.60	37.95	32.35	26.70	21.10	
682 - 690	96.70	70.05	67.25	61.65	56.00	50.40	44.75	39.10	33.50	27.85	22.25	
690 - 698	97.85	71.25	68.40	62.80	57.15	51.55	45.90	40.30	34.65	29.00	23.40	
698 - 706	99.00	72.40	69.55	63.95	58.30	52.70	47.05	41.45	35.80	30.20	24.55	
706 - 714	100.15	73.55	70.75	65.10	59.45	53.85	48.20	42.60	36.95	31.35	25.70	
714 - 722	101.50	74.90	72.05	66.45	60.80	55.20	49.55	43.95	38.30	32.70	27.05	
722 - 730	103.20	76.55	73.75	68.10	62.50	56.85	51.25	45.60	40.00	34.35	28.75	
730 - 738	104.85	78.25	75.45	69.80	64.15	58.55	52.90	47.30	41.65	36.05	30.40	
738 - 746	106.55	79.90	77.10	71.45	65.85	60.20	54.60	48.95	43.35	37.70	32.10	
746 - 754	108.20	81.60	78.80	73.15	67.50	61.90	56.25	50.65	45.00	39.40	33.75	
754 - 762	109.90	83.25	80.45	74.85	69.20	63.55	57.95	52.30	46.70	41.05	35.45	
762 - 770	111.55	84.95	82.15	76.50	70.90	65.25	59.60	54.00	48.35	42.75	37.10	
770 - 778	113.25	86.65	83.80	78.20	72.55	66.95	61.30	55.70	50.05	44.45	38.80	
778 - 786	114.95	88.35	85.50	79.90	74.25	68.65	63.00	57.40	51.75	46.15	40.50	
786 - 794	116.65	90.05	87.20	81.60	75.95	70.35	64.70	59.10	53.45	47.80	42.20	
794 - 802	118.35	91.75	88.90	83.30	77.65	72.05	66.40	60.80	55.15	49.50	43.90	
802 - 810	120.05	93.45	90.60	85.00	79.35	73.75	68.10	62.50	56.85	51.20	45.60	
810 - 818	121.75	95.15	92.30	86.70	81.05	75.45	69.80	64.20	58.55	52.90	47.30	
818 - 826	123.45	96.85	94.00	88.40	82.75	77.15	71.50	65.85	60.25	54.60	49.00	
826 - 834	125.15	98.55	95.70	90.10	84.45	78.85	73.20	67.55	61.95	56.30	50.70	
834 - 842	126.85	100.20	97.40	91.80	86.15	80.55	74.90	69.25	63.65	58.00	52.40	
842 - 850	128.60	101.95	99.15	93.50	87.90	82.25	76.65	71.00	65.40	59.75	54.15	
850 - 858	130.35	103.75	100.90	95.30	89.65	84.05	78.40	72.75	67.15	61.50	55.90	
858 - 866	132.10	105.50	102.65	97.05	91.40	85.80	80.15	74.55	68.90	63.30	57.65	
866 - 874	133.85	107.25	104.45	98.80	93.20	87.55	81.90	76.30	70.65	65.05	59.40	
874 - 882	135.60	109.00	106.20	100.55	94.95	89.30	83.70	78.05	72.45	66.80	61.15	
882 - 890	137.40	110.75	107.95	102.30	96.70	91.05	85.45	79.80	74.20	68.55	62.95	
890 - 898	139.15	112.55	109.70	104.10	98.45	92.85	87.20	81.55	75.95	70.30	64.70	
898 - 906	140.90	114.30	111.45	105.85	100.20	94.60	88.95	83.35	77.70	72.10	66.45	
906 - 914	142.65	116.05	113.25	107.60	102.00	96.35	90.70	85.10	79.45	73.85	68.20	
914 - 922	144.40	117.80	115.00	109.35	103.75	98.10	92.50	86.85	81.25	75.60	69.95	
922 - 930	146.20	119.55	116.75	111.10	105.50	99.85	94.25	88.60	83.00	77.35	71.75	
930 - 938	147.95	121.35	118.50	112.90	107.25	101.65	96.00	90.35	84.75	79.10	73.50	
938 - 946	149.70	123.10	120.25	114.65	109.00	103.40	97.75	92.15	86.50	80.90	75.25	
946 - 954	151.45	124.85	122.05	116.40	110.80	105.15	99.50	93.90	88.25	82.65	77.00	
954 - 962	153.20	126.60	123.80	118.15	112.55	106.90	101.30	95.65	90.05	84.40	78.75	
962 - 970	155.00	128.35	125.55	119.90	114.30	108.65	103.05	97.40	91.80	86.15	80.55	

Federal tax deductions
Effective January 1, 2007
Weekly (52 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Hebdomadaire (52 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
970 - 982	157.20	130.55	127.75	122.10	116.50	110.85	105.25	99.60	94.00	88.35	82.75	
982 - 994	159.80	133.20	130.40	124.75	119.15	113.50	107.90	102.25	96.65	91.00	85.35	
994 - 1006	162.45	135.85	133.05	127.40	121.80	116.15	110.50	104.90	99.25	93.65	88.00	
1006 - 1018	165.10	138.50	135.65	130.05	124.40	118.80	113.15	107.55	101.90	96.30	90.65	
1018 - 1030	167.75	141.15	138.30	132.70	127.05	121.45	115.80	110.15	104.55	98.90	93.30	
1030 - 1042	170.40	143.75	140.95	135.30	129.70	124.05	118.45	112.80	107.20	101.55	95.95	
1042 - 1054	173.00	146.40	143.60	137.95	132.35	126.70	121.10	115.45	109.85	104.20	98.55	
1054 - 1066	175.65	149.05	146.25	140.60	135.00	129.35	123.70	118.10	112.45	106.85	101.20	
1066 - 1078	178.30	151.70	148.85	143.25	137.60	132.00	126.35	120.75	115.10	109.50	103.85	
1078 - 1090	180.95	154.35	151.50	145.90	140.25	134.65	129.00	123.35	117.75	112.10	106.50	
1090 - 1102	183.60	156.95	154.15	148.50	142.90	137.25	131.65	126.00	120.40	114.75	109.15	
1102 - 1114	186.20	159.60	156.80	151.15	145.55	139.90	134.30	128.65	123.05	117.40	111.75	
1114 - 1126	188.85	162.25	159.45	153.80	148.20	142.55	136.90	131.30	125.65	120.05	114.40	
1126 - 1138	191.50	164.90	162.05	156.45	150.80	145.20	139.55	133.95	128.30	122.70	117.05	
1138 - 1150	194.15	167.55	164.70	159.10	153.45	147.85	142.20	136.55	130.95	125.30	119.70	
1150 - 1162	196.80	170.15	167.35	161.70	156.10	150.45	144.85	139.20	133.60	127.95	122.35	
1162 - 1174	199.40	172.80	170.00	164.35	158.75	153.10	147.50	141.85	136.25	130.60	124.95	
1174 - 1186	202.05	175.45	172.65	167.00	161.40	155.75	150.10	144.50	138.85	133.25	127.60	
1186 - 1198	204.70	178.10	175.25	169.65	164.00	158.40	152.75	147.15	141.50	135.90	130.25	
1198 - 1210	207.35	180.75	177.90	172.30	166.65	161.05	155.40	149.75	144.15	138.50	132.90	
1210 - 1222	210.00	183.35	180.55	174.90	169.30	163.65	158.05	152.40	146.80	141.15	135.55	
1222 - 1234	212.60	186.00	183.20	177.55	171.95	166.30	160.70	155.05	149.45	143.80	138.15	
1234 - 1246	215.25	188.65	185.85	180.20	174.60	168.95	163.30	157.70	152.05	146.45	140.80	
1246 - 1258	217.90	191.30	188.45	182.85	177.20	171.60	165.95	160.35	154.70	149.10	143.45	
1258 - 1270	220.55	193.95	191.10	185.50	179.85	174.25	168.60	162.95	157.35	151.70	146.10	
1270 - 1282	223.20	196.55	193.75	188.10	182.50	176.85	171.25	165.60	160.00	154.35	148.75	
1282 - 1294	225.80	199.20	196.40	190.75	185.15	179.50	173.90	168.25	162.65	157.00	151.35	
1294 - 1306	228.45	201.85	199.05	193.40	187.80	182.15	176.50	170.90	165.25	159.65	154.00	
1306 - 1318	231.10	204.50	201.65	196.05	190.40	184.80	179.15	173.55	167.90	162.30	156.65	
1318 - 1330	233.75	207.15	204.30	198.70	193.05	187.45	181.80	176.15	170.55	164.90	159.30	
1330 - 1342	236.40	209.75	206.95	201.30	195.70	190.05	184.45	178.80	173.20	167.55	161.95	
1342 - 1354	239.00	212.40	209.60	203.95	198.35	192.70	187.10	181.45	175.85	170.20	164.55	
1354 - 1366	241.65	215.05	212.25	206.60	201.00	195.35	189.70	184.10	178.45	172.85	167.20	
1366 - 1378	244.30	217.70	214.85	209.25	203.60	198.00	192.35	186.75	181.10	175.50	169.85	
1378 - 1390	246.95	220.35	217.50	211.90	206.25	200.65	195.00	189.35	183.75	178.10	172.50	
1390 - 1402	249.60	222.95	220.15	214.50	208.90	203.25	197.65	192.00	186.40	180.75	175.15	
1402 - 1414	252.20	225.60	222.80	217.15	211.55	205.90	200.30	194.65	189.05	183.40	177.75	
1414 - 1426	254.85	228.25	225.45	219.80	214.20	208.55	202.90	197.30	191.65	186.05	180.40	
1426 - 1438	257.60	230.95	228.15	222.55	216.90	211.30	205.65	200.00	194.40	188.75	183.15	
1438 - 1450	260.70	234.10	231.30	225.65	220.00	214.40	208.75	203.15	197.50	191.90	186.25	
1450 - 1462	263.85	237.20	234.40	228.75	223.15	217.50	211.90	206.25	200.65	195.00	189.40	
1462 - 1474	266.95	240.35	237.50	231.90	226.25	220.65	215.00	209.40	203.75	198.15	192.50	
1474 - 1486	270.05	243.45	240.65	235.00	229.40	223.75	218.15	212.50	206.85	201.25	195.60	
1486 - 1498	273.20	246.55	243.75	238.15	232.50	226.90	221.25	215.60	210.00	204.35	198.75	
1498 - 1510	276.30	249.70	246.90	241.25	235.60	230.00	224.35	218.75	213.10	207.50	201.85	
1510 - 1522	279.45	252.80	250.00	244.35	238.75	233.10	227.50	221.85	216.25	210.60	205.00	
1522 - 1534	282.55	255.95	253.10	247.50	241.85	236.25	230.60	225.00	219.35	213.75	208.10	
1534 - 1546	285.65	259.05	256.25	250.60	245.00	239.35	233.75	228.10	222.45	216.85	211.20	
1546 - 1558	288.80	262.15	259.35	253.75	248.10	242.50	236.85	231.20	225.60	219.95	214.35	
1558 - 1570	291.90	265.30	262.50	256.85	251.20	245.60	239.95	234.35	228.70	223.10	217.45	
1570 - 1582	295.05	268.40	265.60	259.95	254.35	248.70	243.10	237.45	231.85	226.20	220.60	
1582 - 1594	298.15	271.55	268.70	263.10	257.45	251.85	246.20	240.60	234.95	229.35	223.70	
1594 - 1606	301.25	274.65	271.85	266.20	260.60	254.95	249.35	243.70	238.05	232.45	226.80	
1606 - 1618	304.40	277.75	274.95	269.35	263.70	258.10	252.45	246.80	241.20	235.55	229.95	
1618 - 1630	307.50	280.90	278.10	272.45	266.80	261.20	255.55	249.95	244.30	238.70	233.05	

Federal tax deductions
Effective January 1, 2007
Weekly (52 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Hebdomadaire (52 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
1630 - 1646	311.15	284.55	281.70	276.10	270.45	264.85	259.20	253.60	247.95	242.35	236.70	
1646 - 1662	315.30	288.70	285.90	280.25	274.60	269.00	263.35	257.75	252.10	246.50	240.85	
1662 - 1678	319.45	292.85	290.05	284.40	278.80	273.15	267.55	261.90	256.25	250.65	245.00	
1678 - 1694	323.65	297.00	294.20	288.55	282.95	277.30	271.70	266.05	260.45	254.80	249.20	
1694 - 1710	327.80	301.15	298.35	292.75	287.10	281.50	275.85	270.20	264.60	258.95	253.35	
1710 - 1726	331.95	305.35	302.50	296.90	291.25	285.65	280.00	274.40	268.75	263.15	257.50	
1726 - 1742	336.10	309.50	306.70	301.05	295.40	289.80	284.15	278.55	272.90	267.30	261.65	
1742 - 1758	340.25	313.65	310.85	305.20	299.60	293.95	288.35	282.70	277.05	271.45	265.80	
1758 - 1774	344.45	317.80	315.00	309.35	303.75	298.10	292.50	286.85	281.25	275.60	270.00	
1774 - 1790	348.60	321.95	319.15	313.55	307.90	302.30	296.65	291.00	285.40	279.75	274.15	
1790 - 1806	352.75	326.15	323.30	317.70	312.05	306.45	300.80	295.20	289.55	283.95	278.30	
1806 - 1822	356.90	330.30	327.50	321.85	316.20	310.60	304.95	299.35	293.70	288.10	282.45	
1822 - 1838	361.05	334.45	331.65	326.00	320.40	314.75	309.15	303.50	297.85	292.25	286.60	
1838 - 1854	365.25	338.60	335.80	330.15	324.55	318.90	313.30	307.65	302.05	296.40	290.80	
1854 - 1870	369.40	342.75	339.95	334.35	328.70	323.10	317.45	311.80	306.20	300.55	294.95	
1870 - 1886	373.55	346.95	344.10	338.50	332.85	327.25	321.60	316.00	310.35	304.75	299.10	
1886 - 1902	377.70	351.10	348.30	342.65	337.00	331.40	325.75	320.15	314.50	308.90	303.25	
1902 - 1918	381.85	355.25	352.45	346.80	341.20	335.55	329.95	324.30	318.65	313.05	307.40	
1918 - 1934	386.05	359.40	356.60	350.95	345.35	339.70	334.10	328.45	322.85	317.20	311.60	
1934 - 1950	390.20	363.55	360.75	355.15	349.50	343.90	338.25	332.60	327.00	321.35	315.75	
1950 - 1966	394.35	367.75	364.90	359.30	353.65	348.05	342.40	336.80	331.15	325.55	319.90	
1966 - 1982	398.50	371.90	369.10	363.45	357.80	352.20	346.55	340.95	335.30	329.70	324.05	
1982 - 1998	402.65	376.05	373.25	367.60	362.00	356.35	350.75	345.10	339.45	333.85	328.20	
1998 - 2014	406.85	380.20	377.40	371.75	366.15	360.50	354.90	349.25	343.65	338.00	332.40	
2014 - 2030	411.00	384.35	381.55	375.95	370.30	364.70	359.05	353.40	347.80	342.15	336.55	
2030 - 2046	415.15	388.55	385.70	380.10	374.45	368.85	363.20	357.60	351.95	346.35	340.70	
2046 - 2062	419.30	392.70	389.90	384.25	378.60	373.00	367.35	361.75	356.10	350.50	344.85	
2062 - 2078	423.45	396.85	394.05	388.40	382.80	377.15	371.55	365.90	360.25	354.65	349.00	
2078 - 2094	427.65	401.00	398.20	392.55	386.95	381.30	375.70	370.05	364.45	358.80	353.20	
2094 - 2110	431.80	405.15	402.35	396.75	391.10	385.50	379.85	374.20	368.60	362.95	357.35	
2110 - 2126	435.95	409.35	406.50	400.90	395.25	389.65	384.00	378.40	372.75	367.15	361.50	
2126 - 2142	440.10	413.50	410.70	405.05	399.40	393.80	388.15	382.55	376.90	371.30	365.65	
2142 - 2158	444.25	417.65	414.85	409.20	403.60	397.95	392.35	386.70	381.05	375.45	369.80	
2158 - 2174	448.45	421.80	419.00	413.35	407.75	402.10	396.50	390.85	385.25	379.60	374.00	
2174 - 2190	452.60	425.95	423.15	417.55	411.90	406.30	400.65	395.00	389.40	383.75	378.15	
2190 - 2206	456.75	430.15	427.30	421.70	416.05	410.45	404.80	399.20	393.55	387.95	382.30	
2206 - 2222	460.90	434.30	431.50	425.85	420.20	414.60	408.95	403.35	397.70	392.10	386.45	
2222 - 2238	465.05	438.45	435.65	430.00	424.40	418.75	413.15	407.50	401.85	396.25	390.60	
2238 - 2254	469.25	442.60	439.80	434.15	428.55	422.90	417.30	411.65	406.05	400.40	394.80	
2254 - 2270	473.40	446.75	443.95	438.35	432.70	427.10	421.45	415.80	410.20	404.55	398.95	
2270 - 2286	477.55	450.95	448.10	442.50	436.85	431.25	425.60	420.00	414.35	408.75	403.10	
2286 - 2302	481.70	455.10	452.30	446.65	441.00	435.40	429.75	424.15	418.50	412.90	407.25	
2302 - 2318	485.85	459.25	456.45	450.80	445.20	439.55	433.95	428.30	422.65	417.05	411.40	
2318 - 2334	490.10	463.45	460.65	455.00	449.40	443.75	438.15	432.50	426.90	421.25	415.65	
2334 - 2350	494.70	468.10	465.30	459.65	454.05	448.40	442.80	437.15	431.50	425.90	420.25	
2350 - 2366	499.35	472.75	469.95	464.30	458.65	453.05	447.40	441.80	436.15	430.55	424.90	
2366 - 2382	504.00	477.40	474.55	468.95	463.30	457.70	452.05	446.45	440.80	435.15	429.55	
2382 - 2398	508.65	482.00	479.20	473.60	467.95	462.35	456.70	451.05	445.45	439.80	434.20	
2398 - 2414	513.30	486.65	483.85	478.20	472.60	466.95	461.35	455.70	450.10	444.45	438.85	
2414 - 2430	517.90	491.30	488.50	482.85	477.25	471.60	466.00	460.35	454.70	449.10	443.45	
2430 - 2446	522.55	495.95	493.15	487.50	481.85	476.25	470.60	465.00	459.35	453.75	448.10	
2446 - 2462	527.20	500.60	497.75	492.15	486.50	480.90	475.25	469.65	464.00	458.35	452.75	
2462 - 2478	531.85	505.20	502.40	496.80	491.15	485.55	479.90	474.25	468.65	463.00	457.40	
2478 - 2494	536.50	509.85	507.05	501.40	495.80	490.15	484.55	478.90	473.30	467.65	462.05	
2494 - 2510	541.10	514.50	511.70	506.05	500.45	494.80	489.20	483.55	477.90	472.30	466.65	

Federal tax deductions
Effective January 1, 2007
Weekly (52 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Hebdomadaire (52 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
2510 - 2530	546.35	519.70	516.90	511.30	505.65	500.05	494.40	488.75	483.15	477.50	471.90	
2530 - 2550	552.15	525.50	522.70	517.10	511.45	505.85	500.20	494.55	488.95	483.30	477.70	
2550 - 2570	557.95	531.30	528.50	522.90	517.25	511.65	506.00	500.35	494.75	489.10	483.50	
2570 - 2590	563.75	537.10	534.30	528.70	523.05	517.45	511.80	506.15	500.55	494.90	489.30	
2590 - 2610	569.55	542.90	540.10	534.50	528.85	523.25	517.60	511.95	506.35	500.70	495.10	
2610 - 2630	575.35	548.70	545.90	540.30	534.65	529.05	523.40	517.75	512.15	506.50	500.90	
2630 - 2650	581.15	554.50	551.70	546.10	540.45	534.85	529.20	523.55	517.95	512.30	506.70	
2650 - 2670	586.95	560.30	557.50	551.90	546.25	540.65	535.00	529.35	523.75	518.10	512.50	
2670 - 2690	592.75	566.10	563.30	557.70	552.05	546.45	540.80	535.15	529.55	523.90	518.30	
2690 - 2710	598.55	571.90	569.10	563.50	557.85	552.25	546.60	540.95	535.35	529.70	524.10	
2710 - 2730	604.35	577.70	574.90	569.30	563.65	558.05	552.40	546.75	541.15	535.50	529.90	
2730 - 2750	610.15	583.50	580.70	575.10	569.45	563.85	558.20	552.55	546.95	541.30	535.70	
2750 - 2770	615.95	589.30	586.50	580.90	575.25	569.65	564.00	558.35	552.75	547.10	541.50	
2770 - 2790	621.75	595.10	592.30	586.70	581.05	575.45	569.80	564.15	558.55	552.90	547.30	
2790 - 2810	627.55	600.90	598.10	592.50	586.85	581.25	575.60	569.95	564.35	558.70	553.10	
2810 - 2830	633.35	606.70	603.90	598.30	592.65	587.05	581.40	575.75	570.15	564.50	558.90	
2830 - 2850	639.15	612.50	609.70	604.10	598.45	592.85	587.20	581.55	575.95	570.30	564.70	
2850 - 2870	644.95	618.30	615.50	609.90	604.25	598.65	593.00	587.35	581.75	576.10	570.50	
2870 - 2890	650.75	624.10	621.30	615.70	610.05	604.45	598.80	593.15	587.55	581.90	576.30	
2890 - 2910	656.55	629.90	627.10	621.50	615.85	610.25	604.60	598.95	593.35	587.70	582.10	
2910 - 2930	662.35	635.70	632.90	627.30	621.65	616.05	610.40	604.75	599.15	593.50	587.90	
2930 - 2950	668.15	641.50	638.70	633.10	627.45	621.85	616.20	610.55	604.95	599.30	593.70	
2950 - 2970	673.95	647.30	644.50	638.90	633.25	627.65	622.00	616.35	610.75	605.10	599.50	
2970 - 2990	679.75	653.10	650.30	644.70	639.05	633.45	627.80	622.15	616.55	610.90	605.30	
2990 - 3010	685.55	658.90	656.10	650.50	644.85	639.25	633.60	627.95	622.35	616.70	611.10	
3010 - 3030	691.35	664.70	661.90	656.30	650.65	645.05	639.40	633.75	628.15	622.50	616.90	
3030 - 3050	697.15	670.50	667.70	662.10	656.45	650.85	645.20	639.55	633.95	628.30	622.70	
3050 - 3070	702.95	676.30	673.50	667.90	662.25	656.65	651.00	645.35	639.75	634.10	628.50	
3070 - 3090	708.75	682.10	679.30	673.70	668.05	662.45	656.80	651.15	645.55	639.90	634.30	
3090 - 3110	714.55	687.90	685.10	679.50	673.85	668.25	662.60	656.95	651.35	645.70	640.10	
3110 - 3130	720.35	693.70	690.90	685.30	679.65	674.05	668.40	662.75	657.15	651.50	645.90	
3130 - 3150	726.15	699.50	696.70	691.10	685.45	679.85	674.20	668.55	662.95	657.30	651.70	
3150 - 3170	731.95	705.30	702.50	696.90	691.25	685.65	680.00	674.35	668.75	663.10	657.50	
3170 - 3190	737.75	711.10	708.30	702.70	697.05	691.45	685.80	680.15	674.55	668.90	663.30	
3190 - 3210	743.55	716.90	714.10	708.50	702.85	697.25	691.60	685.95	680.35	674.70	669.10	
3210 - 3230	749.35	722.70	719.90	714.30	708.65	703.05	697.40	691.75	686.15	680.50	674.90	
3230 - 3250	755.15	728.50	725.70	720.10	714.45	708.85	703.20	697.55	691.95	686.30	680.70	
3250 - 3270	760.95	734.30	731.50	725.90	720.25	714.65	709.00	703.35	697.75	692.10	686.50	
3270 - 3290	766.75	740.10	737.30	731.70	726.05	720.45	714.80	709.15	703.55	697.90	692.30	
3290 - 3310	772.55	745.90	743.10	737.50	731.85	726.25	720.60	714.95	709.35	703.70	698.10	
3310 - 3330	778.35	751.70	748.90	743.30	737.65	732.05	726.40	720.75	715.15	709.50	703.90	
3330 - 3350	784.15	757.50	754.70	749.10	743.45	737.85	732.20	726.55	720.95	715.30	709.70	
3350 - 3370	789.95	763.30	760.50	754.90	749.25	743.65	738.00	732.35	726.75	721.10	715.50	
3370 - 3390	795.75	769.10	766.30	760.70	755.05	749.45	743.80	738.15	732.55	726.90	721.30	
3390 - 3410	801.55	774.90	772.10	766.50	760.85	755.25	749.60	743.95	738.35	732.70	727.10	
3410 - 3430	807.35	780.70	777.90	772.30	766.65	761.05	755.40	749.75	744.15	738.50	732.90	
3430 - 3450	813.15	786.50	783.70	778.10	772.45	766.85	761.20	755.55	749.95	744.30	738.70	
3450 - 3470	818.95	792.30	789.50	783.90	778.25	772.65	767.00	761.35	755.75	750.10	744.50	
3470 - 3490	824.75	798.10	795.30	789.70	784.05	778.45	772.80	767.15	761.55	755.90	750.30	
3490 - 3510	830.55	803.90	801.10	795.50	789.85	784.25	778.60	772.95	767.35	761.70	756.10	
3510 - 3530	836.35	809.70	806.90	801.30	795.65	790.05	784.40	778.75	773.15	767.50	761.90	
3530 - 3550	842.15	815.50	812.70	807.10	801.45	795.85	790.20	784.55	778.95	773.30	767.70	
3550 - 3570	847.95	821.30	818.50	812.90	807.25	801.65	796.00	790.35	784.75	779.10	773.50	
3570 - 3590	853.75	827.10	824.30	818.70	813.05	807.45	801.80	796.15	790.55	784.90	779.30	
3590 - 3610	859.55	832.90	830.10	824.50	818.85	813.25	807.60	801.95	796.35	790.70	785.10	

This table is available on TOD

D-6

Vous pouvez obtenir cette table sur TSD

Federal tax deductions
Effective January 1, 2007
Biweekly (26 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Aux deux semaines (26 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
403 - 403	*	.00										*You normally use claim code "0" only for non-resident employees. However, if you have non-resident employees who earn less than the minimum amount shown in the "Pay" column, you may not be able to use these tables. Instead, refer to the "Step-by-step calculation of tax deductions" in Section "A" of this publication. *Le code de demande «0» est normalement utilisé seulement pour les non-résidents. Cependant, si la rémunération de votre employé non résidant est inférieure au montant minimum indiqué dans la colonne «Rémunération», vous ne pourrez peut-être pas utiliser ces tables. Reportez-vous alors au «Calcul des retenues d'impôt, étape par étape» dans la section «A» de cette publication.
403 - 407	53.60	.40										
407 - 411	54.20	.95										
411 - 415	54.75	1.55										
415 - 419	55.35	2.10										
419 - 423	55.90	2.70										
423 - 427	56.50	3.25										
427 - 431	57.10	3.85										
431 - 435	57.65	4.45										
435 - 439	58.25	5.00										
439 - 443	58.80	5.60										
443 - 447	59.40	6.15	.55									
447 - 451	59.95	6.75	1.10									
451 - 455	60.55	7.30	1.70									
455 - 459	61.15	7.90	2.25									
459 - 463	61.70	8.45	2.85									
463 - 467	62.30	9.05	3.40									
467 - 471	62.85	9.65	4.00									
471 - 475	63.45	10.20	4.60									
475 - 479	64.00	10.80	5.15									
479 - 483	64.60	11.35	5.75									
483 - 487	65.15	11.95	6.30									
487 - 491	65.75	12.50	6.90									
491 - 495	66.35	13.10	7.45									
495 - 499	66.90	13.70	8.05									
499 - 503	67.50	14.25	8.65									
503 - 507	68.05	14.85	9.20									
507 - 511	68.65	15.40	9.80									
511 - 515	69.20	16.00	10.35									
515 - 519	69.80	16.55	10.95									
519 - 523	70.40	17.15	11.50	.25								
523 - 527	70.95	17.70	12.10	.85								
527 - 531	71.55	18.30	12.65	1.40								
531 - 535	72.10	18.90	13.25	2.00								
535 - 539	72.70	19.45	13.85	2.55								
539 - 543	73.25	20.05	14.40	3.15								
543 - 547	73.85	20.60	15.00	3.75								
547 - 551	74.40	21.20	15.55	4.30								
551 - 555	75.00	21.75	16.15	4.90								
555 - 559	75.60	22.35	16.70	5.45								
559 - 563	76.15	22.95	17.30	6.05								
563 - 567	76.75	23.50	17.90	6.60								
567 - 571	77.30	24.10	18.45	7.20								
571 - 575	77.90	24.65	19.05	7.80								
575 - 579	78.45	25.25	19.60	8.35								
579 - 583	79.05	25.80	20.20	8.95								
583 - 587	79.65	26.40	20.75	9.50								
587 - 591	80.20	26.95	21.35	10.10								
591 - 595	80.80	27.55	21.90	10.65								
595 - 599	81.35	28.15	22.50	11.25								
599 - 603	81.95	28.70	23.10	11.80	.55							
603 - 607	82.50	29.30	23.65	12.40	1.15							
607 - 611	83.10	29.85	24.25	13.00	1.75							
611 - 615	83.65	30.45	24.80	13.55	2.30							
615 - 619	84.25	31.00	25.40	14.15	2.90							

Federal tax deductions
Effective January 1, 2007
Biweekly (26 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Aux deux semaines (26 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux										
	0	1	2	3	4	5	6	7	8	9	10
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie										
619 - 627	85.10	31.90	26.25	15.00	3.75						
627 - 635	86.25	33.05	27.40	16.15	4.90						
635 - 643	87.45	34.20	28.55	17.30	6.05						
643 - 651	88.60	35.35	29.75	18.45	7.20						
651 - 659	89.75	36.50	30.90	19.65	8.35						
659 - 667	90.90	37.65	32.05	20.80	9.55						
667 - 675	92.05	38.85	33.20	21.95	10.70						
675 - 683	93.20	40.00	34.35	23.10	11.85	.60					
683 - 691	94.35	41.15	35.50	24.25	13.00	1.75					
691 - 699	95.55	42.30	36.65	25.40	14.15	2.90					
699 - 707	96.70	43.45	37.80	26.55	15.30	4.05					
707 - 715	97.85	44.60	39.00	27.70	16.45	5.20					
715 - 723	99.00	45.75	40.15	28.90	17.65	6.35					
723 - 731	100.15	46.90	41.30	30.05	18.80	7.55					
731 - 739	101.30	48.10	42.45	31.20	19.95	8.70					
739 - 747	102.45	49.25	43.60	32.35	21.10	9.85					
747 - 755	103.60	50.40	44.75	33.50	22.25	11.00					
755 - 763	104.80	51.55	45.90	34.65	23.40	12.15	.90				
763 - 771	105.95	52.70	47.05	35.80	24.55	13.30	2.05				
771 - 779	107.10	53.85	48.25	36.95	25.70	14.45	3.20				
779 - 787	108.25	55.00	49.40	38.15	26.90	15.60	4.35				
787 - 795	109.40	56.15	50.55	39.30	28.05	16.80	5.50				
795 - 803	110.55	57.35	51.70	40.45	29.20	17.95	6.70				
803 - 811	111.70	58.50	52.85	41.60	30.35	19.10	7.85				
811 - 819	112.85	59.65	54.00	42.75	31.50	20.25	9.00				
819 - 827	114.05	60.80	55.15	43.90	32.65	21.40	10.15				
827 - 835	115.20	61.95	56.30	45.05	33.80	22.55	11.30	.05			
835 - 843	116.35	63.10	57.50	46.20	34.95	23.70	12.45	1.20			
843 - 851	117.50	64.25	58.65	47.40	36.15	24.85	13.60	2.35			
851 - 859	118.65	65.40	59.80	48.55	37.30	26.05	14.75	3.50			
859 - 867	119.80	66.60	60.95	49.70	38.45	27.20	15.95	4.65			
867 - 875	120.95	67.75	62.10	50.85	39.60	28.35	17.10	5.85			
875 - 883	122.10	68.90	63.25	52.00	40.75	29.50	18.25	7.00			
883 - 891	123.30	70.05	64.40	53.15	41.90	30.65	19.40	8.15			
891 - 899	124.45	71.20	65.55	54.30	43.05	31.80	20.55	9.30			
899 - 907	125.60	72.35	66.75	55.50	44.20	32.95	21.70	10.45			
907 - 915	126.75	73.50	67.90	56.65	45.40	34.10	22.85	11.60	.35		
915 - 923	127.90	74.65	69.05	57.80	46.55	35.30	24.00	12.75	1.50		
923 - 931	129.05	75.85	70.20	58.95	47.70	36.45	25.20	13.90	2.65		
931 - 939	130.20	77.00	71.35	60.10	48.85	37.60	26.35	15.10	3.80		
939 - 947	131.35	78.15	72.50	61.25	50.00	38.75	27.50	16.25	5.00		
947 - 955	132.55	79.30	73.65	62.40	51.15	39.90	28.65	17.40	6.15		
955 - 963	133.70	80.45	74.80	63.55	52.30	41.05	29.80	18.55	7.30		
963 - 971	134.85	81.60	76.00	64.75	53.45	42.20	30.95	19.70	8.45		
971 - 979	136.00	82.75	77.15	65.90	54.65	43.35	32.10	20.85	9.60		
979 - 987	137.15	83.90	78.30	67.05	55.80	44.55	33.25	22.00	10.75		
987 - 995	138.30	85.10	79.45	68.20	56.95	45.70	34.45	23.15	11.90	.65	
995 - 1003	139.45	86.25	80.60	69.35	58.10	46.85	35.60	24.35	13.05	1.80	
1003 - 1011	140.60	87.40	81.75	70.50	59.25	48.00	36.75	25.50	14.25	2.95	
1011 - 1019	141.80	88.55	82.90	71.65	60.40	49.15	37.90	26.65	15.40	4.15	
1019 - 1027	142.95	89.70	84.05	72.80	61.55	50.30	39.05	27.80	16.55	5.30	
1027 - 1035	144.10	90.85	85.25	74.00	62.70	51.45	40.20	28.95	17.70	6.45	
1035 - 1043	145.25	92.00	86.40	75.15	63.90	52.60	41.35	30.10	18.85	7.60	
1043 - 1051	146.40	93.15	87.55	76.30	65.05	53.80	42.50	31.25	20.00	8.75	
1051 - 1059	147.55	94.35	88.70	77.45	66.20	54.95	43.70	32.40	21.15	9.90	

Federal tax deductions
Effective January 1, 2007
Biweekly (26 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Aux deux semaines (26 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
1059 - 1075	149.30	96.05	90.45	79.20	67.90	56.65	45.40	34.15	22.90	11.65	.40	
1075 - 1091	151.60	98.35	92.75	81.50	70.25	59.00	47.75	36.45	25.20	13.95	2.70	
1091 - 1107	153.90	100.70	95.05	83.80	72.55	61.30	50.05	38.80	27.55	16.25	5.00	
1107 - 1123	156.25	103.00	97.35	86.10	74.85	63.60	52.35	41.10	29.85	18.60	7.35	
1123 - 1139	158.55	105.30	99.70	88.45	77.15	65.90	54.65	43.40	32.15	20.90	9.65	
1139 - 1155	160.85	107.65	102.00	90.75	79.50	68.25	57.00	45.70	34.45	23.20	11.95	
1155 - 1171	163.15	109.95	104.30	93.05	81.80	70.55	59.30	48.05	36.80	25.50	14.25	
1171 - 1187	165.50	112.25	106.60	95.35	84.10	72.85	61.60	50.35	39.10	27.85	16.60	
1187 - 1203	167.80	114.55	108.95	97.70	86.40	75.15	63.90	52.65	41.40	30.15	18.90	
1203 - 1219	170.10	116.90	111.25	100.00	88.75	77.50	66.25	54.95	43.70	32.45	21.20	
1219 - 1235	172.40	119.20	113.55	102.30	91.05	79.80	68.55	57.30	46.05	34.75	23.50	
1235 - 1251	174.75	121.50	115.85	104.60	93.35	82.10	70.85	59.60	48.35	37.10	25.85	
1251 - 1267	177.05	123.80	118.20	106.95	95.70	84.40	73.15	61.90	50.65	39.40	28.15	
1267 - 1283	179.35	126.15	120.50	109.25	98.00	86.75	75.50	64.20	52.95	41.70	30.45	
1283 - 1299	181.65	128.45	122.80	111.55	100.30	89.05	77.80	66.55	55.30	44.00	32.75	
1299 - 1315	184.00	130.75	125.10	113.85	102.60	91.35	80.10	68.85	57.60	46.35	35.10	
1315 - 1331	186.30	133.05	127.45	116.20	104.95	93.65	82.40	71.15	59.90	48.65	37.40	
1331 - 1347	188.60	135.40	129.75	118.50	107.25	96.00	84.75	73.45	62.20	50.95	39.70	
1347 - 1363	190.90	137.70	132.05	120.80	109.55	98.30	87.05	75.80	64.55	53.25	42.00	
1363 - 1379	193.25	140.00	134.35	123.10	111.85	100.60	89.35	78.10	66.85	55.60	44.35	
1379 - 1395	195.55	142.30	136.70	125.45	114.20	102.90	91.65	80.40	69.15	57.90	46.65	
1395 - 1411	197.85	144.65	139.00	127.75	116.50	105.25	94.00	82.70	71.45	60.20	48.95	
1411 - 1427	200.15	146.95	141.30	130.05	118.80	107.55	96.30	85.05	73.80	62.50	51.25	
1427 - 1443	202.80	149.55	143.95	132.70	121.45	110.15	98.90	87.65	76.40	65.15	53.90	
1443 - 1459	206.15	152.90	147.30	136.05	124.80	113.50	102.25	91.00	79.75	68.50	57.25	
1459 - 1475	209.50	156.25	150.65	139.40	128.15	116.90	105.60	94.35	83.10	71.85	60.60	
1475 - 1491	212.85	159.60	154.00	142.75	131.50	120.25	108.95	97.70	86.45	75.20	63.95	
1491 - 1507	216.20	163.00	157.35	146.10	134.85	123.60	112.35	101.05	89.80	78.55	67.30	
1507 - 1523	219.55	166.35	160.70	149.45	138.20	126.95	115.70	104.40	93.15	81.90	70.65	
1523 - 1539	222.90	169.70	164.05	152.80	141.55	130.30	119.05	107.80	96.50	85.25	74.00	
1539 - 1555	226.30	173.05	167.45	156.15	144.90	133.65	122.40	111.15	99.90	88.65	77.40	
1555 - 1571	229.70	176.45	170.85	159.55	148.30	137.05	125.80	114.55	103.30	92.05	80.80	
1571 - 1587	233.10	179.85	174.20	162.95	151.70	140.45	129.20	117.95	106.70	95.45	84.20	
1587 - 1603	236.50	183.25	177.60	166.35	155.10	143.85	132.60	121.35	110.10	98.85	87.60	
1603 - 1619	239.90	186.65	181.00	169.75	158.50	147.25	136.00	124.75	113.50	102.25	91.00	
1619 - 1635	243.25	190.05	184.40	173.15	161.90	150.65	139.40	128.15	116.90	105.65	94.35	
1635 - 1651	246.65	193.45	187.80	176.55	165.30	154.05	142.80	131.55	120.30	109.05	97.75	
1651 - 1667	250.05	196.85	191.20	179.95	168.70	157.45	146.20	134.95	123.70	112.40	101.15	
1667 - 1683	253.45	200.25	194.60	183.35	172.10	160.85	149.60	138.35	127.10	115.80	104.55	
1683 - 1699	256.95	203.70	198.10	186.85	175.55	164.30	153.05	141.80	130.55	119.30	108.05	
1699 - 1715	260.45	207.25	201.60	190.35	179.10	167.85	156.60	145.35	134.05	122.80	111.55	
1715 - 1731	264.00	210.75	205.10	193.85	182.60	171.35	160.10	148.85	137.60	126.35	115.10	
1731 - 1747	267.50	214.25	208.65	197.40	186.15	174.90	163.60	152.35	141.10	129.85	118.60	
1747 - 1763	271.00	217.80	212.15	200.90	189.65	178.40	167.15	155.90	144.65	133.40	122.10	
1763 - 1779	274.55	221.30	215.70	204.45	193.15	181.90	170.65	159.40	148.15	136.90	125.65	
1779 - 1795	278.05	224.85	219.20	207.95	196.70	185.45	174.20	162.95	151.65	140.40	129.15	
1795 - 1811	281.60	228.35	222.70	211.45	200.20	188.95	177.70	166.45	155.20	143.95	132.70	
1811 - 1827	285.10	231.85	226.25	215.00	203.75	192.50	181.20	169.95	158.70	147.45	136.20	
1827 - 1843	288.60	235.40	229.75	218.50	207.25	196.00	184.75	173.50	162.25	151.00	139.70	
1843 - 1859	292.15	238.90	233.30	222.05	210.75	199.50	188.25	177.00	165.75	154.50	143.25	
1859 - 1875	295.65	242.45	236.80	225.55	214.30	203.05	191.80	180.55	169.25	158.00	146.75	
1875 - 1891	299.20	245.95	240.30	229.05	217.80	206.55	195.30	184.05	172.80	161.55	150.30	
1891 - 1907	302.70	249.45	243.85	232.60	221.35	210.10	198.80	187.55	176.30	165.05	153.80	
1907 - 1923	306.20	253.00	247.35	236.10	224.85	213.60	202.35	191.10	179.85	168.60	157.30	
1923 - 1939	309.75	256.50	250.90	239.65	228.35	217.10	205.85	194.60	183.35	172.10	160.85	

Federal tax deductions
Effective January 1, 2007
Biweekly (26 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Aux deux semaines (26 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
1939 - 1963	314.15	260.90	255.30	244.05	232.75	221.50	210.25	199.00	187.75	176.50	165.25	
1963 - 1987	319.40	266.20	260.55	249.30	238.05	226.80	215.55	204.30	193.05	181.80	170.50	
1987 - 2011	324.70	271.45	265.85	254.60	243.35	232.10	220.80	209.55	198.30	187.05	175.80	
2011 - 2035	330.00	276.75	271.10	259.85	248.60	237.35	226.10	214.85	203.60	192.35	181.10	
2035 - 2059	335.25	282.05	276.40	265.15	253.90	242.65	231.40	220.15	208.85	197.60	186.35	
2059 - 2083	340.55	287.30	281.70	270.45	259.15	247.90	236.65	225.40	214.15	202.90	191.65	
2083 - 2107	345.80	292.60	286.95	275.70	264.45	253.20	241.95	230.70	219.45	208.20	196.90	
2107 - 2131	351.10	297.85	292.25	281.00	269.75	258.50	247.20	235.95	224.70	213.45	202.20	
2131 - 2155	356.40	303.15	297.50	286.25	275.00	263.75	252.50	241.25	230.00	218.75	207.50	
2155 - 2179	361.65	308.45	302.80	291.55	280.30	269.05	257.80	246.55	235.25	224.00	212.75	
2179 - 2203	366.95	313.70	308.10	296.85	285.55	274.30	263.05	251.80	240.55	229.30	218.05	
2203 - 2227	372.20	319.00	313.35	302.10	290.85	279.60	268.35	257.10	245.85	234.60	223.30	
2227 - 2251	377.50	324.25	318.65	307.40	296.15	284.90	273.60	262.35	251.10	239.85	228.60	
2251 - 2275	382.80	329.55	323.90	312.65	301.40	290.15	278.90	267.65	256.40	245.15	233.90	
2275 - 2299	388.05	334.85	329.20	317.95	306.70	295.45	284.20	272.95	261.65	250.40	239.15	
2299 - 2323	393.35	340.10	334.50	323.25	311.95	300.70	289.45	278.20	266.95	255.70	244.45	
2323 - 2347	398.60	345.40	339.75	328.50	317.25	306.00	294.75	283.50	272.25	261.00	249.70	
2347 - 2371	403.90	350.65	345.05	333.80	322.55	311.30	300.00	288.75	277.50	266.25	255.00	
2371 - 2395	409.20	355.95	350.30	339.05	327.80	316.55	305.30	294.05	282.80	271.55	260.30	
2395 - 2419	414.45	361.25	355.60	344.35	333.10	321.85	310.60	299.35	288.05	276.80	265.55	
2419 - 2443	419.75	366.50	360.90	349.65	338.35	327.10	315.85	304.60	293.35	282.10	270.85	
2443 - 2467	425.00	371.80	366.15	354.90	343.65	332.40	321.15	309.90	298.65	287.40	276.10	
2467 - 2491	430.30	377.05	371.45	360.20	348.95	337.70	326.40	315.15	303.90	292.65	281.40	
2491 - 2515	435.60	382.35	376.70	365.45	354.20	342.95	331.70	320.45	309.20	297.95	286.70	
2515 - 2539	440.85	387.65	382.00	370.75	359.50	348.25	337.00	325.75	314.45	303.20	291.95	
2539 - 2563	446.15	392.90	387.30	376.05	364.75	353.50	342.25	331.00	319.75	308.50	297.25	
2563 - 2587	451.40	398.20	392.55	381.30	370.05	358.80	347.55	336.30	325.05	313.80	302.50	
2587 - 2611	456.70	403.45	397.85	386.60	375.35	364.10	352.80	341.55	330.30	319.05	307.80	
2611 - 2635	462.00	408.75	403.10	391.85	380.60	369.35	358.10	346.85	335.60	324.35	313.10	
2635 - 2659	467.25	414.05	408.40	397.15	385.90	374.65	363.40	352.15	340.85	329.60	318.35	
2659 - 2683	472.55	419.30	413.70	402.45	391.15	379.90	368.65	357.40	346.15	334.90	323.65	
2683 - 2707	477.80	424.60	418.95	407.70	396.45	385.20	373.95	362.70	351.45	340.20	328.90	
2707 - 2731	483.10	429.85	424.25	413.00	401.75	390.50	379.20	367.95	356.70	345.45	334.20	
2731 - 2755	488.40	435.15	429.50	418.25	407.00	395.75	384.50	373.25	362.00	350.75	339.50	
2755 - 2779	493.65	440.45	434.80	423.55	412.30	401.05	389.80	378.55	367.25	356.00	344.75	
2779 - 2803	498.95	445.70	440.10	428.85	417.55	406.30	395.05	383.80	372.55	361.30	350.05	
2803 - 2827	504.20	451.00	445.35	434.10	422.85	411.60	400.35	389.10	377.85	366.60	355.30	
2827 - 2851	509.50	456.25	450.65	439.40	428.15	416.90	405.60	394.35	383.10	371.85	360.60	
2851 - 2875	514.90	461.70	456.05	444.80	433.55	422.30	411.05	399.80	388.55	377.25	366.00	
2875 - 2899	521.15	467.95	462.30	451.05	439.80	428.55	417.30	406.00	394.75	383.50	372.25	
2899 - 2923	527.40	474.15	468.55	457.30	446.05	434.75	423.50	412.25	401.00	389.75	378.50	
2923 - 2947	533.65	480.40	474.80	463.50	452.25	441.00	429.75	418.50	407.25	396.00	384.75	
2947 - 2971	539.90	486.65	481.00	469.75	458.50	447.25	436.00	424.75	413.50	402.25	391.00	
2971 - 2995	546.10	492.90	487.25	476.00	464.75	453.50	442.25	431.00	419.75	408.45	397.20	
2995 - 3019	552.35	499.15	493.50	482.25	471.00	459.75	448.50	437.20	425.95	414.70	403.45	
3019 - 3043	558.60	505.35	499.75	488.50	477.25	465.95	454.70	443.45	432.20	420.95	409.70	
3043 - 3067	564.85	511.60	506.00	494.70	483.45	472.20	460.95	449.70	438.45	427.20	415.95	
3067 - 3091	571.10	517.85	512.20	500.95	489.70	478.45	467.20	455.95	444.70	433.45	422.20	
3091 - 3115	577.30	524.10	518.45	507.20	495.95	484.70	473.45	462.20	450.95	439.65	428.40	
3115 - 3139	583.55	530.35	524.70	513.45	502.20	490.95	479.70	468.40	457.15	445.90	434.65	
3139 - 3163	589.80	536.55	530.95	519.70	508.45	497.15	485.90	474.65	463.40	452.15	440.90	
3163 - 3187	596.05	542.80	537.20	525.90	514.65	503.40	492.15	480.90	469.65	458.40	447.15	
3187 - 3211	602.30	549.05	543.40	532.15	520.90	509.65	498.40	487.15	475.90	464.65	453.40	
3211 - 3235	608.50	555.30	549.65	538.40	527.15	515.90	504.65	493.40	482.15	470.85	459.60	
3235 - 3259	614.75	561.55	555.90	544.65	533.40	522.15	510.90	499.60	488.35	477.10	465.85	

Federal tax deductions
Effective January 1, 2007
Biweekly (26 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Aux deux semaines (26 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
3259 - 3291	622.05	568.80	563.20	551.90	540.65	529.40	518.15	506.90	495.65	484.40	473.15	
3291 - 3323	630.35	577.15	571.50	560.25	549.00	537.75	526.50	515.20	503.95	492.70	481.45	
3323 - 3355	638.70	585.45	579.80	568.55	557.30	546.05	534.80	523.55	512.30	501.05	489.80	
3355 - 3387	647.00	593.75	588.15	576.90	565.65	554.35	543.10	531.85	520.60	509.35	498.10	
3387 - 3419	655.30	602.10	596.45	585.20	573.95	562.70	551.45	540.20	528.95	517.65	506.40	
3419 - 3451	663.65	610.40	604.80	593.50	582.25	571.00	559.75	548.50	537.25	526.00	514.75	
3451 - 3483	671.95	618.75	613.10	601.85	590.60	579.35	568.10	556.80	545.55	534.30	523.05	
3483 - 3515	680.30	627.05	621.40	610.15	598.90	587.65	576.40	565.15	553.90	542.65	531.40	
3515 - 3547	688.60	635.35	629.75	618.50	607.25	595.95	584.70	573.45	562.20	550.95	539.70	
3547 - 3579	696.90	643.70	638.05	626.80	615.55	604.30	593.05	581.80	570.55	559.25	548.00	
3579 - 3611	705.25	652.00	646.40	635.10	623.85	612.60	601.35	590.10	578.85	567.60	556.35	
3611 - 3643	713.55	660.35	654.70	643.45	632.20	620.95	609.70	598.40	587.15	575.90	564.65	
3643 - 3675	721.90	668.65	663.00	651.75	640.50	629.25	618.00	606.75	595.50	584.25	573.00	
3675 - 3707	730.20	676.95	671.35	660.10	648.85	637.55	626.30	615.05	603.80	592.55	581.30	
3707 - 3739	738.50	685.30	679.65	668.40	657.15	645.90	634.65	623.40	612.15	600.85	589.60	
3739 - 3771	746.85	693.60	688.00	676.70	665.45	654.20	642.95	631.70	620.45	609.20	597.95	
3771 - 3803	755.15	701.95	696.30	685.05	673.80	662.55	651.30	640.00	628.75	617.50	606.25	
3803 - 3835	763.50	710.25	704.60	693.35	682.10	670.85	659.60	648.35	637.10	625.85	614.60	
3835 - 3867	771.80	718.55	712.95	701.70	690.45	679.15	667.90	656.65	645.40	634.15	622.90	
3867 - 3899	780.10	726.90	721.25	710.00	698.75	687.50	676.25	665.00	653.75	642.45	631.20	
3899 - 3931	788.45	735.20	729.60	718.30	707.05	695.80	684.55	673.30	662.05	650.80	639.55	
3931 - 3963	796.75	743.55	737.90	726.65	715.40	704.15	692.90	681.60	670.35	659.10	647.85	
3963 - 3995	805.10	751.85	746.20	734.95	723.70	712.45	701.20	689.95	678.70	667.45	656.20	
3995 - 4027	813.40	760.15	754.55	743.30	732.05	720.75	709.50	698.25	687.00	675.75	664.50	
4027 - 4059	821.70	768.50	762.85	751.60	740.35	729.10	717.85	706.60	695.35	684.05	672.80	
4059 - 4091	830.05	776.80	771.20	759.90	748.65	737.40	726.15	714.90	703.65	692.40	681.15	
4091 - 4123	838.35	785.15	779.50	768.25	757.00	745.75	734.50	723.20	711.95	700.70	689.45	
4123 - 4155	846.70	793.45	787.80	776.55	765.30	754.05	742.80	731.55	720.30	709.05	697.80	
4155 - 4187	855.00	801.75	796.15	784.90	773.65	762.35	751.10	739.85	728.60	717.35	706.10	
4187 - 4219	863.30	810.10	804.45	793.20	781.95	770.70	759.45	748.20	736.95	725.65	714.40	
4219 - 4251	871.65	818.40	812.80	801.50	790.25	779.00	767.75	756.50	745.25	734.00	722.75	
4251 - 4283	879.95	826.75	821.10	809.85	798.60	787.35	776.10	764.80	753.55	742.30	731.05	
4283 - 4315	888.30	835.05	829.40	818.15	806.90	795.65	784.40	773.15	761.90	750.65	739.40	
4315 - 4347	896.60	843.35	837.75	826.50	815.25	803.95	792.70	781.45	770.20	758.95	747.70	
4347 - 4379	904.90	851.70	846.05	834.80	823.55	812.30	801.05	789.80	778.55	767.25	756.00	
4379 - 4411	913.25	860.00	854.40	843.10	831.85	820.60	809.35	798.10	786.85	775.60	764.35	
4411 - 4443	921.55	868.35	862.70	851.45	840.20	828.95	817.70	806.40	795.15	783.90	772.65	
4443 - 4475	929.90	876.65	871.00	859.75	848.50	837.25	826.00	814.75	803.50	792.25	781.00	
4475 - 4507	938.20	884.95	879.35	868.10	856.85	845.55	834.30	823.05	811.80	800.55	789.30	
4507 - 4539	946.50	893.30	887.65	876.40	865.15	853.90	842.65	831.40	820.15	808.85	797.60	
4539 - 4571	954.85	901.60	896.00	884.70	873.45	862.20	850.95	839.70	828.45	817.20	805.95	
4571 - 4603	963.15	909.95	904.30	893.05	881.80	870.55	859.30	848.00	836.75	825.50	814.25	
4603 - 4635	971.50	918.25	912.60	901.35	890.10	878.85	867.60	856.35	845.10	833.85	822.60	
4635 - 4667	979.85	926.65	921.00	909.75	898.50	887.25	876.00	864.75	853.50	842.20	830.95	
4667 - 4699	989.15	935.90	930.30	919.05	907.80	896.50	885.25	874.00	862.75	851.50	840.25	
4699 - 4731	998.45	945.20	939.55	928.30	917.05	905.80	894.55	883.30	872.05	860.80	849.50	
4731 - 4763	1007.70	954.50	948.85	937.60	926.35	915.10	903.85	892.55	881.30	870.05	858.80	
4763 - 4795	1017.00	963.75	958.15	946.85	935.60	924.35	913.10	901.85	890.60	879.35	868.10	
4795 - 4827	1026.25	973.05	967.40	956.15	944.90	933.65	922.40	911.15	899.90	888.60	877.35	
4827 - 4859	1035.55	982.30	976.70	965.45	954.20	942.90	931.65	920.40	909.15	897.90	886.65	
4859 - 4891	1044.85	991.60	985.95	974.70	963.45	952.20	940.95	929.70	918.45	907.20	895.90	
4891 - 4923	1054.10	1000.90	995.25	984.00	972.75	961.50	950.25	938.95	927.70	916.45	905.20	
4923 - 4955	1063.40	1010.15	1004.55	993.25	982.00	970.75	959.50	948.25	937.00	925.75	914.50	
4955 - 4987	1072.65	1019.45	1013.80	1002.55	991.30	980.05	968.80	957.55	946.30	935.00	923.75	
4987 - 5019	1081.95	1028.70	1023.10	1011.85	1000.60	989.30	978.05	966.80	955.55	944.30	933.05	

Federal tax deductions
Effective January 1, 2007
Biweekly (26 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Aux deux semaines (26 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux										
	0	1	2	3	4	5	6	7	8	9	10
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie										
5019 - 5059	1092.40	1039.15	1033.55	1022.25	1011.00	999.75	988.50	977.25	966.00	954.75	943.50
5059 - 5099	1104.00	1050.75	1045.15	1033.85	1022.60	1011.35	1000.10	988.85	977.60	966.35	955.10
5099 - 5139	1115.60	1062.35	1056.75	1045.45	1034.20	1022.95	1011.70	1000.45	989.20	977.95	966.70
5139 - 5179	1127.20	1073.95	1068.35	1057.05	1045.80	1034.55	1023.30	1012.05	1000.80	989.55	978.30
5179 - 5219	1138.80	1085.55	1079.95	1068.65	1057.40	1046.15	1034.90	1023.65	1012.40	1001.15	989.90
5219 - 5259	1150.40	1097.15	1091.55	1080.25	1069.00	1057.75	1046.50	1035.25	1024.00	1012.75	1001.50
5259 - 5299	1162.00	1108.75	1103.15	1091.85	1080.60	1069.35	1058.10	1046.85	1035.60	1024.35	1013.10
5299 - 5339	1173.60	1120.35	1114.75	1103.45	1092.20	1080.95	1069.70	1058.45	1047.20	1035.95	1024.70
5339 - 5379	1185.20	1131.95	1126.35	1115.05	1103.80	1092.55	1081.30	1070.05	1058.80	1047.55	1036.30
5379 - 5419	1196.80	1143.55	1137.95	1126.65	1115.40	1104.15	1092.90	1081.65	1070.40	1059.15	1047.90
5419 - 5459	1208.40	1155.15	1149.55	1138.25	1127.00	1115.75	1104.50	1093.25	1082.00	1070.75	1059.50
5459 - 5499	1220.00	1166.75	1161.15	1149.85	1138.60	1127.35	1116.10	1104.85	1093.60	1082.35	1071.10
5499 - 5539	1231.60	1178.35	1172.75	1161.45	1150.20	1138.95	1127.70	1116.45	1105.20	1093.95	1082.70
5539 - 5579	1243.20	1189.95	1184.35	1173.05	1161.80	1150.55	1139.30	1128.05	1116.80	1105.55	1094.30
5579 - 5619	1254.80	1201.55	1195.95	1184.65	1173.40	1162.15	1150.90	1139.65	1128.40	1117.15	1105.90
5619 - 5659	1266.40	1213.15	1207.55	1196.25	1185.00	1173.75	1162.50	1151.25	1140.00	1128.75	1117.50
5659 - 5699	1278.00	1224.75	1219.15	1207.85	1196.60	1185.35	1174.10	1162.85	1151.60	1140.35	1129.10
5699 - 5739	1289.60	1236.35	1230.75	1219.45	1208.20	1196.95	1185.70	1174.45	1163.20	1151.95	1140.70
5739 - 5779	1301.20	1247.95	1242.35	1231.05	1219.80	1208.55	1197.30	1186.05	1174.80	1163.55	1152.30
5779 - 5819	1312.80	1259.55	1253.95	1242.65	1231.40	1220.15	1208.90	1197.65	1186.40	1175.15	1163.90
5819 - 5859	1324.40	1271.15	1265.55	1254.25	1243.00	1231.75	1220.50	1209.25	1198.00	1186.75	1175.50
5859 - 5899	1336.00	1282.75	1277.15	1265.85	1254.60	1243.35	1232.10	1220.85	1209.60	1198.35	1187.10
5899 - 5939	1347.60	1294.35	1288.75	1277.45	1266.20	1254.95	1243.70	1232.45	1221.20	1209.95	1198.70
5939 - 5979	1359.20	1305.95	1300.35	1289.05	1277.80	1266.55	1255.30	1244.05	1232.80	1221.55	1210.30
5979 - 6019	1370.80	1317.55	1311.95	1300.65	1289.40	1278.15	1266.90	1255.65	1244.40	1233.15	1221.90
6019 - 6059	1382.40	1329.15	1323.55	1312.25	1301.00	1289.75	1278.50	1267.25	1256.00	1244.75	1233.50
6059 - 6099	1394.00	1340.75	1335.15	1323.85	1312.60	1301.35	1290.10	1278.85	1267.60	1256.35	1245.10
6099 - 6139	1405.60	1352.35	1346.75	1335.45	1324.20	1312.95	1301.70	1290.45	1279.20	1267.95	1256.70
6139 - 6179	1417.20	1363.95	1358.35	1347.05	1335.80	1324.55	1313.30	1302.05	1290.80	1279.55	1268.30
6179 - 6219	1428.80	1375.55	1369.95	1358.65	1347.40	1336.15	1324.90	1313.65	1302.40	1291.15	1279.90
6219 - 6259	1440.40	1387.15	1381.55	1370.25	1359.00	1347.75	1336.50	1325.25	1314.00	1302.75	1291.50
6259 - 6299	1452.00	1398.75	1393.15	1381.85	1370.60	1359.35	1348.10	1336.85	1325.60	1314.35	1303.10
6299 - 6339	1463.60	1410.35	1404.75	1393.45	1382.20	1370.95	1359.70	1348.45	1337.20	1325.95	1314.70
6339 - 6379	1475.20	1421.95	1416.35	1405.05	1393.80	1382.55	1371.30	1360.05	1348.80	1337.55	1326.30
6379 - 6419	1486.80	1433.55	1427.95	1416.65	1405.40	1394.15	1382.90	1371.65	1360.40	1349.15	1337.90
6419 - 6459	1498.40	1445.15	1439.55	1428.25	1417.00	1405.75	1394.50	1383.25	1372.00	1360.75	1349.50
6459 - 6499	1510.00	1456.75	1451.15	1439.85	1428.60	1417.35	1406.10	1394.85	1383.60	1372.35	1361.10
6499 - 6539	1521.60	1468.35	1462.75	1451.45	1440.20	1428.95	1417.70	1406.45	1395.20	1383.95	1372.70
6539 - 6579	1533.20	1479.95	1474.35	1463.05	1451.80	1440.55	1429.30	1418.05	1406.80	1395.55	1384.30
6579 - 6619	1544.80	1491.55	1485.95	1474.65	1463.40	1452.15	1440.90	1429.65	1418.40	1407.15	1395.90
6619 - 6659	1556.40	1503.15	1497.55	1486.25	1475.00	1463.75	1452.50	1441.25	1430.00	1418.75	1407.50
6659 - 6699	1568.00	1514.75	1509.15	1497.85	1486.60	1475.35	1464.10	1452.85	1441.60	1430.35	1419.10
6699 - 6739	1579.60	1526.35	1520.75	1509.45	1498.20	1486.95	1475.70	1464.45	1453.20	1441.95	1430.70
6739 - 6779	1591.20	1537.95	1532.35	1521.05	1509.80	1498.55	1487.30	1476.05	1464.80	1453.55	1442.30
6779 - 6819	1602.80	1549.55	1543.95	1532.65	1521.40	1510.15	1498.90	1487.65	1476.40	1465.15	1453.90
6819 - 6859	1614.40	1561.15	1555.55	1544.25	1533.00	1521.75	1510.50	1499.25	1488.00	1476.75	1465.50
6859 - 6899	1626.00	1572.75	1567.15	1555.85	1544.60	1533.35	1522.10	1510.85	1499.60	1488.35	1477.10
6899 - 6939	1637.60	1584.35	1578.75	1567.45	1556.20	1544.95	1533.70	1522.45	1511.20	1499.95	1488.70
6939 - 6979	1649.20	1595.95	1590.35	1579.05	1567.80	1556.55	1545.30	1534.05	1522.80	1511.55	1500.30
6979 - 7019	1660.80	1607.55	1601.95	1590.65	1579.40	1568.15	1556.90	1545.65	1534.40	1523.15	1511.90
7019 - 7059	1672.40	1619.15	1613.55	1602.25	1591.00	1579.75	1568.50	1557.25	1546.00	1534.75	1523.50
7059 - 7099	1684.00	1630.75	1625.15	1613.85	1602.60	1591.35	1580.10	1568.85	1557.60	1546.35	1535.10
7099 - 7139	1695.60	1642.35	1636.75	1625.45	1614.20	1602.95	1591.70	1580.45	1569.20	1557.95	1546.70
7139 - 7179	1707.20	1653.95	1648.35	1637.05	1625.80	1614.55	1603.30	1592.05	1580.80	1569.55	1558.30
7179 - 7219	1718.80	1665.55	1659.95	1648.65	1637.40	1626.15	1614.90	1603.65	1592.40	1581.15	1569.90

Federal tax deductions
Effective January 1, 2007
Semi-monthly (24 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Bimensuel (24 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
437 - 441	* 58.10	.00 .45										*You normally use claim code "0" only for non-resident employees. However, if you have non-resident employees who earn less than the minimum amount shown in the "Pay" column, you may not be able to use these tables. Instead, refer to the "Step-by-step calculation of tax deductions" in Section "A" of this publication. *Le code de demande «0» est normalement utilisé seulement pour les non-résidents. Cependant, si la rémunération de votre employé non résidant est inférieure au montant minimum indiqué dans la colonne «Rémunération», vous ne pourrez peut-être pas utiliser ces tables. Reportez-vous alors au «Calcul des retenues d'impôt, étape par étape» dans la section «A» de cette publication.
441 - 445	58.70	1.00										
445 - 449	59.25	1.60										
449 - 453	59.85	2.20										
453 - 457	60.45	2.75										
457 - 461	61.00	3.35										
461 - 465	61.60	3.90										
465 - 469	62.15	4.50										
469 - 473	62.75	5.05										
473 - 477	63.30	5.65										
477 - 481	63.90	6.25	.15									
481 - 485	64.45	6.80	.70									
485 - 489	65.05	7.40	1.30									
489 - 493	65.65	7.95	1.85									
493 - 497	66.20	8.55	2.45									
497 - 501	66.80	9.10	3.00									
501 - 505	67.35	9.70	3.60									
505 - 509	67.95	10.25	4.20									
509 - 513	68.50	10.85	4.75									
513 - 517	69.10	11.45	5.35									
517 - 521	69.70	12.00	5.90									
521 - 525	70.25	12.60	6.50									
525 - 529	70.85	13.15	7.05									
529 - 533	71.40	13.75	7.65									
533 - 537	72.00	14.30	8.25									
537 - 541	72.55	14.90	8.80									
541 - 545	73.15	15.50	9.40									
545 - 549	73.70	16.05	9.95									
549 - 553	74.30	16.65	10.55									
553 - 557	74.90	17.20	11.10									
557 - 561	75.45	17.80	11.70									
561 - 565	76.05	18.35	12.25	.10								
565 - 569	76.60	18.95	12.85	.65								
569 - 573	77.20	19.55	13.45	1.25								
573 - 577	77.75	20.10	14.00	1.80								
577 - 581	78.35	20.70	14.60	2.40								
581 - 585	78.95	21.25	15.15	2.95								
585 - 589	79.50	21.85	15.75	3.55								
589 - 593	80.10	22.40	16.30	4.15								
593 - 597	80.65	23.00	16.90	4.70								
597 - 601	81.25	23.55	17.50	5.30								
601 - 605	81.80	24.15	18.05	5.85								
605 - 609	82.40	24.75	18.65	6.45								
609 - 613	82.95	25.30	19.20	7.00								
613 - 617	83.55	25.90	19.80	7.60								
617 - 621	84.15	26.45	20.35	8.15								
621 - 625	84.70	27.05	20.95	8.75								
625 - 629	85.30	27.60	21.50	9.35								
629 - 633	85.85	28.20	22.10	9.90								
633 - 637	86.45	28.80	22.70	10.50								
637 - 641	87.00	29.35	23.25	11.05								
641 - 645	87.60	29.95	23.85	11.65								
645 - 649	88.20	30.50	24.40	12.20	.05							
649 - 653	88.75	31.10	25.00	12.80	.60							

Federal tax deductions
Effective January 1, 2007
Semi-monthly (24 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Bimensuel (24 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
653 - 661	89.60	31.95	25.85	13.65	1.45							
661 - 669	90.80	33.10	27.00	14.80	2.65							
669 - 677	91.95	34.25	28.15	16.00	3.80							
677 - 685	93.10	35.40	29.35	17.15	4.95							
685 - 693	94.25	36.60	30.50	18.30	6.10							
693 - 701	95.40	37.75	31.65	19.45	7.25							
701 - 709	96.55	38.90	32.80	20.60	8.40							
709 - 717	97.70	40.05	33.95	21.75	9.55							
717 - 725	98.85	41.20	35.10	22.90	10.70							
725 - 733	100.05	42.35	36.25	24.05	11.90							
733 - 741	101.20	43.50	37.40	25.25	13.05	.85						
741 - 749	102.35	44.65	38.60	26.40	14.20	2.00						
749 - 757	103.50	45.85	39.75	27.55	15.35	3.15						
757 - 765	104.65	47.00	40.90	28.70	16.50	4.30						
765 - 773	105.80	48.15	42.05	29.85	17.65	5.45						
773 - 781	106.95	49.30	43.20	31.00	18.80	6.60						
781 - 789	108.10	50.45	44.35	32.15	19.95	7.80						
789 - 797	109.30	51.60	45.50	33.30	21.15	8.95						
797 - 805	110.45	52.75	46.65	34.50	22.30	10.10						
805 - 813	111.60	53.90	47.85	35.65	23.45	11.25						
813 - 821	112.75	55.10	49.00	36.80	24.60	12.40	.20					
821 - 829	113.90	56.25	50.15	37.95	25.75	13.55	1.35					
829 - 837	115.05	57.40	51.30	39.10	26.90	14.70	2.50					
837 - 845	116.20	58.55	52.45	40.25	28.05	15.85	3.70					
845 - 853	117.35	59.70	53.60	41.40	29.20	17.05	4.85					
853 - 861	118.55	60.85	54.75	42.55	30.40	18.20	6.00					
861 - 869	119.70	62.00	55.90	43.75	31.55	19.35	7.15					
869 - 877	120.85	63.20	57.10	44.90	32.70	20.50	8.30					
877 - 885	122.00	64.35	58.25	46.05	33.85	21.65	9.45					
885 - 893	123.15	65.50	59.40	47.20	35.00	22.80	10.60					
893 - 901	124.30	66.65	60.55	48.35	36.15	23.95	11.75					
901 - 909	125.45	67.80	61.70	49.50	37.30	25.10	12.95	.75				
909 - 917	126.60	68.95	62.85	50.65	38.45	26.30	14.10	1.90				
917 - 925	127.80	70.10	64.00	51.80	39.65	27.45	15.25	3.05				
925 - 933	128.95	71.25	65.15	53.00	40.80	28.60	16.40	4.20				
933 - 941	130.10	72.45	66.35	54.15	41.95	29.75	17.55	5.35				
941 - 949	131.25	73.60	67.50	55.30	43.10	30.90	18.70	6.50				
949 - 957	132.40	74.75	68.65	56.45	44.25	32.05	19.85	7.70				
957 - 965	133.55	75.90	69.80	57.60	45.40	33.20	21.00	8.85				
965 - 973	134.70	77.05	70.95	58.75	46.55	34.35	22.20	10.00				
973 - 981	135.85	78.20	72.10	59.90	47.70	35.55	23.35	11.15				
981 - 989	137.05	79.35	73.25	61.05	48.90	36.70	24.50	12.30	.10			
989 - 997	138.20	80.50	74.40	62.25	50.05	37.85	25.65	13.45	1.25			
997 - 1005	139.35	81.70	75.60	63.40	51.20	39.00	26.80	14.60	2.40			
1005 - 1013	140.50	82.85	76.75	64.55	52.35	40.15	27.95	15.75	3.60			
1013 - 1021	141.65	84.00	77.90	65.70	53.50	41.30	29.10	16.95	4.75			
1021 - 1029	142.80	85.15	79.05	66.85	54.65	42.45	30.30	18.10	5.90			
1029 - 1037	143.95	86.30	80.20	68.00	55.80	43.60	31.45	19.25	7.05			
1037 - 1045	145.10	87.45	81.35	69.15	56.95	44.80	32.60	20.40	8.20			
1045 - 1053	146.30	88.60	82.50	70.30	58.15	45.95	33.75	21.55	9.35			
1053 - 1061	147.45	89.75	83.65	71.50	59.30	47.10	34.90	22.70	10.50			
1061 - 1069	148.60	90.95	84.85	72.65	60.45	48.25	36.05	23.85	11.65			
1069 - 1077	149.75	92.10	86.00	73.80	61.60	49.40	37.20	25.00	12.85	.65		
1077 - 1085	150.90	93.25	87.15	74.95	62.75	50.55	38.35	26.20	14.00	1.80		
1085 - 1093	152.05	94.40	88.30	76.10	63.90	51.70	39.55	27.35	15.15	2.95		

Federal tax deductions
Effective January 1, 2007
Semi-monthly (24 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Bimensuel (24 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
1093 - 1111	153.95	96.25	90.20	78.00	65.80	53.60	41.40	29.20	17.00	4.80		
1111 - 1129	156.55	98.90	92.80	80.60	68.40	56.20	44.00	31.80	19.60	7.45		
1129 - 1147	159.15	101.50	95.40	83.20	71.00	58.80	46.60	34.40	22.20	10.05		
1147 - 1165	161.75	104.10	98.00	85.80	73.60	61.40	49.20	37.00	24.80	12.65		.45
1165 - 1183	164.35	106.70	100.60	88.40	76.20	64.00	51.80	39.60	27.40	15.25		3.05
1183 - 1201	166.95	109.30	103.20	91.00	78.80	66.60	54.40	42.20	30.05	17.85		5.65
1201 - 1219	169.55	111.90	105.80	93.60	81.40	69.20	57.00	44.80	32.65	20.45		8.25
1219 - 1237	172.15	114.50	108.40	96.20	84.00	71.80	59.60	47.40	35.25	23.05		10.85
1237 - 1255	174.75	117.10	111.00	98.80	86.60	74.40	62.20	50.00	37.85	25.65		13.45
1255 - 1273	177.35	119.70	113.60	101.40	89.20	77.00	64.80	52.65	40.45	28.25		16.05
1273 - 1291	179.95	122.30	116.20	104.00	91.80	79.60	67.40	55.25	43.05	30.85		18.65
1291 - 1309	182.55	124.90	118.80	106.60	94.40	82.20	70.00	57.85	45.65	33.45		21.25
1309 - 1327	185.15	127.50	121.40	109.20	97.00	84.80	72.60	60.45	48.25	36.05		23.85
1327 - 1345	187.75	130.10	124.00	111.80	99.60	87.40	75.25	63.05	50.85	38.65		26.45
1345 - 1363	190.35	132.70	126.60	114.40	102.20	90.00	77.85	65.65	53.45	41.25		29.05
1363 - 1381	192.95	135.30	129.20	117.00	104.80	92.60	80.45	68.25	56.05	43.85		31.65
1381 - 1399	195.55	137.90	131.80	119.60	107.40	95.20	83.05	70.85	58.65	46.45		34.25
1399 - 1417	198.15	140.50	134.40	122.20	110.00	97.85	85.65	73.45	61.25	49.05		36.85
1417 - 1435	200.75	143.10	137.00	124.80	112.60	100.45	88.25	76.05	63.85	51.65		39.45
1435 - 1453	203.35	145.70	139.60	127.40	115.20	103.05	90.85	78.65	66.45	54.25		42.05
1453 - 1471	205.95	148.30	142.20	130.00	117.85	105.65	93.45	81.25	69.05	56.85		44.65
1471 - 1489	208.60	150.90	144.80	132.60	120.45	108.25	96.05	83.85	71.65	59.45		47.25
1489 - 1507	211.20	153.50	147.40	135.20	123.05	110.85	98.65	86.45	74.25	62.05		49.85
1507 - 1525	213.80	156.10	150.00	137.80	125.65	113.45	101.25	89.05	76.85	64.65		52.45
1525 - 1543	216.40	158.70	152.60	140.40	128.25	116.05	103.85	91.65	79.45	67.25		55.05
1543 - 1561	219.15	161.50	155.40	143.20	131.00	118.80	106.60	94.40	82.25	70.05		57.85
1561 - 1579	222.95	165.25	159.15	146.95	134.80	122.60	110.40	98.20	86.00	73.80		61.60
1579 - 1597	226.70	169.05	162.95	150.75	138.55	126.35	114.15	101.95	89.75	77.60		65.40
1597 - 1615	230.45	172.80	166.70	154.50	142.30	130.15	117.95	105.75	93.55	81.35		69.15
1615 - 1633	234.25	176.55	170.50	158.30	146.10	133.90	121.70	109.50	97.30	85.10		72.95
1633 - 1651	238.00	180.35	174.25	162.05	149.85	137.65	125.50	113.30	101.10	88.90		76.70
1651 - 1669	241.80	184.10	178.00	165.85	153.65	141.45	129.25	117.05	104.85	92.65		80.45
1669 - 1687	245.60	187.90	181.80	169.65	157.45	145.25	133.05	120.85	108.65	96.45		84.30
1687 - 1705	249.40	191.75	185.65	173.45	161.25	149.05	136.85	124.70	112.50	100.30		88.10
1705 - 1723	253.25	195.55	189.45	177.30	165.10	152.90	140.70	128.50	116.30	104.10		91.90
1723 - 1741	257.05	199.40	193.30	181.10	168.90	156.70	144.50	132.30	120.15	107.95		95.75
1741 - 1759	260.90	203.20	197.10	184.90	172.75	160.55	148.35	136.15	123.95	111.75		99.55
1759 - 1777	264.70	207.05	200.95	188.75	176.55	164.35	152.15	139.95	127.75	115.60		103.40
1777 - 1795	268.50	210.85	204.75	192.55	180.35	168.20	156.00	143.80	131.60	119.40		107.20
1795 - 1813	272.35	214.65	208.60	196.40	184.20	172.00	159.80	147.60	135.40	123.20		111.05
1813 - 1831	276.15	218.50	212.40	200.20	188.00	175.85	163.65	151.45	139.25	127.05		114.85
1831 - 1849	280.15	222.45	216.35	204.20	192.00	179.80	167.60	155.40	143.20	131.00		118.80
1849 - 1867	284.10	226.45	220.35	208.15	195.95	183.75	171.55	159.35	147.15	135.00		122.80
1867 - 1885	288.05	230.40	224.30	212.10	199.90	187.70	175.50	163.30	151.15	138.95		126.75
1885 - 1903	292.00	234.35	228.25	216.05	203.85	191.65	179.50	167.30	155.10	142.90		130.70
1903 - 1921	295.95	238.30	232.20	220.00	207.80	195.65	183.45	171.25	159.05	146.85		134.65
1921 - 1939	299.95	242.25	236.15	224.00	211.80	199.60	187.40	175.20	163.00	150.80		138.60
1939 - 1957	303.90	246.25	240.15	227.95	215.75	203.55	191.35	179.15	166.95	154.80		142.60
1957 - 1975	307.85	250.20	244.10	231.90	219.70	207.50	195.30	183.10	170.95	158.75		146.55
1975 - 1993	311.80	254.15	248.05	235.85	223.65	211.45	199.30	187.10	174.90	162.70		150.50
1993 - 2011	315.75	258.10	252.00	239.80	227.60	215.45	203.25	191.05	178.85	166.65		154.45
2011 - 2029	319.75	262.05	255.95	243.80	231.60	219.40	207.20	195.00	182.80	170.60		158.40
2029 - 2047	323.70	266.05	259.95	247.75	235.55	223.35	211.15	198.95	186.75	174.60		162.40
2047 - 2065	327.65	270.00	263.90	251.70	239.50	227.30	215.10	202.90	190.75	178.55		166.35
2065 - 2083	331.60	273.95	267.85	255.65	243.45	231.25	219.10	206.90	194.70	182.50		170.30

Federal tax deductions
Effective January 1, 2007
Semi-monthly (24 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Bimensuel (24 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
2083 - 2109	336.45	278.80	272.70	260.50	248.30	236.10	223.90	211.70	199.55	187.35	175.15	
2109 - 2135	342.15	284.50	278.40	266.20	254.00	241.85	229.65	217.45	205.25	193.05	180.85	
2135 - 2161	347.90	290.25	284.15	271.95	259.75	247.55	235.35	223.15	210.95	198.80	186.60	
2161 - 2187	353.60	295.95	289.85	277.65	265.45	253.25	241.10	228.90	216.70	204.50	192.30	
2187 - 2213	359.35	301.65	295.55	283.40	271.20	259.00	246.80	234.60	222.40	210.20	198.00	
2213 - 2239	365.05	307.40	301.30	289.10	276.90	264.70	252.50	240.30	228.15	215.95	203.75	
2239 - 2265	370.75	313.10	307.00	294.80	282.60	270.45	258.25	246.05	233.85	221.65	209.45	
2265 - 2291	376.50	318.85	312.75	300.55	288.35	276.15	263.95	251.75	239.55	227.40	215.20	
2291 - 2317	382.20	324.55	318.45	306.25	294.05	281.85	269.70	257.50	245.30	233.10	220.90	
2317 - 2343	387.95	330.25	324.15	312.00	299.80	287.60	275.40	263.20	251.00	238.80	226.60	
2343 - 2369	393.65	336.00	329.90	317.70	305.50	293.30	281.10	268.90	256.75	244.55	232.35	
2369 - 2395	399.35	341.70	335.60	323.40	311.20	299.05	286.85	274.65	262.45	250.25	238.05	
2395 - 2421	405.10	347.45	341.35	329.15	316.95	304.75	292.55	280.35	268.15	256.00	243.80	
2421 - 2447	410.80	353.15	347.05	334.85	322.65	310.45	298.30	286.10	273.90	261.70	249.50	
2447 - 2473	416.55	358.85	352.75	340.60	328.40	316.20	304.00	291.80	279.60	267.40	255.20	
2473 - 2499	422.25	364.60	358.50	346.30	334.10	321.90	309.70	297.50	285.35	273.15	260.95	
2499 - 2525	427.95	370.30	364.20	352.00	339.80	327.65	315.45	303.25	291.05	278.85	266.65	
2525 - 2551	433.70	376.05	369.95	357.75	345.55	333.35	321.15	308.95	296.75	284.60	272.40	
2551 - 2577	439.40	381.75	375.65	363.45	351.25	339.05	326.90	314.70	302.50	290.30	278.10	
2577 - 2603	445.15	387.45	381.35	369.20	357.00	344.80	332.60	320.40	308.20	296.00	283.80	
2603 - 2629	450.85	393.20	387.10	374.90	362.70	350.50	338.30	326.10	313.95	301.75	289.55	
2629 - 2655	456.55	398.90	392.80	380.60	368.40	356.25	344.05	331.85	319.65	307.45	295.25	
2655 - 2681	462.30	404.65	398.55	386.35	374.15	361.95	349.75	337.55	325.35	313.20	301.00	
2681 - 2707	468.00	410.35	404.25	392.05	379.85	367.65	355.50	343.30	331.10	318.90	306.70	
2707 - 2733	473.75	416.05	409.95	397.80	385.60	373.40	361.20	349.00	336.80	324.60	312.40	
2733 - 2759	479.45	421.80	415.70	403.50	391.30	379.10	366.90	354.70	342.55	330.35	318.15	
2759 - 2785	485.15	427.50	421.40	409.20	397.00	384.85	372.65	360.45	348.25	336.05	323.85	
2785 - 2811	490.90	433.25	427.15	414.95	402.75	390.55	378.35	366.15	353.95	341.80	329.60	
2811 - 2837	496.60	438.95	432.85	420.65	408.45	396.25	384.10	371.90	359.70	347.50	335.30	
2837 - 2863	502.35	444.65	438.55	426.40	414.20	402.00	389.80	377.60	365.40	353.20	341.00	
2863 - 2889	508.05	450.40	444.30	432.10	419.90	407.70	395.50	383.30	371.15	358.95	346.75	
2889 - 2915	513.75	456.10	450.00	437.80	425.60	413.45	401.25	389.05	376.85	364.65	352.45	
2915 - 2941	519.50	461.85	455.75	443.55	431.35	419.15	406.95	394.75	382.55	370.40	358.20	
2941 - 2967	525.20	467.55	461.45	449.25	437.05	424.85	412.70	400.50	388.30	376.10	363.90	
2967 - 2993	530.95	473.25	467.15	455.00	442.80	430.60	418.40	406.20	394.00	381.80	369.60	
2993 - 3019	536.65	479.00	472.90	460.70	448.50	436.30	424.10	411.90	399.75	387.55	375.35	
3019 - 3045	542.35	484.70	478.60	466.40	454.20	442.05	429.85	417.65	405.45	393.25	381.05	
3045 - 3071	548.10	490.45	484.35	472.15	459.95	447.75	435.55	423.35	411.15	399.00	386.80	
3071 - 3097	553.80	496.15	490.05	477.85	465.65	453.45	441.30	429.10	416.90	404.70	392.50	
3097 - 3123	560.00	502.35	496.25	484.05	471.85	459.65	447.50	435.30	423.10	410.90	398.70	
3123 - 3149	566.80	509.10	503.00	490.80	478.65	466.45	454.25	442.05	429.85	417.65	405.45	
3149 - 3175	573.55	515.85	509.75	497.60	485.40	473.20	461.00	448.80	436.60	424.40	412.25	
3175 - 3201	580.30	522.65	516.55	504.35	492.15	479.95	467.75	455.55	443.35	431.20	419.00	
3201 - 3227	587.05	529.40	523.30	511.10	498.90	486.70	474.50	462.35	450.15	437.95	425.75	
3227 - 3253	593.80	536.15	530.05	517.85	505.65	493.45	481.30	469.10	456.90	444.70	432.50	
3253 - 3279	600.60	542.90	536.80	524.60	512.45	500.25	488.05	475.85	463.65	451.45	439.25	
3279 - 3305	607.35	549.65	543.55	531.40	519.20	507.00	494.80	482.60	470.40	458.20	446.05	
3305 - 3331	614.10	556.45	550.35	538.15	525.95	513.75	501.55	489.35	477.15	465.00	452.80	
3331 - 3357	620.85	563.20	557.10	544.90	532.70	520.50	508.30	496.15	483.95	471.75	459.55	
3357 - 3383	627.60	569.95	563.85	551.65	539.45	527.25	515.10	502.90	490.70	478.50	466.30	
3383 - 3409	634.40	576.70	570.60	558.40	546.25	534.05	521.85	509.65	497.45	485.25	473.05	
3409 - 3435	641.15	583.45	577.35	565.20	553.00	540.80	528.60	516.40	504.20	492.00	479.85	
3435 - 3461	647.90	590.25	584.15	571.95	559.75	547.55	535.35	523.15	510.95	498.80	486.60	
3461 - 3487	654.65	597.00	590.90	578.70	566.50	554.30	542.10	529.95	517.75	505.55	493.35	
3487 - 3513	661.40	603.75	597.65	585.45	573.25	561.05	548.90	536.70	524.50	512.30	500.10	

Federal tax deductions
Effective January 1, 2007
Semi-monthly (24 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Bimensuel (24 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
3513 - 3547	669.20	611.55	605.45	593.25	581.05	568.85	556.70	544.50	532.30	520.10	507.90	
3547 - 3581	678.05	620.40	614.30	602.10	589.90	577.70	565.50	553.35	541.15	528.95	516.75	
3581 - 3615	686.90	629.25	623.15	610.95	598.75	586.55	574.35	562.15	549.95	537.80	525.60	
3615 - 3649	695.75	638.05	631.95	619.80	607.60	595.40	583.20	571.00	558.80	546.60	534.45	
3649 - 3683	704.60	646.90	640.80	628.60	616.45	604.25	592.05	579.85	567.65	555.45	543.25	
3683 - 3717	713.40	655.75	649.65	637.45	625.25	613.05	600.90	588.70	576.50	564.30	552.10	
3717 - 3751	722.25	664.60	658.50	646.30	634.10	621.90	609.70	597.55	585.35	573.15	560.95	
3751 - 3785	731.10	673.45	667.35	655.15	642.95	630.75	618.55	606.35	594.15	582.00	569.80	
3785 - 3819	739.95	682.25	676.15	664.00	651.80	639.60	627.40	615.20	603.00	590.80	578.65	
3819 - 3853	748.80	691.10	685.00	672.80	660.65	648.45	636.25	624.05	611.85	599.65	587.45	
3853 - 3887	757.60	699.95	693.85	681.65	669.45	657.25	645.10	632.90	620.70	608.50	596.30	
3887 - 3921	766.45	708.80	702.70	690.50	678.30	666.10	653.90	641.75	629.55	617.35	605.15	
3921 - 3955	775.30	717.65	711.55	699.35	687.15	674.95	662.75	650.55	638.35	626.20	614.00	
3955 - 3989	784.15	726.45	720.35	708.20	696.00	683.80	671.60	659.40	647.20	635.00	622.85	
3989 - 4023	793.00	735.30	729.20	717.00	704.85	692.65	680.45	668.25	656.05	643.85	631.65	
4023 - 4057	801.80	744.15	738.05	725.85	713.65	701.45	689.30	677.10	664.90	652.70	640.50	
4057 - 4091	810.65	753.00	746.90	734.70	722.50	710.30	698.10	685.95	673.75	661.55	649.35	
4091 - 4125	819.50	761.85	755.75	743.55	731.35	719.15	706.95	694.75	682.55	670.40	658.20	
4125 - 4159	828.35	770.65	764.55	752.40	740.20	728.00	715.80	703.60	691.40	679.20	667.05	
4159 - 4193	837.20	779.50	773.40	761.20	749.05	736.85	724.65	712.45	700.25	688.05	675.85	
4193 - 4227	846.00	788.35	782.25	770.05	757.85	745.65	733.50	721.30	709.10	696.90	684.70	
4227 - 4261	854.85	797.20	791.10	778.90	766.70	754.50	742.30	730.15	717.95	705.75	693.55	
4261 - 4295	863.70	806.05	799.95	787.75	775.55	763.35	751.15	738.95	726.75	714.60	702.40	
4295 - 4329	872.55	814.85	808.75	796.60	784.40	772.20	760.00	747.80	735.60	723.40	711.25	
4329 - 4363	881.40	823.70	817.60	805.40	793.25	781.05	768.85	756.65	744.45	732.25	720.05	
4363 - 4397	890.20	832.55	826.45	814.25	802.05	789.85	777.70	765.50	753.30	741.10	728.90	
4397 - 4431	899.05	841.40	835.30	823.10	810.90	798.70	786.50	774.35	762.15	749.95	737.75	
4431 - 4465	907.90	850.25	844.15	831.95	819.75	807.55	795.35	783.15	770.95	758.80	746.60	
4465 - 4499	916.75	859.05	852.95	840.80	828.60	816.40	804.20	792.00	779.80	767.60	755.45	
4499 - 4533	925.60	867.90	861.80	849.60	837.45	825.25	813.05	800.85	788.65	776.45	764.25	
4533 - 4567	934.40	876.75	870.65	858.45	846.25	834.05	821.90	809.70	797.50	785.30	773.10	
4567 - 4601	943.25	885.60	879.50	867.30	855.10	842.90	830.70	818.55	806.35	794.15	781.95	
4601 - 4635	952.10	894.45	888.35	876.15	863.95	851.75	839.55	827.35	815.15	803.00	790.80	
4635 - 4669	960.95	903.25	897.15	885.00	872.80	860.60	848.40	836.20	824.00	811.80	799.65	
4669 - 4703	969.80	912.10	906.00	893.80	881.65	869.45	857.25	845.05	832.85	820.65	808.45	
4703 - 4737	978.60	920.95	914.85	902.65	890.45	878.25	866.10	853.90	841.70	829.50	817.30	
4737 - 4771	987.45	929.80	923.70	911.50	899.30	887.10	874.90	862.75	850.55	838.35	826.15	
4771 - 4805	996.30	938.65	932.55	920.35	908.15	895.95	883.75	871.55	859.35	847.20	835.00	
4805 - 4839	1005.15	947.45	941.35	929.20	917.00	904.80	892.60	880.40	868.20	856.00	843.85	
4839 - 4873	1014.00	956.30	950.20	938.00	925.85	913.65	901.45	889.25	877.05	864.85	852.65	
4873 - 4907	1022.80	965.15	959.05	946.85	934.65	922.45	910.30	898.10	885.90	873.70	861.50	
4907 - 4941	1031.65	974.00	967.90	955.70	943.50	931.30	919.10	906.95	894.75	882.55	870.35	
4941 - 4975	1040.50	982.85	976.75	964.55	952.35	940.15	927.95	915.75	903.55	891.40	879.20	
4975 - 5009	1049.35	991.65	985.55	973.40	961.20	949.00	936.80	924.60	912.40	900.20	888.05	
5009 - 5043	1058.20	1000.50	994.40	982.20	970.05	957.85	945.65	933.45	921.25	909.05	896.85	
5043 - 5077	1067.05	1010.05	1003.95	991.80	979.60	967.40	955.20	943.00	930.80	918.60	906.40	
5077 - 5111	1075.90	1019.95	1013.85	1001.65	989.45	977.25	965.05	952.85	940.65	928.50	916.30	
5111 - 5145	1084.75	1029.80	1023.70	1011.50	999.30	987.10	974.90	962.70	950.55	938.35	926.15	
5145 - 5179	1093.60	1039.65	1033.55	1021.35	1009.15	996.95	984.80	972.60	960.40	948.20	936.00	
5179 - 5213	1102.45	1049.50	1043.40	1031.20	1019.00	1006.85	994.65	982.45	970.25	958.05	945.85	
5213 - 5247	1111.30	1059.35	1053.25	1041.10	1028.90	1016.70	1004.50	992.30	980.10	967.90	955.70	
5247 - 5281	1120.15	1069.25	1063.15	1050.95	1038.75	1026.55	1014.35	1002.15	989.95	977.80	965.60	
5281 - 5315	1129.00	1079.10	1073.00	1060.80	1048.60	1036.40	1024.20	1012.00	999.85	987.65	975.45	
5315 - 5349	1137.85	1088.95	1082.85	1070.65	1058.45	1046.25	1034.10	1021.90	1009.70	997.50	985.30	
5349 - 5383	1146.70	1098.80	1092.70	1080.50	1068.30	1056.15	1043.95	1031.75	1019.55	1007.35	995.15	

Federal tax deductions
Effective January 1, 2007
Semi-monthly (24 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Bimensuel (24 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
5383 - 5427	1167.80	1110.10	1104.00	1091.85	1079.65	1067.45	1055.25	1043.05	1030.85	1018.65	1006.45	
5427 - 5471	1180.55	1122.90	1116.80	1104.60	1092.40	1080.20	1068.00	1055.80	1043.60	1031.45	1019.25	
5471 - 5515	1193.30	1135.65	1129.55	1117.35	1105.15	1092.95	1080.75	1068.55	1056.40	1044.20	1032.00	
5515 - 5559	1206.05	1148.40	1142.30	1130.10	1117.90	1105.70	1093.55	1081.35	1069.15	1056.95	1044.75	
5559 - 5603	1218.80	1161.15	1155.05	1142.85	1130.65	1118.50	1106.30	1094.10	1081.90	1069.70	1057.50	
5603 - 5647	1231.60	1173.90	1167.80	1155.65	1143.45	1131.25	1119.05	1106.85	1094.65	1082.45	1070.25	
5647 - 5691	1244.35	1186.70	1180.60	1168.40	1156.20	1144.00	1131.80	1119.60	1107.40	1095.25	1083.05	
5691 - 5735	1257.10	1199.45	1193.35	1181.15	1168.95	1156.75	1144.55	1132.35	1120.20	1108.00	1095.80	
5735 - 5779	1269.85	1212.20	1206.10	1193.90	1181.70	1169.50	1157.35	1145.15	1132.95	1120.75	1108.55	
5779 - 5823	1282.60	1224.95	1218.85	1206.65	1194.45	1182.30	1170.10	1157.90	1145.70	1133.50	1121.30	
5823 - 5867	1295.40	1237.70	1231.60	1219.45	1207.25	1195.05	1182.85	1170.65	1158.45	1146.25	1134.05	
5867 - 5911	1308.15	1250.50	1244.40	1232.20	1220.00	1207.80	1195.60	1183.40	1171.20	1159.05	1146.85	
5911 - 5955	1320.90	1263.25	1257.15	1244.95	1232.75	1220.55	1208.35	1196.15	1184.00	1171.80	1159.60	
5955 - 5999	1333.65	1276.00	1269.90	1257.70	1245.50	1233.30	1221.15	1208.95	1196.75	1184.55	1172.35	
5999 - 6043	1346.40	1288.75	1282.65	1270.45	1258.25	1246.10	1233.90	1221.70	1209.50	1197.30	1185.10	
6043 - 6087	1359.20	1301.50	1295.40	1283.25	1271.05	1258.85	1246.65	1234.45	1222.25	1210.05	1197.85	
6087 - 6131	1371.95	1314.30	1308.20	1296.00	1283.80	1271.60	1259.40	1247.20	1235.00	1222.85	1210.65	
6131 - 6175	1384.70	1327.05	1320.95	1308.75	1296.55	1284.35	1272.15	1259.95	1247.80	1235.60	1223.40	
6175 - 6219	1397.45	1339.80	1333.70	1321.50	1309.30	1297.10	1284.95	1272.75	1260.55	1248.35	1236.15	
6219 - 6263	1410.20	1352.55	1346.45	1334.25	1322.05	1309.90	1297.70	1285.50	1273.30	1261.10	1248.90	
6263 - 6307	1423.00	1365.30	1359.20	1347.05	1334.85	1322.65	1310.45	1298.25	1286.05	1273.85	1261.65	
6307 - 6351	1435.75	1378.10	1372.00	1359.80	1347.60	1335.40	1323.20	1311.00	1298.80	1286.65	1274.45	
6351 - 6395	1448.50	1390.85	1384.75	1372.55	1360.35	1348.15	1335.95	1323.75	1311.60	1299.40	1287.20	
6395 - 6439	1461.25	1403.60	1397.50	1385.30	1373.10	1360.90	1348.75	1336.55	1324.35	1312.15	1299.95	
6439 - 6483	1474.00	1416.35	1410.25	1398.05	1385.85	1373.70	1361.50	1349.30	1337.10	1324.90	1312.70	
6483 - 6527	1486.80	1429.10	1423.00	1410.85	1398.65	1386.45	1374.25	1362.05	1349.85	1337.65	1325.45	
6527 - 6571	1499.55	1441.90	1435.80	1423.60	1411.40	1399.20	1387.00	1374.80	1362.60	1350.45	1338.25	
6571 - 6615	1512.30	1454.65	1448.55	1436.35	1424.15	1411.95	1399.75	1387.55	1375.40	1363.20	1351.00	
6615 - 6659	1525.05	1467.40	1461.30	1449.10	1436.90	1424.70	1412.55	1400.35	1388.15	1375.95	1363.75	
6659 - 6703	1537.80	1480.15	1474.05	1461.85	1449.65	1437.50	1425.30	1413.10	1400.90	1388.70	1376.50	
6703 - 6747	1550.60	1492.90	1486.80	1474.65	1462.45	1450.25	1438.05	1425.85	1413.65	1401.45	1389.25	
6747 - 6791	1563.35	1505.70	1499.60	1487.40	1475.20	1463.00	1450.80	1438.60	1426.40	1414.25	1402.05	
6791 - 6835	1576.10	1518.45	1512.35	1500.15	1487.95	1475.75	1463.55	1451.35	1439.20	1427.00	1414.80	
6835 - 6879	1588.85	1531.20	1525.10	1512.90	1500.70	1488.50	1476.35	1464.15	1451.95	1439.75	1427.55	
6879 - 6923	1601.60	1543.95	1537.85	1525.65	1513.45	1501.30	1489.10	1476.90	1464.70	1452.50	1440.30	
6923 - 6967	1614.40	1556.70	1550.60	1538.45	1526.25	1514.05	1501.85	1489.65	1477.45	1465.25	1453.05	
6967 - 7011	1627.15	1569.50	1563.40	1551.20	1539.00	1526.80	1514.60	1502.40	1490.20	1478.05	1465.85	
7011 - 7055	1639.90	1582.25	1576.15	1563.95	1551.75	1539.55	1527.35	1515.15	1503.00	1490.80	1478.60	
7055 - 7099	1652.65	1595.00	1588.90	1576.70	1564.50	1552.30	1540.15	1527.95	1515.75	1503.55	1491.35	
7099 - 7143	1665.40	1607.75	1601.65	1589.45	1577.25	1565.10	1552.90	1540.70	1528.50	1516.30	1504.10	
7143 - 7187	1678.20	1620.50	1614.40	1602.25	1590.05	1577.85	1565.65	1553.45	1541.25	1529.05	1516.85	
7187 - 7231	1690.95	1633.30	1627.20	1615.00	1602.80	1590.60	1578.40	1566.20	1554.00	1541.85	1529.65	
7231 - 7275	1703.70	1646.05	1639.95	1627.75	1615.55	1603.35	1591.15	1578.95	1566.80	1554.60	1542.40	
7275 - 7319	1716.45	1658.80	1652.70	1640.50	1628.30	1616.10	1603.95	1591.75	1579.55	1567.35	1555.15	
7319 - 7363	1729.20	1671.55	1665.45	1653.25	1641.05	1628.90	1616.70	1604.50	1592.30	1580.10	1567.90	
7363 - 7407	1742.00	1684.30	1678.20	1666.05	1653.85	1641.65	1629.45	1617.25	1605.05	1592.85	1580.65	
7407 - 7451	1754.75	1697.10	1691.00	1678.80	1666.60	1654.40	1642.20	1630.00	1617.80	1605.65	1593.45	
7451 - 7495	1767.50	1709.85	1703.75	1691.55	1679.35	1667.15	1654.95	1642.75	1630.60	1618.40	1606.20	
7495 - 7539	1780.25	1722.60	1716.50	1704.30	1692.10	1679.90	1667.75	1655.55	1643.35	1631.15	1618.95	
7539 - 7583	1793.00	1735.35	1729.25	1717.05	1704.85	1692.70	1680.50	1668.30	1656.10	1643.90	1631.70	
7583 - 7627	1805.80	1748.10	1742.00	1729.85	1717.65	1705.45	1693.25	1681.05	1668.85	1656.65	1644.45	
7627 - 7671	1818.55	1760.90	1754.80	1742.60	1730.40	1718.20	1706.00	1693.80	1681.60	1669.45	1657.25	
7671 - 7715	1831.30	1773.65	1767.55	1755.35	1743.15	1730.95	1718.75	1706.55	1694.40	1682.20	1670.00	
7715 - 7759	1844.05	1786.40	1780.30	1768.10	1755.90	1743.70	1731.55	1719.35	1707.15	1694.95	1682.75	
7759 - 7803	1856.80	1799.15	1793.05	1780.85	1768.65	1756.50	1744.30	1732.10	1719.90	1707.70	1695.50	

Federal tax deductions
Effective January 1, 2007
Monthly (12 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Mensuel (12 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
873 - 881	*	.00										*You normally use claim code "0" only for non-resident employees. However, if you have non-resident employees who earn less than the minimum amount shown in the "Pay" column, you may not be able to use these tables. Instead, refer to the "Step-by-step calculation of tax deductions" in Section "A" of this publication. *Le code de demande «0» est normalement utilisé seulement pour les non-résidents. Cependant, si la rémunération de votre employé non résidant est inférieure au montant minimum indiqué dans la colonne «Rémunération», vous ne pourrez peut-être pas utiliser ces tables. Reportez-vous alors au «Calcul des retenues d'impôt, étape par étape» dans la section «A» de cette publication.
881 - 889	116.10	.75										
889 - 897	117.25	1.90										
897 - 905	118.40	3.05										
905 - 913	119.55	4.20										
913 - 921	120.70	5.35										
921 - 929	121.85	6.55										
929 - 937	123.00	7.70										
937 - 945	124.20	8.85										
945 - 953	125.35	10.00										
953 - 961	126.50	11.15										
961 - 969	127.65	12.30	.10									
969 - 977	128.80	13.45	1.25									
977 - 985	129.95	14.60	2.45									
985 - 993	131.10	15.80	3.60									
993 - 1001	132.25	16.95	4.75									
1001 - 1009	133.45	18.10	5.90									
1009 - 1017	134.60	19.25	7.05									
1017 - 1025	135.75	20.40	8.20									
1025 - 1033	136.90	21.55	9.35									
1033 - 1041	138.05	22.70	10.50									
1041 - 1049	139.20	23.85	11.70									
1049 - 1057	140.35	25.05	12.85									
1057 - 1065	141.50	26.20	14.00									
1065 - 1073	142.70	27.35	15.15									
1073 - 1081	143.85	28.50	16.30									
1081 - 1089	145.00	29.65	17.45									
1089 - 1097	146.15	30.80	18.60									
1097 - 1105	147.30	31.95	19.75									
1105 - 1113	148.45	33.10	20.95									
1113 - 1121	149.60	34.30	22.10									
1121 - 1129	150.75	35.45	23.25									
1129 - 1137	151.95	36.60	24.40									
1137 - 1145	153.10	37.75	25.55	1.15								
1145 - 1153	154.25	38.90	26.70	2.35								
1153 - 1161	155.40	40.05	27.85	3.50								
1161 - 1169	156.55	41.20	29.00	4.65								
1169 - 1177	157.70	42.35	30.20	5.80								
1177 - 1185	158.85	43.55	31.35	6.95								
1185 - 1193	160.00	44.70	32.50	8.10								
1193 - 1201	161.20	45.85	33.65	9.25								
1201 - 1209	162.35	47.00	34.80	10.40								
1209 - 1217	163.50	48.15	35.95	11.60								
1217 - 1225	164.65	49.30	37.10	12.75								
1225 - 1233	165.80	50.45	38.30	13.90								
1233 - 1241	166.95	51.60	39.45	15.05								
1241 - 1249	168.10	52.80	40.60	16.20								
1249 - 1257	169.25	53.95	41.75	17.35								
1257 - 1265	170.45	55.10	42.90	18.50								
1265 - 1273	171.60	56.25	44.05	19.65								
1273 - 1281	172.75	57.40	45.20	20.85								
1281 - 1289	173.90	58.55	46.35	22.00								
1289 - 1297	175.05	59.70	47.55	23.15								
1297 - 1305	176.20	60.90	48.70	24.30								
	177.35	62.05	49.85	25.45	1.05							

Federal tax deductions
Effective January 1, 2007
Monthly (12 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Mensuel (12 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux										
	0	1	2	3	4	5	6	7	8	9	10
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie										
1305 - 1323	179.25	63.90	51.70	27.35	2.95						
1323 - 1341	181.85	66.50	54.30	29.95	5.55						
1341 - 1359	184.45	69.10	56.90	32.55	8.15						
1359 - 1377	187.05	71.70	59.50	35.15	10.75						
1377 - 1395	189.65	74.30	62.10	37.75	13.35						
1395 - 1413	192.25	76.90	64.75	40.35	15.95						
1413 - 1431	194.85	79.50	67.35	42.95	18.55						
1431 - 1449	197.45	82.10	69.95	45.55	21.15						
1449 - 1467	200.05	84.70	72.55	48.15	23.75						
1467 - 1485	202.65	87.35	75.15	50.75	26.35	1.95					
1485 - 1503	205.25	89.95	77.75	53.35	28.95	4.55					
1503 - 1521	207.85	92.55	80.35	55.95	31.55	7.20					
1521 - 1539	210.45	95.15	82.95	58.55	34.15	9.80					
1539 - 1557	213.05	97.75	85.55	61.15	36.75	12.40					
1557 - 1575	215.65	100.35	88.15	63.75	39.35	15.00					
1575 - 1593	218.25	102.95	90.75	66.35	41.95	17.60					
1593 - 1611	220.85	105.55	93.35	68.95	44.55	20.20					
1611 - 1629	223.45	108.15	95.95	71.55	47.15	22.80					
1629 - 1647	226.05	110.75	98.55	74.15	49.75	25.40	1.00				
1647 - 1665	228.70	113.35	101.15	76.75	52.40	28.00	3.60				
1665 - 1683	231.30	115.95	103.75	79.35	55.00	30.60	6.20				
1683 - 1701	233.90	118.55	106.35	81.95	57.60	33.20	8.80				
1701 - 1719	236.50	121.15	108.95	84.55	60.20	35.80	11.40				
1719 - 1737	239.10	123.75	111.55	87.15	62.80	38.40	14.00				
1737 - 1755	241.70	126.35	114.15	89.75	65.40	41.00	16.60				
1755 - 1773	244.30	128.95	116.75	92.35	68.00	43.60	19.20				
1773 - 1791	246.90	131.55	119.35	94.95	70.60	46.20	21.80				
1791 - 1809	249.50	134.15	121.95	97.60	73.20	48.80	24.40	.05			
1809 - 1827	252.10	136.75	124.55	100.20	75.80	51.40	27.00	2.65			
1827 - 1845	254.70	139.35	127.15	102.80	78.40	54.00	29.60	5.25			
1845 - 1863	257.30	141.95	129.75	105.40	81.00	56.60	32.20	7.85			
1863 - 1881	259.90	144.55	132.35	108.00	83.60	59.20	34.80	10.45			
1881 - 1899	262.50	147.15	134.95	110.60	86.20	61.80	37.40	13.05			
1899 - 1917	265.10	149.75	137.55	113.20	88.80	64.40	40.05	15.65			
1917 - 1935	267.70	152.35	140.15	115.80	91.40	67.00	42.65	18.25			
1935 - 1953	270.30	154.95	142.80	118.40	94.00	69.60	45.25	20.85			
1953 - 1971	272.90	157.55	145.40	121.00	96.60	72.20	47.85	23.45			
1971 - 1989	275.50	160.15	148.00	123.60	99.20	74.80	50.45	26.05	1.65		
1989 - 2007	278.10	162.75	150.60	126.20	101.80	77.40	53.05	28.65	4.25		
2007 - 2025	280.70	165.40	153.20	128.80	104.40	80.00	55.65	31.25	6.85		
2025 - 2043	283.30	168.00	155.80	131.40	107.00	82.60	58.25	33.85	9.45		
2043 - 2061	285.90	170.60	158.40	134.00	109.60	85.25	60.85	36.45	12.05		
2061 - 2079	288.50	173.20	161.00	136.60	112.20	87.85	63.45	39.05	14.65		
2079 - 2097	291.10	175.80	163.60	139.20	114.80	90.45	66.05	41.65	17.25		
2097 - 2115	293.70	178.40	166.20	141.80	117.40	93.05	68.65	44.25	19.85		
2115 - 2133	296.30	181.00	168.80	144.40	120.00	95.65	71.25	46.85	22.45		
2133 - 2151	298.90	183.60	171.40	147.00	122.60	98.25	73.85	49.45	25.05	.70	
2151 - 2169	301.50	186.20	174.00	149.60	125.20	100.85	76.45	52.05	27.70	3.30	
2169 - 2187	304.10	188.80	176.60	152.20	127.85	103.45	79.05	54.65	30.30	5.90	
2187 - 2205	306.75	191.40	179.20	154.80	130.45	106.05	81.65	57.25	32.90	8.50	
2205 - 2223	309.35	194.00	181.80	157.40	133.05	108.65	84.25	59.85	35.50	11.10	
2223 - 2241	311.95	196.60	184.40	160.00	135.65	111.25	86.85	62.45	38.10	13.70	
2241 - 2259	314.55	199.20	187.00	162.60	138.25	113.85	89.45	65.05	40.70	16.30	
2259 - 2277	317.15	201.80	189.60	165.20	140.85	116.45	92.05	67.65	43.30	18.90	
2277 - 2295	319.75	204.40	192.20	167.80	143.45	119.05	94.65	70.25	45.90	21.50	

Federal tax deductions
Effective January 1, 2007
Monthly (12 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Mensuel (12 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
2295 - 2329	323.50	208.15	195.95	171.60	147.20	122.80	98.40	74.05	49.65	25.25	.85	
2329 - 2363	328.40	213.05	200.90	176.50	152.10	127.70	103.35	78.95	54.55	30.15	5.80	
2363 - 2397	333.30	218.00	205.80	181.40	157.00	132.65	108.25	83.85	59.45	35.10	10.70	
2397 - 2431	338.25	222.90	210.70	186.30	161.95	137.55	113.15	88.80	64.40	40.00	15.60	
2431 - 2465	343.15	227.80	215.60	191.25	166.85	142.45	118.10	93.70	69.30	44.90	20.55	
2465 - 2499	348.05	232.75	220.55	196.15	171.75	147.40	123.00	98.60	74.20	49.85	25.45	
2499 - 2533	353.00	237.65	225.45	201.05	176.70	152.30	127.90	103.50	79.15	54.75	30.35	
2533 - 2567	357.90	242.55	230.35	206.00	181.60	157.20	132.80	108.45	84.05	59.65	35.25	
2567 - 2601	362.80	247.45	235.30	210.90	186.50	162.10	137.75	113.35	88.95	64.55	40.20	
2601 - 2635	367.70	252.40	240.20	215.80	191.40	167.05	142.65	118.25	93.85	69.50	45.10	
2635 - 2669	372.65	257.30	245.10	220.70	196.35	171.95	147.55	123.20	98.80	74.40	50.00	
2669 - 2703	377.55	262.20	250.00	225.65	201.25	176.85	152.50	128.10	103.70	79.30	54.95	
2703 - 2737	382.45	267.15	254.95	230.55	206.15	181.80	157.40	133.00	108.60	84.25	59.85	
2737 - 2771	387.40	272.05	259.85	235.45	211.10	186.70	162.30	137.90	113.55	89.15	64.75	
2771 - 2805	392.30	276.95	264.75	240.40	216.00	191.60	167.20	142.85	118.45	94.05	69.65	
2805 - 2839	397.20	281.85	269.70	245.30	220.90	196.50	172.15	147.75	123.35	98.95	74.60	
2839 - 2873	402.10	286.80	274.60	250.20	225.80	201.45	177.05	152.65	128.25	103.90	79.50	
2873 - 2907	407.05	291.70	279.50	255.10	230.75	206.35	181.95	157.55	133.20	108.80	84.40	
2907 - 2941	411.95	296.60	284.40	260.05	235.65	211.25	186.90	162.50	138.10	113.70	89.35	
2941 - 2975	416.85	301.55	289.35	264.95	240.55	216.20	191.80	167.40	143.00	118.65	94.25	
2975 - 3009	421.80	306.45	294.25	269.85	245.50	221.10	196.70	172.30	147.95	123.55	99.15	
3009 - 3043	426.70	311.35	299.15	274.80	250.40	226.00	201.60	177.25	152.85	128.45	104.05	
3043 - 3077	431.60	316.25	304.10	279.70	255.30	230.90	206.55	182.15	157.75	133.35	109.00	
3077 - 3111	436.50	321.20	309.00	284.60	260.20	235.85	211.45	187.05	162.65	138.30	113.90	
3111 - 3145	443.35	328.00	315.80	291.40	267.05	242.65	218.25	193.90	169.50	145.10	120.70	
3145 - 3179	450.45	335.15	322.95	298.55	274.15	249.80	225.40	201.00	176.60	152.25	127.85	
3179 - 3213	457.60	342.25	330.05	305.65	281.30	256.90	232.50	208.15	183.75	159.35	134.95	
3213 - 3247	464.70	349.40	337.20	312.80	288.40	264.00	239.65	215.25	190.85	166.50	142.10	
3247 - 3281	471.85	356.50	344.30	319.90	295.55	271.15	246.75	222.40	198.00	173.60	149.20	
3281 - 3315	478.95	363.65	351.45	327.05	302.65	278.25	253.90	229.50	205.10	180.75	156.35	
3315 - 3349	486.10	370.75	358.55	334.15	309.80	285.40	261.00	236.60	212.25	187.85	163.45	
3349 - 3383	493.30	377.95	365.75	341.40	317.00	292.60	268.25	243.85	219.45	195.05	170.70	
3383 - 3417	500.50	385.20	373.00	348.60	324.20	299.85	275.45	251.05	226.65	202.30	177.90	
3417 - 3451	507.75	392.40	380.20	355.80	331.45	307.05	282.65	258.30	233.90	209.50	185.10	
3451 - 3485	514.95	399.60	387.45	363.05	338.65	314.25	289.90	265.50	241.10	216.70	192.35	
3485 - 3519	522.20	406.85	394.65	370.25	345.90	321.50	297.10	272.70	248.35	223.95	199.55	
3519 - 3553	529.40	414.05	401.85	377.50	353.10	328.70	304.30	279.95	255.55	231.15	206.75	
3553 - 3587	536.60	421.30	409.10	384.70	360.30	335.95	311.55	287.15	262.75	238.40	214.00	
3587 - 3621	543.85	428.50	416.30	391.90	367.55	343.15	318.75	294.35	270.00	245.60	221.20	
3621 - 3655	551.05	435.70	423.55	399.15	374.75	350.35	326.00	301.60	277.20	252.80	228.45	
3655 - 3689	558.50	443.15	431.00	406.60	382.20	357.80	333.45	309.05	284.65	260.25	235.90	
3689 - 3723	566.00	450.65	438.45	414.05	389.70	365.30	340.90	316.50	292.15	267.75	243.35	
3723 - 3757	573.45	458.15	445.95	421.55	397.15	372.80	348.40	324.00	299.60	275.25	250.85	
3757 - 3791	580.95	465.60	453.40	429.05	404.65	380.25	355.85	331.50	307.10	282.70	258.30	
3791 - 3825	588.40	473.10	460.90	436.50	412.15	387.75	363.35	338.95	314.60	290.20	265.80	
3825 - 3859	595.90	480.55	468.40	444.00	419.60	395.20	370.85	346.45	322.05	297.65	273.30	
3859 - 3893	603.40	488.05	475.85	451.45	427.10	402.70	378.30	353.90	329.55	305.15	280.75	
3893 - 3927	610.85	495.55	483.35	458.95	434.55	410.20	385.80	361.40	337.00	312.65	288.25	
3927 - 3961	618.35	503.00	490.80	466.45	442.05	417.65	393.25	368.90	344.50	320.10	295.70	
3961 - 3995	625.80	510.50	498.30	473.90	449.55	425.15	400.75	376.35	352.00	327.60	303.20	
3995 - 4029	633.30	517.95	505.80	481.40	457.00	432.60	408.25	383.85	359.45	335.05	310.70	
4029 - 4063	640.80	525.45	513.25	488.85	464.50	440.10	415.70	391.30	366.95	342.55	318.15	
4063 - 4097	648.25	532.95	520.75	496.35	471.95	447.60	423.20	398.80	374.40	350.05	325.65	
4097 - 4131	655.75	540.40	528.20	503.85	479.45	455.05	430.65	406.30	381.90	357.50	333.10	
4131 - 4165	663.20	547.90	535.70	511.30	486.95	462.55	438.15	413.75	389.40	365.00	340.60	

Federal tax deductions
Effective January 1, 2007
Monthly (12 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Mensuel (12 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
4165 - 4217	672.70	557.35	545.15	520.75	496.40	472.00	447.60	423.20	398.85	374.45	350.05	
4217 - 4269	684.10	568.80	556.60	532.20	507.85	483.45	459.05	434.65	410.30	385.90	361.50	
4269 - 4321	695.55	580.25	568.05	543.65	519.25	494.90	470.50	446.10	421.70	397.35	372.95	
4321 - 4373	707.00	591.65	579.50	555.10	530.70	506.30	481.95	457.55	433.15	408.75	384.40	
4373 - 4425	718.45	603.10	590.90	566.55	542.15	517.75	493.35	469.00	444.60	420.20	395.80	
4425 - 4477	729.90	614.55	602.35	577.95	553.60	529.20	504.80	480.40	456.05	431.65	407.25	
4477 - 4529	741.30	626.00	613.80	589.40	565.05	540.65	516.25	491.85	467.50	443.10	418.70	
4529 - 4581	752.75	637.45	625.25	600.85	576.45	552.10	527.70	503.30	478.90	454.55	430.15	
4581 - 4633	764.20	648.85	636.70	612.30	587.90	563.50	539.15	514.75	490.35	465.95	441.60	
4633 - 4685	775.65	660.30	648.10	623.75	599.35	574.95	550.55	526.20	501.80	477.40	453.00	
4685 - 4737	787.10	671.75	659.55	635.15	610.80	586.40	562.00	537.60	513.25	488.85	464.45	
4737 - 4789	798.50	683.20	671.00	646.60	622.25	597.85	573.45	549.05	524.70	500.30	475.90	
4789 - 4841	809.95	694.65	682.45	658.05	633.65	609.30	584.90	560.50	536.10	511.75	487.35	
4841 - 4893	821.40	706.05	693.90	669.50	645.10	620.70	596.35	571.95	547.55	523.15	498.80	
4893 - 4945	832.85	717.50	705.30	680.95	656.55	632.15	607.75	583.40	559.00	534.60	510.20	
4945 - 4997	844.30	728.95	716.75	692.35	668.00	643.60	619.20	594.80	570.45	546.05	521.65	
4997 - 5049	855.70	740.40	728.20	703.80	679.45	655.05	630.65	606.25	581.90	557.50	533.10	
5049 - 5101	867.15	751.85	739.65	715.25	690.85	666.50	642.10	617.70	593.30	568.95	544.55	
5101 - 5153	878.60	763.25	751.10	726.70	702.30	677.90	653.55	629.15	604.75	580.35	556.00	
5153 - 5205	890.05	774.70	762.50	738.15	713.75	689.35	664.95	640.60	616.20	591.80	567.40	
5205 - 5257	901.50	786.15	773.95	749.55	725.20	700.80	676.40	652.00	627.65	603.25	578.85	
5257 - 5309	912.90	797.60	785.40	761.00	736.65	712.25	687.85	663.45	639.10	614.70	590.30	
5309 - 5361	924.35	809.05	796.85	772.45	748.05	723.70	699.30	674.90	650.50	626.15	601.75	
5361 - 5413	935.80	820.45	808.30	783.90	759.50	735.10	710.75	686.35	661.95	637.55	613.20	
5413 - 5465	947.25	831.90	819.70	795.35	770.95	746.55	722.15	697.80	673.40	649.00	624.60	
5465 - 5517	958.70	843.35	831.15	806.75	782.40	758.00	733.60	709.20	684.85	660.45	636.05	
5517 - 5569	970.10	854.80	842.60	818.20	793.85	769.45	745.05	720.65	696.30	671.90	647.50	
5569 - 5621	981.55	866.25	854.05	829.65	805.25	780.90	756.50	732.10	707.70	683.35	658.95	
5621 - 5673	993.00	877.65	865.50	841.10	816.70	792.30	767.95	743.55	719.15	694.75	670.40	
5673 - 5725	1004.45	889.10	876.90	852.55	828.15	803.75	779.35	755.00	730.60	706.20	681.80	
5725 - 5777	1015.90	900.55	888.35	863.95	839.60	815.20	790.80	766.40	742.05	717.65	693.25	
5777 - 5829	1027.30	912.00	899.80	875.40	851.05	826.65	802.25	777.85	753.50	729.10	704.70	
5829 - 5881	1038.75	923.45	911.25	886.85	862.45	838.10	813.70	789.30	764.90	740.55	716.15	
5881 - 5933	1050.20	934.85	922.70	898.30	873.90	849.50	825.15	800.75	776.35	751.95	727.60	
5933 - 5985	1061.65	946.30	934.10	909.75	885.35	860.95	836.55	812.20	787.80	763.40	739.00	
5985 - 6037	1073.10	957.75	945.55	921.15	896.80	872.40	848.00	823.60	799.25	774.85	750.45	
6037 - 6089	1084.50	969.20	957.00	932.60	908.25	883.85	859.45	835.05	810.70	786.30	761.90	
6089 - 6141	1095.95	980.65	968.45	944.05	919.65	895.30	870.90	846.50	822.10	797.75	773.35	
6141 - 6193	1107.40	992.05	979.90	955.50	931.10	906.70	882.35	857.95	833.55	809.15	784.80	
6193 - 6245	1119.75	1004.45	992.25	967.85	943.45	919.10	894.70	870.30	845.90	821.55	797.15	
6245 - 6297	1133.30	1017.95	1005.75	981.40	957.00	932.60	908.20	883.85	859.45	835.05	810.65	
6297 - 6349	1146.80	1031.50	1019.30	994.90	970.50	946.10	921.75	897.35	872.95	848.60	824.20	
6349 - 6401	1160.35	1045.00	1032.80	1008.40	984.05	959.65	935.25	910.85	886.50	862.10	837.70	
6401 - 6453	1173.85	1058.50	1046.30	1021.95	997.55	973.15	948.80	924.40	900.00	875.60	851.25	
6453 - 6505	1187.35	1072.05	1059.85	1035.45	1011.05	986.70	962.30	937.90	913.50	889.15	864.75	
6505 - 6557	1200.90	1085.55	1073.35	1049.00	1024.60	1000.20	975.80	951.45	927.05	902.65	878.25	
6557 - 6609	1214.40	1099.10	1086.90	1062.50	1038.10	1013.70	989.35	964.95	940.55	916.20	891.80	
6609 - 6661	1227.95	1112.60	1100.40	1076.00	1051.65	1027.25	1002.85	978.45	954.10	929.70	905.30	
6661 - 6713	1241.45	1126.10	1113.90	1089.55	1065.15	1040.75	1016.40	992.00	967.60	943.20	918.85	
6713 - 6765	1254.95	1139.65	1127.45	1103.05	1078.65	1054.30	1029.90	1005.50	981.10	956.75	932.35	
6765 - 6817	1268.50	1153.15	1140.95	1116.60	1092.20	1067.80	1043.40	1019.05	994.65	970.25	945.85	
6817 - 6869	1282.00	1166.70	1154.50	1130.10	1105.70	1081.30	1056.95	1032.55	1008.15	983.80	959.40	
6869 - 6921	1295.55	1180.20	1168.00	1143.60	1119.25	1094.85	1070.45	1046.05	1021.70	997.30	972.90	
6921 - 6973	1309.05	1193.70	1181.50	1157.15	1132.75	1108.35	1084.00	1059.60	1035.20	1010.80	986.45	
6973 - 7025	1322.55	1207.25	1195.05	1170.65	1146.25	1121.90	1097.50	1073.10	1048.70	1024.35	999.95	

This table is available on TOD

D-22

Vous pouvez obtenir cette table sur TSD

Federal tax deductions
Effective January 1, 2007
Monthly (12 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Mensuel (12 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
7025 - 7095	1338.45	1223.10	1210.90	1186.50	1162.15	1137.75	1113.35	1088.95	1064.60	1040.20	1015.80	
7095 - 7165	1356.65	1241.30	1229.10	1204.70	1180.35	1155.95	1131.55	1107.15	1082.80	1058.40	1034.00	
7165 - 7235	1374.85	1259.50	1247.30	1222.90	1198.55	1174.15	1149.75	1125.35	1101.00	1076.60	1052.20	
7235 - 7305	1393.05	1277.70	1265.50	1241.10	1216.75	1192.35	1167.95	1143.55	1119.20	1094.80	1070.40	
7305 - 7375	1411.25	1295.90	1283.70	1259.30	1234.95	1210.55	1186.15	1161.75	1137.40	1113.00	1088.60	
7375 - 7445	1429.45	1314.10	1301.90	1277.50	1253.15	1228.75	1204.35	1179.95	1155.60	1131.20	1106.80	
7445 - 7515	1447.65	1332.30	1320.10	1295.70	1271.35	1246.95	1222.55	1198.15	1173.80	1149.40	1125.00	
7515 - 7585	1465.85	1350.50	1338.30	1313.90	1289.55	1265.15	1240.75	1216.35	1192.00	1167.60	1143.20	
7585 - 7655	1484.05	1368.70	1356.50	1332.10	1307.75	1283.35	1258.95	1234.55	1210.20	1185.80	1161.40	
7655 - 7725	1502.25	1386.90	1374.70	1350.30	1325.95	1301.55	1277.15	1252.75	1228.40	1204.00	1179.60	
7725 - 7795	1520.45	1405.10	1392.90	1368.50	1344.15	1319.75	1295.35	1270.95	1246.60	1222.20	1197.80	
7795 - 7865	1538.65	1423.30	1411.10	1386.70	1362.35	1337.95	1313.55	1289.15	1264.80	1240.40	1216.00	
7865 - 7935	1556.85	1441.50	1429.30	1404.90	1380.55	1356.15	1331.75	1307.35	1283.00	1258.60	1234.20	
7935 - 8005	1575.05	1459.70	1447.50	1423.10	1398.75	1374.35	1349.95	1325.55	1301.20	1276.80	1252.40	
8005 - 8075	1593.25	1477.90	1465.70	1441.30	1416.95	1392.55	1368.15	1343.75	1319.40	1295.00	1270.60	
8075 - 8145	1611.45	1496.10	1483.90	1459.50	1435.15	1410.75	1386.35	1361.95	1337.60	1313.20	1288.80	
8145 - 8215	1629.65	1514.30	1502.10	1477.70	1453.35	1428.95	1404.55	1380.15	1355.80	1331.40	1307.00	
8215 - 8285	1647.85	1532.50	1520.30	1495.90	1471.55	1447.15	1422.75	1398.35	1374.00	1349.60	1325.20	
8285 - 8355	1666.05	1550.70	1538.50	1514.10	1489.75	1465.35	1440.95	1416.55	1392.20	1367.80	1343.40	
8355 - 8425	1684.25	1568.90	1556.70	1532.30	1507.95	1483.55	1459.15	1434.75	1410.40	1386.00	1361.60	
8425 - 8495	1702.45	1587.10	1574.90	1550.50	1526.15	1501.75	1477.35	1452.95	1428.60	1404.20	1379.80	
8495 - 8565	1720.65	1605.30	1593.10	1568.70	1544.35	1519.95	1495.55	1471.15	1446.80	1422.40	1398.00	
8565 - 8635	1738.85	1623.50	1611.30	1586.90	1562.55	1538.15	1513.75	1489.35	1465.00	1440.60	1416.20	
8635 - 8705	1757.05	1641.70	1629.50	1605.10	1580.75	1556.35	1531.95	1507.55	1483.20	1458.80	1434.40	
8705 - 8775	1775.25	1659.90	1647.70	1623.30	1598.95	1574.55	1550.15	1525.75	1501.40	1477.00	1452.60	
8775 - 8845	1793.45	1678.10	1665.90	1641.50	1617.15	1592.75	1568.35	1543.95	1519.60	1495.20	1470.80	
8845 - 8915	1811.65	1696.30	1684.10	1659.70	1635.35	1610.95	1586.55	1562.15	1537.80	1513.40	1489.00	
8915 - 8985	1829.85	1714.50	1702.30	1677.90	1653.55	1629.15	1604.75	1580.35	1556.00	1531.60	1507.20	
8985 - 9055	1848.05	1732.70	1720.50	1696.10	1671.75	1647.35	1622.95	1598.55	1574.20	1549.80	1525.40	
9055 - 9125	1866.25	1750.90	1738.70	1714.30	1689.95	1665.55	1641.15	1616.75	1592.40	1568.00	1543.60	
9125 - 9195	1884.45	1769.10	1756.90	1732.50	1708.15	1683.75	1659.35	1634.95	1610.60	1586.20	1561.80	
9195 - 9265	1902.65	1787.30	1775.10	1750.70	1726.35	1701.95	1677.55	1653.15	1628.80	1604.40	1580.00	
9265 - 9335	1920.85	1805.50	1793.30	1768.90	1744.55	1720.15	1695.75	1671.35	1647.00	1622.60	1598.20	
9335 - 9405	1939.05	1823.70	1811.50	1787.10	1762.75	1738.35	1713.95	1689.55	1665.20	1640.80	1616.40	
9405 - 9475	1957.25	1841.90	1829.70	1805.30	1780.95	1756.55	1732.15	1707.75	1683.40	1659.00	1634.60	
9475 - 9545	1975.45	1860.10	1847.90	1823.50	1799.15	1774.75	1750.35	1725.95	1701.60	1677.20	1652.80	
9545 - 9615	1993.65	1878.30	1866.10	1841.70	1817.35	1792.95	1768.55	1744.15	1719.80	1695.40	1671.00	
9615 - 9685	2011.85	1896.50	1884.30	1859.90	1835.55	1811.15	1786.75	1762.35	1738.00	1713.60	1689.20	
9685 - 9755	2030.05	1914.70	1902.50	1878.10	1853.75	1829.35	1804.95	1780.55	1756.20	1731.80	1707.40	
9755 - 9825	2048.25	1932.90	1920.70	1896.30	1871.95	1847.55	1823.15	1798.75	1774.40	1750.00	1725.60	
9825 - 9895	2066.45	1951.10	1938.90	1914.50	1890.15	1865.75	1841.35	1816.95	1792.60	1768.20	1743.80	
9895 - 9965	2084.65	1969.30	1957.10	1932.70	1908.35	1883.95	1859.55	1835.15	1810.80	1786.40	1762.00	
9965 - 10035	2102.85	1987.50	1975.30	1950.90	1926.55	1902.15	1877.75	1853.35	1829.00	1804.60	1780.20	
10035 - 10105	2121.05	2005.70	1993.50	1969.10	1944.75	1920.35	1895.95	1871.55	1847.20	1822.80	1798.40	
10105 - 10175	2141.25	2025.95	2013.75	1989.35	1964.95	1940.60	1916.20	1891.80	1867.40	1843.05	1818.65	
10175 - 10245	2161.55	2046.25	2034.05	2009.65	1985.25	1960.90	1936.50	1912.10	1887.70	1863.35	1838.95	
10245 - 10315	2181.85	2066.55	2054.35	2029.95	2005.55	1981.20	1956.80	1932.40	1908.00	1883.65	1859.25	
10315 - 10385	2202.15	2086.85	2074.65	2050.25	2025.85	2001.50	1977.10	1952.70	1928.30	1903.95	1879.55	
10385 - 10455	2222.45	2107.15	2094.95	2070.55	2046.15	2021.80	1997.40	1973.00	1948.60	1924.25	1899.85	
10455 - 10525	2242.75	2127.45	2115.25	2090.85	2066.45	2042.10	2017.70	1993.30	1968.90	1944.55	1920.15	
10525 - 10595	2263.05	2147.75	2135.55	2111.15	2086.75	2062.40	2038.00	2013.60	1989.20	1964.85	1940.45	
10595 - 10665	2283.35	2168.05	2155.85	2131.45	2107.05	2082.70	2058.30	2033.90	2009.50	1985.15	1960.75	
10665 - 10735	2303.65	2188.35	2176.15	2151.75	2127.35	2103.00	2078.60	2054.20	2029.80	2005.45	1981.05	
10735 - 10805	2323.95	2208.65	2196.45	2172.05	2147.65	2123.30	2098.90	2074.50	2050.10	2025.75	2001.35	
10805 - 10875	2344.25	2228.95	2216.75	2192.35	2167.95	2143.60	2119.20	2094.80	2070.40	2046.05	2021.65	

This table is available on TOD

D-23

Vous pouvez obtenir cette table sur TSD

Federal tax deductions
Effective January 1, 2007
Monthly (12 pay periods a year)
Also look up the tax deductions
in the provincial table

Retenues d'impôt fédéral
En vigueur le 1^{er} janvier 2007
Mensuel (12 périodes de paie par année)
Cherchez aussi les retenues d'impôt
dans la table provinciale

Pay Rémunération	Federal claim codes/Codes de demande fédéraux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
10875 - 10961	2366.90	2251.55	2239.35	2214.95	2190.60	2166.20	2141.80	2117.40	2093.05	2068.65	2044.25	
10961 - 11047	2391.80	2276.50	2264.30	2239.90	2215.55	2191.15	2166.75	2142.35	2118.00	2093.60	2069.20	
11047 - 11133	2416.75	2301.45	2289.25	2264.85	2240.45	2216.10	2191.70	2167.30	2142.90	2118.55	2094.15	
11133 - 11219	2441.70	2326.35	2314.20	2289.80	2265.40	2241.00	2216.65	2192.25	2167.85	2143.45	2119.10	
11219 - 11305	2466.65	2351.30	2339.10	2314.75	2290.35	2265.95	2241.55	2217.20	2192.80	2168.40	2144.00	
11305 - 11391	2491.60	2376.25	2364.05	2339.65	2315.30	2290.90	2266.50	2242.10	2217.75	2193.35	2168.95	
11391 - 11477	2516.50	2401.20	2389.00	2364.60	2340.25	2315.85	2291.45	2267.05	2242.70	2218.30	2193.90	
11477 - 11563	2541.45	2426.15	2413.95	2389.55	2365.15	2340.80	2316.40	2292.00	2267.60	2243.25	2218.85	
11563 - 11649	2566.40	2451.05	2438.90	2414.50	2390.10	2365.70	2341.35	2316.95	2292.55	2268.15	2243.80	
11649 - 11735	2591.35	2476.00	2463.80	2439.45	2415.05	2390.65	2366.25	2341.90	2317.50	2293.10	2268.70	
11735 - 11821	2616.30	2500.95	2488.75	2464.35	2440.00	2415.60	2391.20	2366.80	2342.45	2318.05	2293.65	
11821 - 11907	2641.20	2525.90	2513.70	2489.30	2464.95	2440.55	2416.15	2391.75	2367.40	2343.00	2318.60	
11907 - 11993	2666.15	2550.85	2538.65	2514.25	2489.85	2465.50	2441.10	2416.70	2392.30	2367.95	2343.55	
11993 - 12079	2691.10	2575.75	2563.60	2539.20	2514.80	2490.40	2466.05	2441.65	2417.25	2392.85	2368.50	
12079 - 12165	2716.05	2600.70	2588.50	2564.15	2539.75	2515.35	2490.95	2466.60	2442.20	2417.80	2393.40	
12165 - 12251	2741.00	2625.65	2613.45	2589.05	2564.70	2540.30	2515.90	2491.50	2467.15	2442.75	2418.35	
12251 - 12337	2765.90	2650.60	2638.40	2614.00	2589.65	2565.25	2540.85	2516.45	2492.10	2467.70	2443.30	
12337 - 12423	2790.85	2675.55	2663.35	2638.95	2614.55	2590.20	2565.80	2541.40	2517.00	2492.65	2468.25	
12423 - 12509	2815.80	2700.45	2688.30	2663.90	2639.50	2615.10	2590.75	2566.35	2541.95	2517.55	2493.20	
12509 - 12595	2840.75	2725.40	2713.20	2688.85	2664.45	2640.05	2615.65	2591.30	2566.90	2542.50	2518.10	
12595 - 12681	2865.70	2750.35	2738.15	2713.75	2689.40	2665.00	2640.60	2616.20	2591.85	2567.45	2543.05	
12681 - 12767	2890.60	2775.30	2763.10	2738.70	2714.35	2689.95	2665.55	2641.15	2616.80	2592.40	2568.00	
12767 - 12853	2915.55	2800.25	2788.05	2763.65	2739.25	2714.90	2690.50	2666.10	2641.70	2617.35	2592.95	
12853 - 12939	2940.50	2825.15	2813.00	2788.60	2764.20	2739.80	2715.45	2691.05	2666.65	2642.25	2617.90	
12939 - 13025	2965.45	2850.10	2837.90	2813.55	2789.15	2764.75	2740.35	2716.00	2691.60	2667.20	2642.80	
13025 - 13111	2990.40	2875.05	2862.85	2838.45	2814.10	2789.70	2765.30	2740.90	2716.55	2692.15	2667.75	
13111 - 13197	3015.30	2900.00	2887.80	2863.40	2839.05	2814.65	2790.25	2765.85	2741.50	2717.10	2692.70	
13197 - 13283	3040.25	2924.95	2912.75	2888.35	2863.95	2839.60	2815.20	2790.80	2766.40	2742.05	2717.65	
13283 - 13369	3065.20	2949.85	2937.70	2913.30	2888.90	2864.50	2840.15	2815.75	2791.35	2766.95	2742.60	
13369 - 13455	3090.15	2974.80	2962.60	2938.25	2913.85	2889.45	2865.05	2840.70	2816.30	2791.90	2767.50	
13455 - 13541	3115.10	2999.75	2987.55	2963.15	2938.80	2914.40	2890.00	2865.60	2841.25	2816.85	2792.45	
13541 - 13627	3140.00	3024.70	3012.50	2988.10	2963.75	2939.35	2914.95	2890.55	2866.20	2841.80	2817.40	
13627 - 13713	3164.95	3049.65	3037.45	3013.05	2988.65	2964.30	2939.90	2915.50	2891.10	2866.75	2842.35	
13713 - 13799	3189.90	3074.55	3062.40	3038.00	3013.60	2989.20	2964.85	2940.45	2916.05	2891.65	2867.30	
13799 - 13885	3214.85	3099.50	3087.30	3062.95	3038.55	3014.15	2989.75	2965.40	2941.00	2916.60	2892.20	
13885 - 13971	3239.80	3124.45	3112.25	3087.85	3063.50	3039.10	3014.70	2990.30	2965.95	2941.55	2917.15	
13971 - 14057	3264.70	3149.40	3137.20	3112.80	3088.45	3064.05	3039.65	3015.25	2990.90	2966.50	2942.10	
14057 - 14143	3289.65	3174.35	3162.15	3137.75	3113.35	3089.00	3064.60	3040.20	3015.80	2991.45	2967.05	
14143 - 14229	3314.60	3199.25	3187.10	3162.70	3138.30	3113.90	3089.55	3065.15	3040.75	3016.35	2992.00	
14229 - 14315	3339.55	3224.20	3212.00	3187.65	3163.25	3138.85	3114.45	3090.10	3065.70	3041.30	3016.90	
14315 - 14401	3364.50	3249.15	3236.95	3212.55	3188.20	3163.80	3139.40	3115.00	3090.65	3066.25	3041.85	
14401 - 14487	3389.40	3274.10	3261.90	3237.50	3213.15	3188.75	3164.35	3139.95	3115.60	3091.20	3066.80	
14487 - 14573	3414.35	3299.05	3286.85	3262.45	3238.05	3213.70	3189.30	3164.90	3140.50	3116.15	3091.75	
14573 - 14659	3439.30	3323.95	3311.80	3287.40	3263.00	3238.60	3214.25	3189.85	3165.45	3141.05	3116.70	
14659 - 14745	3464.25	3348.90	3336.70	3312.35	3287.95	3263.55	3239.15	3214.80	3190.40	3166.00	3141.60	
14745 - 14831	3489.20	3373.85	3361.65	3337.25	3312.90	3288.50	3264.10	3239.70	3215.35	3190.95	3166.55	
14831 - 14917	3514.10	3398.80	3386.60	3362.20	3337.85	3313.45	3289.05	3264.65	3240.30	3215.90	3191.50	
14917 - 15003	3539.05	3423.75	3411.55	3387.15	3362.75	3338.40	3314.00	3289.60	3265.20	3240.85	3216.45	
15003 - 15089	3564.00	3448.65	3436.50	3412.10	3387.70	3363.30	3338.95	3314.55	3290.15	3265.75	3241.40	
15089 - 15175	3588.95	3473.60	3461.40	3437.05	3412.65	3388.25	3363.85	3339.50	3315.10	3290.70	3266.30	
15175 - 15261	3613.90	3498.55	3486.35	3461.95	3437.60	3413.20	3388.80	3364.40	3340.05	3315.65	3291.25	
15261 - 15347	3638.80	3523.50	3511.30	3486.90	3462.55	3438.15	3413.75	3389.35	3365.00	3340.60	3316.20	
15347 - 15433	3663.75	3548.45	3536.25	3511.85	3487.45	3463.10	3438.70	3414.30	3389.90	3365.55	3341.15	
15433 - 15519	3688.70	3573.35	3561.20	3536.80	3512.40	3488.00	3463.65	3439.25	3414.85	3390.45	3366.10	
15519 - 15605	3713.65	3598.30	3586.10	3561.75	3537.35	3512.95	3488.55	3464.20	3439.80	3415.40	3391.00	

Ontario provincial tax deductions

Effective January 1, 2007

Weekly (52 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Hebdomadaire (52 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
241 - 241	*	.00										*You normally use claim code "0" only for non-resident employees. However, if you have non-resident employees who earn less than the minimum amount shown in the "Pay" column, you may not be able to use these tables. Instead, refer to the "Step-by-step calculation of tax deductions" in Section "A" of this publication. *Le code de demande «0» est normalement utilisé seulement pour les non-résidents. Cependant, si la rémunération de votre employé non résident 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.
241 - 243	13.85	.20										
243 - 245	13.95	.40										
245 - 247	14.10	.65										
247 - 249	14.20	.85										
249 - 251	14.30	1.10										
251 - 253	14.40	1.30										
253 - 255	14.55	1.55										
255 - 257	14.65	1.75										
257 - 259	14.75	2.00										
259 - 261	14.85	2.20	.10									
261 - 263	15.00	2.45	.30									
263 - 265	15.10	2.65	.55									
265 - 267	15.20	2.90	.75									
267 - 269	15.30	3.10	1.00									
269 - 271	15.45	3.35	1.20									
271 - 273	15.55	3.60	1.45									
273 - 275	15.65	3.80	1.65									
275 - 277	15.75	4.05	1.90									
277 - 279	15.90	4.25	2.10									
279 - 281	16.00	4.50	2.35									
281 - 283	16.10	4.70	2.55									
283 - 285	16.20	4.95	2.80									
285 - 287	16.35	5.15	3.00									
287 - 289	16.45	5.40	3.25									
289 - 291	16.55	5.60	3.45									
291 - 293	16.70	5.85	3.70									
293 - 295	16.80	6.05	3.90									
295 - 297	16.90	6.30	4.15									
297 - 299	17.00	6.50	4.35	.10								
299 - 301	17.15	6.75	4.60	.30								
301 - 303	17.25	6.95	4.80	.55								
303 - 305	17.35	7.20	5.05	.75								
305 - 307	17.45	7.40	5.25	1.00								
307 - 309	17.60	7.65	5.50	1.20								
309 - 311	17.70	7.75	5.70	1.45								
311 - 313	17.80	7.85	5.95	1.65								
313 - 315	17.90	7.95	6.15	1.90								
315 - 317	18.05	8.10	6.40	2.10								
317 - 319	18.15	8.20	6.60	2.35								
319 - 321	18.25	8.30	6.85	2.55								
321 - 323	18.35	8.40	7.05	2.80								
323 - 325	18.50	8.55	7.30	3.00								
325 - 327	18.60	8.65	7.50	3.25								
327 - 329	18.70	8.75	7.70	3.45								
329 - 331	18.80	8.85	7.80	3.70								
331 - 333	18.95	9.00	7.90	3.90								
333 - 335	19.05	9.10	8.00	4.15								
335 - 337	19.15	9.20	8.15	4.35	.10							
337 - 339	19.25	9.30	8.25	4.60	.30							
339 - 341	19.40	9.45	8.35	4.80	.55							
341 - 343	19.50	9.55	8.45	5.05	.75							
343 - 345	19.60	9.65	8.60	5.25	1.00							
345 - 347	19.70	9.75	8.70	5.50	1.20							
347 - 349	19.85	9.90	8.80	5.70	1.45							

Ontario provincial tax deductions

Effective January 1, 2007

Weekly (52 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Hebdomadaire (52 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
349 - 353	20.00	10.05	9.00	6.05	1.75							
353 - 357	20.25	10.30	9.20	6.50	2.20							
357 - 361	20.45	10.50	9.45	6.95	2.65							
361 - 365	20.70	10.75	9.65	7.40	3.10							
365 - 369	20.90	10.95	9.90	7.75	3.55							
369 - 373	21.15	11.20	10.10	7.95	4.05							
373 - 377	21.35	11.40	10.35	8.20	4.50	.20						
377 - 381	21.60	11.65	10.55	8.40	4.95	.65						
381 - 385	21.80	11.85	10.80	8.65	5.40	1.10						
385 - 389	22.20	12.25	11.15	9.00	5.95	1.70	.15	.15	.15	.15	.15	.15
389 - 393	22.65	12.70	11.60	9.50	6.65	2.40	.40	.40	.40	.40	.40	.40
393 - 397	23.10	13.15	12.10	9.95	7.35	3.05	.60	.60	.60	.60	.60	.60
397 - 401	23.55	13.60	12.55	10.40	8.05	3.75	.85	.85	.85	.85	.85	.85
401 - 405	24.05	14.10	13.00	10.85	8.75	4.45	1.10	1.10	1.10	1.10	1.10	1.10
405 - 409	24.50	14.55	13.50	11.35	9.20	5.15	1.35	1.35	1.35	1.35	1.35	1.35
409 - 413	24.95	15.00	13.95	11.80	9.65	5.85	1.60	1.60	1.60	1.60	1.60	1.60
413 - 417	25.45	15.50	14.40	12.25	10.15	6.50	2.25	1.80	1.80	1.80	1.80	1.80
417 - 421	25.90	15.95	14.90	12.75	10.60	7.20	2.95	2.05	2.05	2.05	2.05	2.05
421 - 425	26.35	16.40	15.35	13.20	11.05	7.90	3.60	2.30	2.30	2.30	2.30	2.30
425 - 429	26.85	16.90	15.80	13.65	11.50	8.60	4.30	2.55	2.55	2.55	2.55	2.55
429 - 433	27.30	17.35	16.30	14.15	12.00	9.30	5.00	2.80	2.80	2.80	2.80	2.80
433 - 437	27.75	17.80	16.75	14.60	12.45	10.00	5.70	3.00	3.00	3.00	3.00	3.00
437 - 441	28.25	18.30	17.20	15.05	12.90	10.65	6.40	3.25	3.25	3.25	3.25	3.25
441 - 445	28.70	18.75	17.65	15.55	13.40	11.25	7.10	3.50	3.50	3.50	3.50	3.50
445 - 449	29.15	19.20	18.15	16.00	13.85	11.70	7.75	3.75	3.75	3.75	3.75	3.75
449 - 453	29.65	19.70	18.60	16.45	14.30	12.15	8.45	4.15	4.00	4.00	4.00	4.00
453 - 457	30.10	20.15	19.05	16.95	14.80	12.65	9.15	4.85	4.20	4.20	4.20	4.20
457 - 461	30.55	20.60	19.55	17.40	15.25	13.10	9.85	5.55	4.45	4.45	4.45	4.45
461 - 465	31.05	21.05	20.00	17.85	15.70	13.55	10.55	6.25	4.70	4.70	4.70	4.70
465 - 469	31.50	21.55	20.45	18.30	16.20	14.05	11.20	6.95	4.95	4.95	4.95	4.95
469 - 473	31.95	22.00	20.95	18.80	16.65	14.50	11.90	7.65	5.20	5.20	5.20	5.20
473 - 477	32.40	22.45	21.40	19.25	17.10	14.95	12.60	8.30	5.40	5.40	5.40	5.40
477 - 481	32.90	22.95	21.85	19.70	17.60	15.45	13.30	9.00	5.65	5.65	5.65	5.65
481 - 485	33.20	23.25	22.20	20.05	17.90	15.75	13.60	9.55	5.75	5.75	5.75	5.75
485 - 489	33.45	23.50	22.40	20.30	18.15	16.00	13.85	10.00	5.75	5.75	5.75	5.75
489 - 493	33.65	23.70	22.65	20.50	18.35	16.20	14.05	10.45	6.20	5.75	5.75	5.75
493 - 497	33.90	23.95	22.85	20.75	18.60	16.45	14.30	10.90	6.65	5.75	5.75	5.75
497 - 501	34.10	24.15	23.10	20.95	18.80	16.65	14.50	11.35	7.10	5.75	5.75	5.75
501 - 505	34.35	24.40	23.35	21.20	19.05	16.90	14.75	11.80	7.55	5.75	5.75	5.75
505 - 509	34.55	24.60	23.55	21.40	19.25	17.10	14.95	12.25	8.00	5.75	5.75	5.75
509 - 513	34.80	24.85	23.80	21.65	19.50	17.35	15.20	12.75	8.45	5.75	5.75	5.75
513 - 517	35.05	25.05	24.00	21.85	19.70	17.55	15.45	13.20	8.90	5.75	5.75	5.75
517 - 521	35.25	25.30	24.25	22.10	19.95	17.80	15.65	13.50	9.35	5.75	5.75	5.75
521 - 525	35.50	25.55	24.45	22.30	20.15	18.00	15.90	13.75	9.80	5.75	5.75	5.75
525 - 529	35.70	25.75	24.70	22.55	20.40	18.25	16.10	13.95	10.25	5.95	5.75	5.75
529 - 533	35.95	26.00	24.90	22.75	20.60	18.45	16.35	14.20	10.70	6.40	5.75	5.75
533 - 537	36.15	26.20	25.15	23.00	20.85	18.70	16.55	14.40	11.15	6.85	5.75	5.75
537 - 541	36.40	26.45	25.35	23.20	21.05	18.90	16.80	14.65	11.60	7.30	5.75	5.75
541 - 545	36.60	26.65	25.60	23.45	21.30	19.15	17.00	14.85	12.05	7.75	5.75	5.75
545 - 549	36.85	26.90	25.80	23.65	21.50	19.35	17.25	15.10	12.50	8.20	5.75	5.75
549 - 553	37.05	27.10	26.05	23.90	21.75	19.60	17.45	15.30	12.95	8.65	5.75	5.75
553 - 557	37.30	27.35	26.25	24.10	21.95	19.85	17.70	15.55	13.40	9.10	5.75	5.75
557 - 561	37.50	27.55	26.50	24.35	22.20	20.05	17.90	15.75	13.60	9.55	5.75	5.75
561 - 565	37.75	27.80	26.70	24.55	22.40	20.30	18.15	16.00	13.85	10.00	5.75	5.75
565 - 569	37.95	28.00	26.95	24.80	22.65	20.50	18.35	16.20	14.05	10.45	6.20	6.20

Ontario provincial tax deductions

Effective January 1, 2007

Weekly (52 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Hebdomadaire (52 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
569 - 577	38.30	28.35	27.25	25.15	23.00	20.85	18.70	16.55	14.40	11.15	6.85	
577 - 585	38.75	28.80	27.75	25.60	23.45	21.30	19.15	17.00	14.85	12.05	7.75	
585 - 593	39.20	29.25	28.20	26.05	23.90	21.75	19.60	17.45	15.30	12.95	8.65	
593 - 601	39.65	29.70	28.65	26.50	24.35	22.20	20.05	17.90	15.75	13.60	9.55	
601 - 609	40.10	30.15	29.10	26.95	24.80	22.65	20.50	18.35	16.20	14.05	10.45	
609 - 617	40.55	30.60	29.55	27.40	25.25	23.10	20.95	18.80	16.65	14.50	11.35	
617 - 625	41.00	31.05	30.00	27.85	25.70	23.55	21.40	19.25	17.10	14.95	12.25	
625 - 633	41.45	31.50	30.45	28.30	26.15	24.00	21.85	19.70	17.55	15.40	13.15	
633 - 641	41.90	31.95	30.90	28.75	26.60	24.45	22.30	20.15	18.00	15.85	13.75	
641 - 649	42.35	32.40	31.35	29.20	27.05	24.90	22.75	20.60	18.45	16.35	14.20	
649 - 657	42.80	32.85	31.80	29.65	27.50	25.35	23.20	21.05	18.90	16.80	14.65	
657 - 665	43.25	33.30	32.25	30.10	27.95	25.80	23.65	21.50	19.35	17.25	15.10	
665 - 673	43.70	33.75	32.70	30.55	28.40	26.25	24.10	21.95	19.80	17.70	15.55	
673 - 681	44.15	34.20	33.15	31.00	28.85	26.70	24.55	22.40	20.30	18.15	16.00	
681 - 689	44.70	34.75	33.65	31.55	29.40	27.25	25.10	22.95	20.80	18.65	16.50	
689 - 697	45.45	35.50	34.40	32.25	30.15	28.00	25.85	23.70	21.55	19.40	17.25	
697 - 705	46.60	36.65	35.60	33.45	31.30	29.15	27.00	24.85	22.75	20.60	18.45	
705 - 713	47.80	37.85	36.75	34.65	32.50	30.35	28.20	26.05	23.90	21.75	19.60	
713 - 721	49.00	39.00	37.95	35.80	33.65	31.50	29.40	27.25	25.10	22.95	20.80	
721 - 729	50.15	40.20	39.15	37.00	34.85	32.70	30.55	28.40	26.25	24.10	22.00	
729 - 737	51.35	41.40	40.30	38.15	36.00	33.90	31.75	29.60	27.45	25.30	23.15	
737 - 745	52.50	42.55	41.45	39.30	37.15	35.00	32.90	30.75	28.60	26.45	24.30	
745 - 753	53.20	43.25	42.15	40.00	37.85	35.70	33.60	31.45	29.30	27.15	25.00	
753 - 761	53.90	43.90	42.85	40.70	38.55	36.40	34.30	32.15	30.00	27.85	25.70	
761 - 769	54.60	44.60	43.55	41.40	39.25	37.10	34.95	32.85	30.70	28.55	26.40	
769 - 777	55.30	45.35	44.25	42.10	39.95	37.80	35.70	33.55	31.40	29.25	27.10	
777 - 785	56.00	46.05	44.95	42.80	40.65	38.55	36.40	34.25	32.10	29.95	27.80	
785 - 793	56.70	46.75	45.65	43.55	41.40	39.25	37.10	34.95	32.80	30.65	28.50	
793 - 801	57.40	47.45	46.40	44.25	42.10	39.95	37.80	35.65	33.50	31.35	29.25	
801 - 809	58.10	48.15	47.10	44.95	42.80	40.65	38.50	36.35	34.20	32.10	29.95	
809 - 817	58.80	48.85	47.80	45.65	43.50	41.35	39.20	37.05	34.95	32.80	30.65	
817 - 825	59.55	49.60	48.50	46.35	44.20	42.05	39.95	37.80	35.65	33.50	31.35	
825 - 833	60.25	50.30	49.20	47.05	44.90	42.80	40.65	38.50	36.35	34.20	32.05	
833 - 841	60.95	51.00	49.90	47.80	45.65	43.50	41.35	39.20	37.05	34.90	32.75	
841 - 849	61.65	51.70	50.65	48.50	46.35	44.20	42.05	39.90	37.80	35.65	33.50	
849 - 857	62.40	52.45	51.35	49.25	47.10	44.95	42.80	40.65	38.50	36.35	34.20	
857 - 865	63.15	53.20	52.10	49.95	47.80	45.65	43.55	41.40	39.25	37.10	34.95	
865 - 873	63.85	53.90	52.85	50.70	48.55	46.40	44.25	42.10	39.95	37.85	35.70	
873 - 881	64.60	54.65	53.55	51.45	49.30	47.15	45.00	42.85	40.70	38.55	36.40	
881 - 889	65.30	55.35	54.30	52.15	50.00	47.85	45.70	43.60	41.45	39.30	37.15	
889 - 897	66.05	56.10	55.05	52.90	50.75	48.60	46.45	44.30	42.15	40.00	37.90	
897 - 905	66.80	56.85	55.75	53.60	51.50	49.35	47.20	45.05	42.90	40.75	38.60	
905 - 913	67.50	57.55	56.50	54.35	52.20	50.05	47.90	45.80	43.65	41.50	39.35	
913 - 921	68.25	58.30	57.25	55.10	52.95	50.80	48.65	46.50	44.35	42.20	40.10	
921 - 929	69.45	59.50	58.45	56.30	54.15	52.00	49.85	47.70	45.60	43.45	41.30	
929 - 937	72.20	62.25	61.15	59.05	56.90	54.75	52.60	50.45	48.30	46.15	44.00	
937 - 945	73.35	63.40	62.30	60.15	58.00	55.90	53.75	51.60	49.45	47.30	45.15	
945 - 953	74.05	64.10	63.05	60.90	58.75	56.60	54.45	52.30	50.20	48.05	45.90	
953 - 961	74.80	64.85	63.75	61.65	59.50	57.35	55.20	53.05	50.90	48.75	46.60	
961 - 969	75.55	65.60	64.50	62.35	60.20	58.05	55.95	53.80	51.65	49.50	47.35	
969 - 977	76.25	66.30	65.25	63.10	60.95	58.80	56.65	54.50	52.35	50.25	48.10	
977 - 985	77.00	67.05	65.95	63.85	61.70	59.55	57.40	55.25	53.10	50.95	48.80	
985 - 993	77.75	67.75	66.70	64.55	62.40	60.25	58.15	56.00	53.85	51.70	49.55	
993 - 1001	78.45	68.50	67.45	65.30	63.15	61.00	58.85	56.70	54.55	52.40	50.30	
1001 - 1009	79.20	69.25	68.15	66.00	63.90	61.75	59.60	57.45	55.30	53.15	51.00	

Ontario provincial tax deductions

Effective January 1, 2007

Weekly (52 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Hebdomadaire (52 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
1009 - 1021	80.10	70.15	69.10	66.95	64.80	62.65	60.50	58.35	56.20	54.05	51.95	
1021 - 1033	81.20	71.25	70.20	68.05	65.90	63.75	61.60	59.45	57.30	55.15	53.05	
1033 - 1045	82.30	72.35	71.30	69.15	67.00	64.85	62.70	60.55	58.40	56.25	54.10	
1045 - 1057	83.40	73.45	72.40	70.25	68.10	65.95	63.80	61.65	59.50	57.35	55.20	
1057 - 1069	84.50	74.55	73.45	71.35	69.20	67.05	64.90	62.75	60.60	58.45	56.30	
1069 - 1081	85.60	75.65	74.55	72.45	70.30	68.15	66.00	63.85	61.70	59.55	57.40	
1081 - 1093	86.70	76.75	75.65	73.50	71.40	69.25	67.10	64.95	62.80	60.65	58.50	
1093 - 1105	87.80	77.85	76.75	74.60	72.50	70.35	68.20	66.05	63.90	61.75	59.60	
1105 - 1117	88.90	78.95	77.85	75.70	73.60	71.45	69.30	67.15	65.00	62.85	60.70	
1117 - 1129	90.00	80.05	78.95	76.80	74.65	72.55	70.40	68.25	66.10	63.95	61.80	
1129 - 1141	91.20	81.15	80.05	77.90	75.75	73.65	71.50	69.35	67.20	65.05	62.90	
1141 - 1153	92.55	82.25	81.15	79.00	76.85	74.75	72.60	70.45	68.30	66.15	64.00	
1153 - 1165	93.85	83.35	82.25	80.10	77.95	75.80	73.70	71.55	69.40	67.25	65.10	
1165 - 1177	95.20	84.45	83.35	81.20	79.05	76.90	74.80	72.65	70.50	68.35	66.20	
1177 - 1189	96.50	85.55	84.45	82.30	80.15	78.00	75.90	73.75	71.60	69.45	67.30	
1189 - 1201	97.80	86.60	85.55	83.40	81.25	79.10	76.95	74.85	72.70	70.55	68.40	
1201 - 1213	99.15	87.70	86.65	84.50	82.35	80.20	78.05	75.95	73.80	71.65	69.50	
1213 - 1225	100.45	88.80	87.75	85.60	83.45	81.30	79.15	77.05	74.90	72.75	70.60	
1225 - 1237	101.75	89.90	88.85	86.70	84.55	82.40	80.25	78.10	76.00	73.85	71.70	
1237 - 1249	103.10	91.15	89.95	87.80	85.65	83.50	81.35	79.20	77.10	74.95	72.80	
1249 - 1261	104.40	92.45	91.15	88.90	86.75	84.60	82.45	80.30	78.20	76.05	73.90	
1261 - 1273	105.70	93.80	92.50	90.00	87.85	85.70	83.55	81.40	79.25	77.15	75.00	
1273 - 1285	107.05	95.10	93.80	91.25	88.95	86.80	84.65	82.50	80.35	78.25	76.10	
1285 - 1297	108.35	96.40	95.15	92.55	90.05	87.90	85.75	83.60	81.45	79.35	77.20	
1297 - 1309	109.65	97.75	96.45	93.85	91.30	89.00	86.85	84.70	82.55	80.40	78.30	
1309 - 1321	111.00	99.05	97.75	95.20	92.60	90.10	87.95	85.80	83.65	81.50	79.40	
1321 - 1333	112.30	100.35	99.10	96.50	93.95	91.35	89.05	86.90	84.75	82.60	80.50	
1333 - 1345	113.60	101.70	100.40	97.80	95.25	92.70	90.15	88.00	85.85	83.70	81.55	
1345 - 1357	114.95	103.00	101.70	99.15	96.55	94.00	91.40	89.10	86.95	84.80	82.65	
1357 - 1369	116.60	104.30	103.05	100.45	97.90	95.30	92.75	90.20	88.05	85.90	83.75	
1369 - 1381	118.60	105.85	104.60	102.00	99.45	96.85	94.30	91.70	89.35	87.20	85.05	
1381 - 1393	121.30	108.05	106.80	104.20	101.65	99.05	96.50	93.90	91.35	89.15	87.00	
1393 - 1405	125.70	111.95	110.70	108.10	105.55	102.95	100.40	97.80	95.25	92.75	90.65	
1405 - 1417	127.75	113.55	112.30	109.70	107.15	104.55	102.00	99.40	96.85	94.30	91.95	
1417 - 1429	129.85	115.20	113.90	111.30	108.75	106.20	103.60	101.05	98.45	95.90	93.30	
1429 - 1441	131.95	116.80	115.50	112.95	110.35	107.80	105.20	102.65	100.05	97.50	94.90	
1441 - 1453	134.05	118.50	117.10	114.55	111.95	109.40	106.80	104.25	101.65	99.10	96.50	
1453 - 1465	136.15	120.60	118.95	116.15	113.55	111.00	108.40	105.85	103.30	100.70	98.15	
1465 - 1477	138.20	122.70	121.00	117.75	115.20	112.60	110.05	107.45	104.90	102.30	99.75	
1477 - 1489	140.30	124.80	123.10	119.75	116.80	114.20	111.65	109.05	106.50	103.90	101.35	
1489 - 1501	142.40	126.85	125.20	121.85	118.50	115.80	113.25	110.65	108.10	105.55	102.95	
1501 - 1513	144.50	128.95	127.30	123.95	120.60	117.45	114.85	112.30	109.70	107.15	104.55	
1513 - 1525	146.55	131.05	129.35	126.05	122.70	119.35	116.45	113.90	111.30	108.75	106.15	
1525 - 1537	148.65	133.15	131.45	128.10	124.75	121.45	118.10	115.50	112.90	110.35	107.75	
1537 - 1549	150.75	135.25	133.55	130.20	126.85	123.50	120.15	117.10	114.55	111.95	109.40	
1549 - 1561	152.85	137.30	135.65	132.30	128.95	125.60	122.25	118.90	116.15	113.55	111.00	
1561 - 1573	154.95	139.40	137.75	134.40	131.05	127.70	124.35	121.00	117.75	115.15	112.60	
1573 - 1585	157.00	141.50	139.80	136.50	133.15	129.80	126.45	123.10	119.75	116.80	114.20	
1585 - 1597	159.10	143.60	141.90	138.55	135.20	131.85	128.55	125.20	121.85	118.50	115.80	
1597 - 1609	161.20	145.65	144.00	140.65	137.30	133.95	130.60	127.25	123.95	120.60	117.40	
1609 - 1621	163.30	147.75	146.10	142.75	139.40	136.05	132.70	129.35	126.00	122.65	119.35	
1621 - 1633	165.35	149.85	148.20	144.85	141.50	138.15	134.80	131.45	128.10	124.75	121.40	
1633 - 1645	167.45	151.95	150.25	146.90	143.60	140.25	136.90	133.55	130.20	126.85	123.50	
1645 - 1657	169.55	154.05	152.35	149.00	145.65	142.30	139.00	135.65	132.30	128.95	125.60	
1657 - 1669	171.65	156.10	154.45	151.10	147.75	144.40	141.05	137.70	134.35	131.05	127.70	

Ontario provincial tax deductions

Effective January 1, 2007

Weekly (52 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Hebdomadaire (52 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
1669 - 1685	174.10	158.55	156.90	153.55	150.20	146.85	143.50	140.15	136.80	133.45	130.10	
1685 - 1701	176.85	161.35	159.65	156.30	153.00	149.65	146.30	142.95	139.60	136.25	132.90	
1701 - 1717	179.65	164.15	162.45	159.10	155.75	152.40	149.05	145.75	142.40	139.05	135.70	
1717 - 1733	182.45	166.90	165.25	161.90	158.55	155.20	151.85	148.50	145.15	141.80	138.50	
1733 - 1749	185.20	169.70	168.00	164.70	161.35	158.00	154.65	151.30	147.95	144.60	141.25	
1749 - 1765	188.00	172.50	170.80	167.45	164.10	160.75	157.45	154.10	150.75	147.40	144.05	
1765 - 1781	190.80	175.25	173.60	170.25	166.90	163.55	160.20	156.85	153.50	150.20	146.85	
1781 - 1797	193.60	178.05	176.40	173.05	169.70	166.35	163.00	159.65	156.30	152.95	149.60	
1797 - 1813	196.35	180.85	179.15	175.80	172.50	169.15	165.80	162.45	159.10	155.75	152.40	
1813 - 1829	199.15	183.60	181.95	178.60	175.25	171.90	168.55	165.25	161.90	158.55	155.20	
1829 - 1845	201.95	186.40	184.75	181.40	178.05	174.70	171.35	168.00	164.65	161.30	158.00	
1845 - 1861	204.70	189.20	187.50	184.20	180.85	177.50	174.15	170.80	167.45	164.10	160.75	
1861 - 1877	207.50	192.00	190.30	186.95	183.60	180.25	176.95	173.60	170.25	166.90	163.55	
1877 - 1893	210.30	194.75	193.10	189.75	186.40	183.05	179.70	176.35	173.00	169.70	166.35	
1893 - 1909	213.10	197.55	195.90	192.55	189.20	185.85	182.50	179.15	175.80	172.45	169.10	
1909 - 1925	215.85	200.35	198.65	195.30	191.95	188.65	185.30	181.95	178.60	175.25	171.90	
1925 - 1941	218.65	203.10	201.45	198.10	194.75	191.40	188.05	184.75	181.40	178.05	174.70	
1941 - 1957	221.45	205.90	204.25	200.90	197.55	194.20	190.85	187.50	184.15	180.80	177.50	
1957 - 1973	224.20	208.70	207.00	203.70	200.35	197.00	193.65	190.30	186.95	183.60	180.25	
1973 - 1989	227.00	211.50	209.80	206.45	203.10	199.75	196.45	193.10	189.75	186.40	183.05	
1989 - 2005	229.80	214.25	212.60	209.25	205.90	202.55	199.20	195.85	192.50	189.20	185.85	
2005 - 2021	232.55	217.05	215.40	212.05	208.70	205.35	202.00	198.65	195.30	191.95	188.60	
2021 - 2037	235.35	219.85	218.15	214.80	211.45	208.15	204.80	201.45	198.10	194.75	191.40	
2037 - 2053	238.15	222.60	220.95	217.60	214.25	210.90	207.55	204.20	200.90	197.55	194.20	
2053 - 2069	240.95	225.40	223.75	220.40	217.05	213.70	210.35	207.00	203.65	200.30	196.95	
2069 - 2085	243.70	228.20	226.50	223.20	219.85	216.50	213.15	209.80	206.45	203.10	199.75	
2085 - 2101	246.50	231.00	229.30	225.95	222.60	219.25	215.95	212.60	209.25	205.90	202.55	
2101 - 2117	249.30	233.75	232.10	228.75	225.40	222.05	218.70	215.35	212.00	208.70	205.35	
2117 - 2133	252.05	236.55	234.90	231.55	228.20	224.85	221.50	218.15	214.80	211.45	208.10	
2133 - 2149	254.85	239.35	237.65	234.30	230.95	227.65	224.30	220.95	217.60	214.25	210.90	
2149 - 2165	257.65	242.10	240.45	237.10	233.75	230.40	227.05	223.70	220.40	217.05	213.70	
2165 - 2181	260.45	244.90	243.25	239.90	236.55	233.20	229.85	226.50	223.15	219.80	216.45	
2181 - 2197	263.20	247.70	246.00	242.65	239.35	236.00	232.65	229.30	225.95	222.60	219.25	
2197 - 2213	266.00	250.50	248.80	245.45	242.10	238.75	235.40	232.10	228.75	225.40	222.05	
2213 - 2229	268.80	253.25	251.60	248.25	244.90	241.55	238.20	234.85	231.50	228.15	224.85	
2229 - 2245	271.55	256.05	254.40	251.05	247.70	244.35	241.00	237.65	234.30	230.95	227.60	
2245 - 2261	274.35	258.85	257.15	253.80	250.45	247.15	243.80	240.45	237.10	233.75	230.40	
2261 - 2277	277.15	261.60	259.95	256.60	253.25	249.90	246.55	243.20	239.90	236.55	233.20	
2277 - 2293	279.95	264.40	262.75	259.40	256.05	252.70	249.35	246.00	242.65	239.30	235.95	
2293 - 2309	282.70	267.20	265.50	262.15	258.85	255.50	252.15	248.80	245.45	242.10	238.75	
2309 - 2325	285.50	270.00	268.30	264.95	261.60	258.25	254.90	251.60	248.25	244.90	241.55	
2325 - 2341	288.30	272.75	271.10	267.75	264.40	261.05	257.70	254.35	251.00	247.65	244.35	
2341 - 2357	291.05	275.55	273.85	270.55	267.20	263.85	260.50	257.15	253.80	250.45	247.10	
2357 - 2373	293.85	278.35	276.65	273.30	269.95	266.65	263.30	259.95	256.60	253.25	249.90	
2373 - 2389	296.65	281.10	279.45	276.10	272.75	269.40	266.05	262.70	259.40	256.05	252.70	
2389 - 2405	299.45	283.90	282.25	278.90	275.55	272.20	268.85	265.50	262.15	258.80	255.45	
2405 - 2421	302.20	286.70	285.00	281.65	278.35	275.00	271.65	268.30	264.95	261.60	258.25	
2421 - 2437	305.00	289.45	287.80	284.45	281.10	277.75	274.40	271.10	267.75	264.40	261.05	
2437 - 2453	307.80	292.25	290.60	287.25	283.90	280.55	277.20	273.85	270.50	267.15	263.85	
2453 - 2469	310.55	295.05	293.35	290.05	286.70	283.35	280.00	276.65	273.30	269.95	266.60	
2469 - 2485	313.35	297.85	296.15	292.80	289.45	286.10	282.80	279.45	276.10	272.75	269.40	
2485 - 2501	316.15	300.60	298.95	295.60	292.25	288.90	285.55	282.20	278.85	275.55	272.20	
2501 - 2517	318.95	303.40	301.75	298.40	295.05	291.70	288.35	285.00	281.65	278.30	274.95	
2517 - 2533	321.70	306.20	304.50	301.15	297.85	294.50	291.15	287.80	284.45	281.10	277.75	
2533 - 2549	324.50	308.95	307.30	303.95	300.60	297.25	293.90	290.60	287.25	283.90	280.55	

Ontario provincial tax deductions

Effective January 1, 2007

Weekly (52 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Hebdomadaire (52 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
2549 - 2569	327.65	312.10	310.45	307.10	303.75	300.40	297.05	293.70	290.35	287.00	283.65	
2569 - 2589	331.10	315.60	313.90	310.55	307.25	303.90	300.55	297.20	293.85	290.50	287.15	
2589 - 2609	334.60	319.05	317.40	314.05	310.70	307.35	304.00	300.65	297.35	294.00	290.65	
2609 - 2629	338.10	322.55	320.90	317.55	314.20	310.85	307.50	304.15	300.80	297.45	294.10	
2629 - 2649	341.55	326.05	324.35	321.00	317.65	314.35	311.00	307.65	304.30	300.95	297.60	
2649 - 2669	345.05	329.50	327.85	324.50	321.15	317.80	314.45	311.10	307.75	304.45	301.10	
2669 - 2689	348.50	333.00	331.35	328.00	324.65	321.30	317.95	314.60	311.25	307.90	304.55	
2689 - 2709	352.00	336.50	334.80	331.45	328.10	324.75	321.45	318.10	314.75	311.40	308.05	
2709 - 2729	355.50	339.95	338.30	334.95	331.60	328.25	324.90	321.55	318.20	314.85	311.55	
2729 - 2749	358.95	343.45	341.75	338.45	335.10	331.75	328.40	325.05	321.70	318.35	315.00	
2749 - 2769	362.45	346.95	345.25	341.90	338.55	335.20	331.85	328.55	325.20	321.85	318.50	
2769 - 2789	365.95	350.40	348.75	345.40	342.05	338.70	335.35	332.00	328.65	325.30	322.00	
2789 - 2809	369.40	353.90	352.20	348.85	345.55	342.20	338.85	335.50	332.15	328.80	325.45	
2809 - 2829	372.90	357.35	355.70	352.35	349.00	345.65	342.30	338.95	335.65	332.30	328.95	
2829 - 2849	376.40	360.85	359.20	355.85	352.50	349.15	345.80	342.45	339.10	335.75	332.40	
2849 - 2869	379.85	364.35	362.65	359.30	355.95	352.65	349.30	345.95	342.60	339.25	335.90	
2869 - 2889	383.35	367.80	366.15	362.80	359.45	356.10	352.75	349.40	346.05	342.75	339.40	
2889 - 2909	386.80	371.30	369.65	366.30	362.95	359.60	356.25	352.90	349.55	346.20	342.85	
2909 - 2929	390.30	374.80	373.10	369.75	366.40	363.05	359.75	356.40	353.05	349.70	346.35	
2929 - 2949	393.80	378.25	376.60	373.25	369.90	366.55	363.20	359.85	356.50	353.20	349.85	
2949 - 2969	397.25	381.75	380.05	376.75	373.40	370.05	366.70	363.35	360.00	356.65	353.30	
2969 - 2989	400.75	385.25	383.55	380.20	376.85	373.50	370.15	366.85	363.50	360.15	356.80	
2989 - 3009	404.25	388.70	387.05	383.70	380.35	377.00	373.65	370.30	366.95	363.60	360.30	
3009 - 3029	407.70	392.20	390.50	387.15	383.85	380.50	377.15	373.80	370.45	367.10	363.75	
3029 - 3049	411.20	395.65	394.00	390.65	387.30	383.95	380.60	377.30	373.95	370.60	367.25	
3049 - 3069	414.70	399.15	397.50	394.15	390.80	387.45	384.10	380.75	377.40	374.05	370.70	
3069 - 3089	418.15	402.65	400.95	397.60	394.25	390.95	387.60	384.25	380.90	377.55	374.20	
3089 - 3109	421.65	406.10	404.45	401.10	397.75	394.40	391.05	387.70	384.40	381.05	377.70	
3109 - 3129	425.10	409.60	407.95	404.60	401.25	397.90	394.55	391.20	387.85	384.50	381.15	
3129 - 3149	428.60	413.10	411.40	408.05	404.70	401.40	398.05	394.70	391.35	388.00	384.65	
3149 - 3169	432.10	416.55	414.90	411.55	408.20	404.85	401.50	398.15	394.80	391.50	388.15	
3169 - 3189	435.55	420.05	418.35	415.05	411.70	408.35	405.00	401.65	398.30	394.95	391.60	
3189 - 3209	439.05	423.55	421.85	418.50	415.15	411.80	408.50	405.15	401.80	398.45	395.10	
3209 - 3229	442.55	427.00	425.35	422.00	418.65	415.30	411.95	408.60	405.25	401.90	398.60	
3229 - 3249	446.00	430.50	428.80	425.45	422.15	418.80	415.45	412.10	408.75	405.40	402.05	
3249 - 3269	449.50	433.95	432.30	428.95	425.60	422.25	418.90	415.60	412.25	408.90	405.55	
3269 - 3289	453.00	437.45	435.80	432.45	429.10	425.75	422.40	419.05	415.70	412.35	409.00	
3289 - 3309	456.45	440.95	439.25	435.90	432.60	429.25	425.90	422.55	419.20	415.85	412.50	
3309 - 3329	459.95	444.40	442.75	439.40	436.05	432.70	429.35	426.00	422.70	419.35	416.00	
3329 - 3349	463.45	447.90	446.25	442.90	439.55	436.20	432.85	429.50	426.15	422.80	419.45	
3349 - 3369	466.90	451.40	449.70	446.35	443.00	439.70	436.35	433.00	429.65	426.30	422.95	
3369 - 3389	470.40	454.85	453.20	449.85	446.50	443.15	439.80	436.45	433.10	429.80	426.45	
3389 - 3409	473.85	458.35	456.70	453.35	450.00	446.65	443.30	439.95	436.60	433.25	429.90	
3409 - 3429	477.35	461.85	460.15	456.80	453.45	450.10	446.80	443.45	440.10	436.75	433.40	
3429 - 3449	480.85	465.30	463.65	460.30	456.95	453.60	450.25	446.90	443.55	440.20	436.90	
3449 - 3469	484.30	468.80	467.10	463.80	460.45	457.10	453.75	450.40	447.05	443.70	440.35	
3469 - 3489	487.80	472.30	470.60	467.25	463.90	460.55	457.20	453.90	450.55	447.20	443.85	
3489 - 3509	491.30	475.75	474.10	470.75	467.40	464.05	460.70	457.35	454.00	450.65	447.30	
3509 - 3529	494.75	479.25	477.55	474.20	470.90	467.55	464.20	460.85	457.50	454.15	450.80	
3529 - 3549	498.25	482.70	481.05	477.70	474.35	471.00	467.65	464.30	461.00	457.65	454.30	
3549 - 3569	501.75	486.20	484.55	481.20	477.85	474.50	471.15	467.80	464.45	461.10	457.75	
3569 - 3589	505.20	489.70	488.00	484.65	481.30	478.00	474.65	471.30	467.95	464.60	461.25	
3589 - 3609	508.70	493.15	491.50	488.15	484.80	481.45	478.10	474.75	471.40	468.10	464.75	
3609 - 3629	512.15	496.65	495.00	491.65	488.30	484.95	481.60	478.25	474.90	471.55	468.20	
3629 - 3649	515.65	500.15	498.45	495.10	491.75	488.40	485.10	481.75	478.40	475.05	471.70	

Ontario provincial tax deductions

Effective January 1, 2007

Biweekly (26 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Aux deux semaines (26 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
481 - 481	*	.00										*You normally use claim code "0" only for non-resident employees. However, if you have non-resident employees who earn less than the minimum amount shown in the "Pay" column, you may not be able to use these tables. Instead, refer to the "Step-by-step calculation of tax deductions" in Section "A" of this publication. *Le code de demande «0» est normalement utilisé seulement pour les non-résidents. Cependant, si la rémunération de votre employé non résidant est inférieure au montant minimum indiqué dans la colonne «Rémunération», vous ne pourrez peut-être pas utiliser ces tables. Reportez-vous alors au «Calcul des retenues d'impôt, étape par étape» dans la section «A» de cette publication.
481 - 485	27.65	.25										
485 - 489	27.90	.70										
489 - 493	28.10	1.15										
493 - 497	28.35	1.60										
497 - 501	28.55	2.05										
501 - 505	28.80	2.55										
505 - 509	29.00	3.00										
509 - 513	29.25	3.45										
513 - 517	29.45	3.90										
517 - 521	29.70	4.35	.05									
521 - 525	29.90	4.80	.50									
525 - 529	30.15	5.25	.95									
529 - 533	30.35	5.70	1.40									
533 - 537	30.60	6.15	1.85									
537 - 541	30.80	6.60	2.30									
541 - 545	31.05	7.05	2.75									
545 - 549	31.25	7.50	3.20									
549 - 553	31.50	7.95	3.65									
553 - 557	31.70	8.40	4.10									
557 - 561	31.95	8.85	4.55									
561 - 565	32.15	9.30	5.00									
565 - 569	32.40	9.75	5.45									
569 - 573	32.60	10.20	5.90									
573 - 577	32.85	10.65	6.35									
577 - 581	33.05	11.10	6.80									
581 - 585	33.30	11.55	7.25									
585 - 589	33.50	12.00	7.70									
589 - 593	33.75	12.45	8.15									
593 - 597	33.95	12.90	8.60	.05								
597 - 601	34.20	13.35	9.05	.50								
601 - 605	34.40	13.80	9.50	.95								
605 - 609	34.65	14.25	9.95	1.40								
609 - 613	34.85	14.70	10.40	1.85								
613 - 617	35.10	15.15	10.85	2.30								
617 - 621	35.35	15.40	11.35	2.75								
621 - 625	35.55	15.65	11.80	3.20								
625 - 629	35.80	15.85	12.25	3.65								
629 - 633	36.00	16.10	12.70	4.10								
633 - 637	36.25	16.35	13.15	4.55								
637 - 641	36.45	16.55	13.60	5.00								
641 - 645	36.70	16.80	14.05	5.45								
645 - 649	36.90	17.00	14.50	5.90								
649 - 653	37.15	17.25	14.95	6.35								
653 - 657	37.35	17.45	15.30	6.80								
657 - 661	37.60	17.70	15.55	7.25								
661 - 665	37.80	17.90	15.75	7.70								
665 - 669	38.05	18.15	16.00	8.15								
669 - 673	38.25	18.35	16.20	8.60	.05							
673 - 677	38.50	18.60	16.45	9.05	.50							
677 - 681	38.70	18.80	16.65	9.50	.95							
681 - 685	38.95	19.05	16.90	9.95	1.40							
685 - 689	39.15	19.25	17.10	10.40	1.85							
689 - 693	39.40	19.50	17.35	10.85	2.30							
693 - 697	39.60	19.70	17.55	11.30	2.75							

Ontario provincial tax deductions

Effective January 1, 2007

Biweekly (26 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Aux deux semaines (26 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
697 - 705	39.95	20.05	17.90	12.00	3.40							
705 - 713	40.40	20.50	18.35	12.90	4.35							
713 - 721	40.85	20.95	18.80	13.80	5.25							
721 - 729	41.30	21.40	19.25	14.70	6.15							
729 - 737	41.75	21.85	19.70	15.40	7.05							
737 - 745	42.20	22.30	20.15	15.85	7.95							
745 - 753	42.65	22.75	20.60	16.30	8.85	.25						
753 - 761	43.10	23.20	21.05	16.80	9.75	1.15						
761 - 769	43.55	23.65	21.50	17.25	10.65	2.05						
769 - 777	44.25	24.35	22.20	17.90	11.75	3.20	.25	.25	.25	.25	.25	.25
777 - 785	45.15	25.25	23.10	18.85	13.15	4.60	.70	.70	.70	.70	.70	.70
785 - 793	46.10	26.20	24.05	19.75	14.55	5.95	1.20	1.20	1.20	1.20	1.20	1.20
793 - 801	47.05	27.15	25.00	20.70	15.90	7.35	1.65	1.65	1.65	1.65	1.65	1.65
801 - 809	47.95	28.05	25.90	21.65	17.30	8.75	2.15	2.15	2.15	2.15	2.15	2.15
809 - 817	48.90	29.00	26.85	22.55	18.25	10.10	2.65	2.65	2.65	2.65	2.65	2.65
817 - 825	49.85	29.90	27.80	23.50	19.20	11.50	3.10	3.10	3.10	3.10	3.10	3.10
825 - 833	50.75	30.85	28.70	24.40	20.15	12.90	4.30	3.60	3.60	3.60	3.60	3.60
833 - 841	51.70	31.80	29.65	25.35	21.05	14.25	5.70	4.05	4.05	4.05	4.05	4.05
841 - 849	52.60	32.70	30.55	26.30	22.00	15.65	7.05	4.55	4.55	4.55	4.55	4.55
849 - 857	53.55	33.65	31.50	27.20	22.95	17.00	8.45	5.05	5.05	5.05	5.05	5.05
857 - 865	54.50	34.60	32.45	28.15	23.85	18.40	9.85	5.50	5.50	5.50	5.50	5.50
865 - 873	55.40	35.50	33.35	29.10	24.80	19.80	11.20	6.00	6.00	6.00	6.00	6.00
873 - 881	56.35	36.45	34.30	30.00	25.70	21.15	12.60	6.45	6.45	6.45	6.45	6.45
881 - 889	57.30	37.40	35.25	30.95	26.65	22.35	14.00	6.95	6.95	6.95	6.95	6.95
889 - 897	58.20	38.30	36.15	31.85	27.60	23.30	15.35	7.45	7.45	7.45	7.45	7.45
897 - 905	59.15	39.25	37.10	32.80	28.50	24.25	16.75	8.15	7.90	7.90	7.90	7.90
905 - 913	60.05	40.15	38.05	33.75	29.45	25.15	18.15	9.55	8.40	8.40	8.40	8.40
913 - 921	61.00	41.10	38.95	34.65	30.40	26.10	19.50	10.95	8.85	8.85	8.85	8.85
921 - 929	61.95	42.05	39.90	35.60	31.30	27.00	20.90	12.30	9.35	9.35	9.35	9.35
929 - 937	62.85	42.95	40.80	36.55	32.25	27.95	22.25	13.70	9.85	9.85	9.85	9.85
937 - 945	63.80	43.90	41.75	37.45	33.15	28.90	23.65	15.10	10.30	10.30	10.30	10.30
945 - 953	64.75	44.85	42.70	38.40	34.10	29.80	25.05	16.45	10.80	10.80	10.80	10.80
953 - 961	65.65	45.75	43.60	39.30	35.05	30.75	26.40	17.85	11.25	11.25	11.25	11.25
961 - 969	66.40	46.50	44.35	40.05	35.75	31.45	27.20	19.00	11.55	11.55	11.55	11.55
969 - 977	66.85	46.95	44.80	40.50	36.20	31.90	27.65	19.90	11.55	11.55	11.55	11.55
977 - 985	67.30	47.40	45.25	40.95	36.65	32.35	28.10	20.80	12.25	11.55	11.55	11.55
985 - 993	67.75	47.85	45.70	41.40	37.10	32.85	28.55	21.75	13.15	11.55	11.55	11.55
993 - 1001	68.20	48.30	46.15	41.85	37.55	33.30	29.00	22.65	14.05	11.55	11.55	11.55
1001 - 1009	68.65	48.75	46.60	42.30	38.00	33.75	29.45	23.55	14.95	11.55	11.55	11.55
1009 - 1017	69.10	49.20	47.05	42.75	38.45	34.20	29.90	24.45	15.85	11.55	11.55	11.55
1017 - 1025	69.55	49.65	47.50	43.20	38.90	34.65	30.35	25.35	16.75	11.55	11.55	11.55
1025 - 1033	70.00	50.10	47.95	43.65	39.35	35.10	30.80	26.25	17.65	11.55	11.55	11.55
1033 - 1041	70.45	50.55	48.40	44.10	39.80	35.55	31.25	26.95	18.55	11.55	11.55	11.55
1041 - 1049	70.90	51.00	48.85	44.55	40.25	36.00	31.70	27.40	19.45	11.55	11.55	11.55
1049 - 1057	71.35	51.45	49.30	45.00	40.70	36.45	32.15	27.85	20.35	11.80	11.55	11.55
1057 - 1065	71.80	51.90	49.75	45.45	41.20	36.90	32.60	28.30	21.25	12.70	11.55	11.55
1065 - 1073	72.25	52.35	50.20	45.90	41.65	37.35	33.05	28.75	22.20	13.60	11.55	11.55
1073 - 1081	72.70	52.80	50.65	46.35	42.10	37.80	33.50	29.20	23.10	14.50	11.55	11.55
1081 - 1089	73.15	53.25	51.10	46.80	42.55	38.25	33.95	29.65	24.00	15.40	11.55	11.55
1089 - 1097	73.60	53.70	51.55	47.25	43.00	38.70	34.40	30.10	24.90	16.30	11.55	11.55
1097 - 1105	74.05	54.15	52.00	47.70	43.45	39.15	34.85	30.55	25.80	17.20	11.55	11.55
1105 - 1113	74.50	54.60	52.45	48.15	43.90	39.60	35.30	31.00	26.70	18.10	11.55	11.55
1113 - 1121	74.95	55.05	52.90	48.60	44.35	40.05	35.75	31.45	27.20	19.00	11.55	11.55
1121 - 1129	75.40	55.50	53.35	49.10	44.80	40.50	36.20	31.90	27.65	19.90	11.55	11.55
1129 - 1137	75.85	55.95	53.80	49.55	45.25	40.95	36.65	32.35	28.10	20.80	12.25	12.25

Ontario provincial tax deductions

Effective January 1, 2007

Biweekly (26 pay periods a year)

**Also look up the tax deductions
in the federal table**
Retenues d'impôt provincial de l'Ontario

 En vigueur le 1^{er} janvier 2007

Aux deux semaines (26 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
1137 - 1153	76.55	56.65	54.50	50.20	45.90	41.65	37.35	33.05	28.75	22.20	13.60	
1153 - 1169	77.45	57.55	55.40	51.10	46.80	42.55	38.25	33.95	29.65	24.00	15.40	
1169 - 1185	78.35	58.45	56.30	52.00	47.70	43.45	39.15	34.85	30.55	25.80	17.20	
1185 - 1201	79.25	59.35	57.20	52.90	48.60	44.35	40.05	35.75	31.45	27.20	19.00	
1201 - 1217	80.15	60.25	58.10	53.80	49.55	45.25	40.95	36.65	32.35	28.10	20.80	
1217 - 1233	81.05	61.15	59.00	54.70	50.45	46.15	41.85	37.55	33.25	29.00	22.60	
1233 - 1249	81.95	62.05	59.90	55.60	51.35	47.05	42.75	38.45	34.20	29.90	24.45	
1249 - 1265	82.85	62.95	60.80	56.50	52.25	47.95	43.65	39.35	35.10	30.80	26.25	
1265 - 1281	83.75	63.85	61.70	57.40	53.15	48.85	44.55	40.25	36.00	31.70	27.40	
1281 - 1297	84.65	64.75	62.60	58.35	54.05	49.75	45.45	41.15	36.90	32.60	28.30	
1297 - 1313	85.55	65.65	63.50	59.25	54.95	50.65	46.35	42.10	37.80	33.50	29.20	
1313 - 1329	86.45	66.55	64.40	60.15	55.85	51.55	47.25	43.00	38.70	34.40	30.10	
1329 - 1345	87.35	67.45	65.30	61.05	56.75	52.45	48.15	43.90	39.60	35.30	31.00	
1345 - 1361	88.25	68.35	66.25	61.95	57.65	53.35	49.05	44.80	40.50	36.20	31.90	
1361 - 1377	89.30	69.40	67.25	62.95	58.70	54.40	50.10	45.80	41.55	37.25	32.95	
1377 - 1393	90.75	70.85	68.70	64.40	60.10	55.80	51.55	47.25	42.95	38.65	34.35	
1393 - 1409	93.10	73.20	71.05	66.75	62.45	58.20	53.90	49.60	45.30	41.00	36.75	
1409 - 1425	95.45	75.55	73.40	69.10	64.80	60.55	56.25	51.95	47.65	43.40	39.10	
1425 - 1441	97.80	77.90	75.75	71.45	67.20	62.90	58.60	54.30	50.05	45.75	41.45	
1441 - 1457	100.15	80.25	78.10	73.85	69.55	65.25	60.95	56.65	52.40	48.10	43.80	
1457 - 1473	102.50	82.60	80.50	76.20	71.90	67.60	63.30	59.05	54.75	50.45	46.15	
1473 - 1489	104.85	84.95	82.80	78.55	74.25	69.95	65.65	61.40	57.10	52.80	48.50	
1489 - 1505	106.25	86.35	84.20	79.95	75.65	71.35	67.05	62.80	58.50	54.20	49.90	
1505 - 1521	107.65	87.75	85.60	81.35	77.05	72.75	68.45	64.20	59.90	55.60	51.30	
1521 - 1537	109.05	89.15	87.00	82.75	78.45	74.15	69.85	65.55	61.30	57.00	52.70	
1537 - 1553	110.45	90.55	88.40	84.15	79.85	75.55	71.25	67.00	62.70	58.40	54.10	
1553 - 1569	111.90	92.00	89.85	85.55	81.25	76.95	72.70	68.40	64.10	59.80	55.55	
1569 - 1585	113.30	93.40	91.25	86.95	82.70	78.40	74.10	69.80	65.50	61.25	56.95	
1585 - 1601	114.70	94.80	92.65	88.40	84.10	79.80	75.50	71.25	66.95	62.65	58.35	
1601 - 1617	116.15	96.25	94.10	89.80	85.50	81.20	76.95	72.65	68.35	64.05	59.80	
1617 - 1633	117.55	97.65	95.50	91.20	86.95	82.65	78.35	74.05	69.75	65.50	61.20	
1633 - 1649	118.95	99.05	96.90	92.65	88.35	84.05	79.75	75.50	71.20	66.90	62.60	
1649 - 1665	120.40	100.50	98.35	94.05	89.75	85.45	81.20	76.90	72.60	68.30	64.05	
1665 - 1681	121.80	101.90	99.75	95.45	91.15	86.90	82.60	78.30	74.00	69.75	65.45	
1681 - 1697	123.25	103.35	101.20	96.90	92.60	88.35	84.05	79.75	75.45	71.15	66.90	
1697 - 1713	124.70	104.80	102.65	98.35	94.10	89.80	85.50	81.20	76.90	72.65	68.35	
1713 - 1729	126.15	106.25	104.10	99.85	95.55	91.25	86.95	82.70	78.40	74.10	69.80	
1729 - 1745	127.65	107.75	105.60	101.30	97.00	92.70	88.45	84.15	79.85	75.55	71.30	
1745 - 1761	129.10	109.20	107.05	102.75	98.45	94.20	89.90	85.60	81.30	77.05	72.75	
1761 - 1777	130.55	110.65	108.50	104.20	99.95	95.65	91.35	87.05	82.80	78.50	74.20	
1777 - 1793	132.00	112.10	110.00	105.70	101.40	97.10	92.80	88.55	84.25	79.95	75.65	
1793 - 1809	133.50	113.60	111.45	107.15	102.85	98.55	94.30	90.00	85.70	81.40	77.15	
1809 - 1825	134.95	115.05	112.90	108.60	104.35	100.05	95.75	91.45	87.15	82.90	78.60	
1825 - 1841	136.40	116.50	114.35	110.10	105.80	101.50	97.20	92.95	88.65	84.35	80.05	
1841 - 1857	138.60	118.70	116.55	112.25	107.95	103.70	99.40	95.10	90.80	86.50	82.25	
1857 - 1873	144.05	124.15	122.00	117.70	113.45	109.15	104.85	100.55	96.30	92.00	87.70	
1873 - 1889	146.60	126.65	124.55	120.25	115.95	111.65	107.35	103.10	98.80	94.50	90.20	
1889 - 1905	148.05	128.15	126.00	121.70	117.40	113.15	108.85	104.55	100.25	95.95	91.70	
1905 - 1921	149.50	129.60	127.45	123.15	118.90	114.60	110.30	106.00	101.75	97.45	93.15	
1921 - 1937	150.95	131.05	128.90	124.65	120.35	116.05	111.75	107.50	103.20	98.90	94.60	
1937 - 1953	152.45	132.55	130.40	126.10	121.80	117.50	113.25	108.95	104.65	100.35	96.10	
1953 - 1969	153.90	134.00	131.85	127.55	123.25	119.00	114.70	110.40	106.10	101.85	97.55	
1969 - 1985	155.35	135.45	133.30	129.00	124.75	120.45	116.15	111.85	107.60	103.30	99.00	
1985 - 2001	156.80	136.90	134.80	130.50	126.20	121.90	117.60	113.35	109.05	104.75	100.45	
2001 - 2017	158.30	138.40	136.25	131.95	127.65	123.40	119.10	114.80	110.50	106.20	101.95	

This table is available on TOD

E-9

Vous pouvez obtenir cette table sur TSD

Ontario provincial tax deductions

Effective January 1, 2007

Biweekly (26 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Aux deux semaines (26 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
2017 - 2041	160.10	140.20	138.05	133.80	129.50	125.20	120.90	116.65	112.35	108.05	103.75	
2041 - 2065	162.30	142.40	140.25	136.00	131.70	127.40	123.10	118.80	114.55	110.25	105.95	
2065 - 2089	164.50	144.60	142.45	138.15	133.90	129.60	125.30	121.00	116.75	112.45	108.15	
2089 - 2113	166.70	146.80	144.65	140.35	136.10	131.80	127.50	123.20	118.95	114.65	110.35	
2113 - 2137	168.90	149.00	146.85	142.55	138.30	134.00	129.70	125.40	121.10	116.85	112.55	
2137 - 2161	171.10	151.20	149.05	144.75	140.45	136.20	131.90	127.60	123.30	119.05	114.75	
2161 - 2185	173.30	153.40	151.25	146.95	142.65	138.40	134.10	129.80	125.50	121.25	116.95	
2185 - 2209	175.50	155.60	153.45	149.15	144.85	140.60	136.30	132.00	127.70	123.40	119.15	
2209 - 2233	177.70	157.80	155.65	151.35	147.05	142.75	138.50	134.20	129.90	125.60	121.35	
2233 - 2257	179.90	160.00	157.85	153.55	149.25	144.95	140.70	136.40	132.10	127.80	123.55	
2257 - 2281	182.35	162.15	160.05	155.75	151.45	147.15	142.90	138.60	134.30	130.00	125.70	
2281 - 2305	184.95	164.35	162.25	157.95	153.65	149.35	145.05	140.80	136.50	132.20	127.90	
2305 - 2329	187.60	166.55	164.40	160.15	155.85	151.55	147.25	143.00	138.70	134.40	130.10	
2329 - 2353	190.25	168.75	166.60	162.35	158.05	153.75	149.45	145.20	140.90	136.60	132.30	
2353 - 2377	192.90	170.95	168.80	164.55	160.25	155.95	151.65	147.35	143.10	138.80	134.50	
2377 - 2401	195.50	173.15	171.00	166.70	162.45	158.15	153.85	149.55	145.30	141.00	136.70	
2401 - 2425	198.15	175.35	173.20	168.90	164.65	160.35	156.05	151.75	147.50	143.20	138.90	
2425 - 2449	200.80	177.55	175.40	171.10	166.85	162.55	158.25	153.95	149.65	145.40	141.10	
2449 - 2473	203.40	179.75	177.60	173.30	169.00	164.75	160.45	156.15	151.85	147.60	143.30	
2473 - 2497	206.05	182.15	179.80	175.50	171.20	166.95	162.65	158.35	154.05	149.80	145.50	
2497 - 2521	208.70	184.80	182.25	177.70	173.40	169.15	164.85	160.55	156.25	151.95	147.70	
2521 - 2545	211.35	187.45	184.85	179.90	175.60	171.30	167.05	162.75	158.45	154.15	149.90	
2545 - 2569	213.95	190.10	187.50	182.35	177.80	173.50	169.25	164.95	160.65	156.35	152.05	
2569 - 2593	216.60	192.70	190.15	185.00	180.00	175.70	171.40	167.15	162.85	158.55	154.25	
2593 - 2617	219.25	195.35	192.80	187.65	182.50	177.90	173.60	169.35	165.05	160.75	156.45	
2617 - 2641	221.85	198.00	195.40	190.25	185.10	180.10	175.80	171.55	167.25	162.95	158.65	
2641 - 2665	224.50	200.60	198.05	192.90	187.75	182.60	178.00	173.70	169.45	165.15	160.85	
2665 - 2689	227.15	203.25	200.70	195.55	190.40	185.25	180.20	175.90	171.65	167.35	163.05	
2689 - 2713	229.75	205.90	203.30	198.15	193.00	187.90	182.75	178.10	173.85	169.55	165.25	
2713 - 2737	233.05	208.50	205.95	200.80	195.65	190.50	185.35	180.30	176.00	171.75	167.45	
2737 - 2761	237.05	211.60	209.05	203.90	198.75	193.60	188.45	183.30	178.60	174.30	170.00	
2761 - 2785	242.20	215.75	213.20	208.05	202.90	197.75	192.60	187.45	182.30	177.90	173.65	
2785 - 2809	251.20	223.80	221.25	216.10	210.95	205.80	200.65	195.50	190.35	185.45	181.15	
2809 - 2833	255.35	227.00	224.45	219.30	214.15	209.00	203.85	198.70	193.55	188.40	183.80	
2833 - 2857	259.55	230.25	227.65	222.50	217.35	212.20	207.05	201.95	196.80	191.65	186.50	
2857 - 2881	263.70	233.45	230.85	225.70	220.60	215.45	210.30	205.15	200.00	194.85	189.70	
2881 - 2905	267.90	236.85	234.10	228.95	223.80	218.65	213.50	208.35	203.20	198.05	192.90	
2905 - 2929	272.10	241.05	237.70	232.15	227.00	221.85	216.70	211.55	206.40	201.30	196.15	
2929 - 2953	276.25	245.20	241.85	235.35	230.20	225.05	219.95	214.80	209.65	204.50	199.35	
2953 - 2977	280.45	249.40	246.05	239.35	233.45	228.30	223.15	218.00	212.85	207.70	202.55	
2977 - 3001	284.60	253.55	250.20	243.55	236.85	231.50	226.35	221.20	216.05	210.90	205.75	
3001 - 3025	288.80	257.75	254.40	247.70	241.00	234.70	229.55	224.40	219.30	214.15	209.00	
3025 - 3049	292.95	261.90	258.60	251.90	245.20	238.50	232.80	227.65	222.50	217.35	212.20	
3049 - 3073	297.15	266.10	262.75	256.05	249.35	242.70	236.00	230.85	225.70	220.55	215.40	
3073 - 3097	301.30	270.30	266.95	260.25	253.55	246.85	240.15	234.05	228.90	223.75	218.65	
3097 - 3121	305.50	274.45	271.10	264.40	257.75	251.05	244.35	237.65	232.15	227.00	221.85	
3121 - 3145	309.70	278.65	275.30	268.60	261.90	255.20	248.55	241.85	235.35	230.20	225.05	
3145 - 3169	313.85	282.80	279.45	272.80	266.10	259.40	252.70	246.00	239.35	233.40	228.25	
3169 - 3193	318.05	287.00	283.65	276.95	270.25	263.60	256.90	250.20	243.50	236.80	231.50	
3193 - 3217	322.20	291.15	287.80	281.15	274.45	267.75	261.05	254.35	247.70	241.00	234.70	
3217 - 3241	326.40	295.35	292.00	285.30	278.60	271.95	265.25	258.55	251.85	245.15	238.50	
3241 - 3265	330.55	299.50	296.20	289.50	282.80	276.10	269.40	262.75	256.05	249.35	242.65	
3265 - 3289	334.75	303.70	300.35	293.65	287.00	280.30	273.60	266.90	260.20	253.55	246.85	
3289 - 3313	338.95	307.90	304.55	297.85	291.15	284.45	277.80	271.10	264.40	257.70	251.00	
3313 - 3337	343.10	312.05	308.70	302.05	295.35	288.65	281.95	275.25	268.55	261.90	255.20	

Ontario provincial tax deductions

Effective January 1, 2007

Biweekly (26 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Aux deux semaines (26 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
3337 - 3369	348.00	316.95	313.60	306.90	300.20	293.50	286.85	280.15	273.45	266.75	260.05	
3369 - 3401	353.55	322.50	319.15	312.45	305.80	299.10	292.40	285.70	279.00	272.35	265.65	
3401 - 3433	359.10	328.10	324.75	318.05	311.35	304.65	297.95	291.30	284.60	277.90	271.20	
3433 - 3465	364.70	333.65	330.30	323.60	316.90	310.25	303.55	296.85	290.15	283.45	276.80	
3465 - 3497	370.25	339.20	335.85	329.20	322.50	315.80	309.10	302.40	295.75	289.05	282.35	
3497 - 3529	375.85	344.80	341.45	334.75	328.05	321.40	314.70	308.00	301.30	294.60	287.90	
3529 - 3561	381.40	350.35	347.00	340.35	333.65	326.95	320.25	313.55	306.90	300.20	293.50	
3561 - 3593	387.00	355.95	352.60	345.90	339.20	332.50	325.85	319.15	312.45	305.75	299.05	
3593 - 3625	392.55	361.50	358.15	351.45	344.80	338.10	331.40	324.70	318.00	311.35	304.65	
3625 - 3657	398.10	367.05	363.75	357.05	350.35	343.65	336.95	330.30	323.60	316.90	310.20	
3657 - 3689	403.70	372.65	369.30	362.60	355.90	349.25	342.55	335.85	329.15	322.45	315.80	
3689 - 3721	409.25	378.20	374.85	368.20	361.50	354.80	348.10	341.40	334.75	328.05	321.35	
3721 - 3753	414.85	383.80	380.45	373.75	367.05	360.35	353.70	347.00	340.30	333.60	326.90	
3753 - 3785	420.40	389.35	386.00	379.30	372.65	365.95	359.25	352.55	345.85	339.20	332.50	
3785 - 3817	426.00	394.95	391.60	384.90	378.20	371.50	364.80	358.15	351.45	344.75	338.05	
3817 - 3849	431.55	400.50	397.15	390.45	383.80	377.10	370.40	363.70	357.00	350.35	343.65	
3849 - 3881	437.10	406.05	402.75	396.05	389.35	382.65	375.95	369.30	362.60	355.90	349.20	
3881 - 3913	442.70	411.65	408.30	401.60	394.90	388.25	381.55	374.85	368.15	361.45	354.80	
3913 - 3945	448.25	417.20	413.85	407.20	400.50	393.80	387.10	380.40	373.75	367.05	360.35	
3945 - 3977	453.85	422.80	419.45	412.75	406.05	399.35	392.70	386.00	379.30	372.60	365.90	
3977 - 4009	459.40	428.35	425.00	418.30	411.65	404.95	398.25	391.55	384.85	378.20	371.50	
4009 - 4041	464.95	433.95	430.60	423.90	417.20	410.50	403.80	397.15	390.45	383.75	377.05	
4041 - 4073	470.55	439.50	436.15	429.45	422.75	416.10	409.40	402.70	396.00	389.30	382.65	
4073 - 4105	476.10	445.05	441.70	435.05	428.35	421.65	414.95	408.25	401.60	394.90	388.20	
4105 - 4137	481.70	450.65	447.30	440.60	433.90	427.25	420.55	413.85	407.15	400.45	393.75	
4137 - 4169	487.25	456.20	452.85	446.20	439.50	432.80	426.10	419.40	412.75	406.05	399.35	
4169 - 4201	492.85	461.80	458.45	451.75	445.05	438.35	431.70	425.00	418.30	411.60	404.90	
4201 - 4233	498.40	467.35	464.00	457.30	450.65	443.95	437.25	430.55	423.85	417.20	410.50	
4233 - 4265	503.95	472.90	469.60	462.90	456.20	449.50	442.80	436.15	429.45	422.75	416.05	
4265 - 4297	509.55	478.50	475.15	468.45	461.75	455.10	448.40	441.70	435.00	428.30	421.65	
4297 - 4329	515.10	484.05	480.70	474.05	467.35	460.65	453.95	447.25	440.60	433.90	427.20	
4329 - 4361	520.70	489.65	486.30	479.60	472.90	466.20	459.55	452.85	446.15	439.45	432.75	
4361 - 4393	526.25	495.20	491.85	485.15	478.50	471.80	465.10	458.40	451.70	445.05	438.35	
4393 - 4425	531.85	500.80	497.45	490.75	484.05	477.35	470.65	464.00	457.30	450.60	443.90	
4425 - 4457	537.40	506.35	503.00	496.30	489.65	482.95	476.25	469.55	462.85	456.20	449.50	
4457 - 4489	542.95	511.90	508.60	501.90	495.20	488.50	481.80	475.15	468.45	461.75	455.05	
4489 - 4521	548.55	517.50	514.15	507.45	500.75	494.10	487.40	480.70	474.00	467.30	460.65	
4521 - 4553	554.10	523.05	519.70	513.05	506.35	499.65	492.95	486.25	479.60	472.90	466.20	
4553 - 4585	559.70	528.65	525.30	518.60	511.90	505.20	498.55	491.85	485.15	478.45	471.75	
4585 - 4617	565.25	534.20	530.85	524.15	517.50	510.80	504.10	497.40	490.70	484.05	477.35	
4617 - 4649	570.85	539.80	536.45	529.75	523.05	516.35	509.65	503.00	496.30	489.60	482.90	
4649 - 4681	576.40	545.35	542.00	535.30	528.60	521.95	515.25	508.55	501.85	495.15	488.50	
4681 - 4713	581.95	550.90	547.60	540.90	534.20	527.50	520.80	514.15	507.45	500.75	494.05	
4713 - 4745	587.55	556.50	553.15	546.45	539.75	533.10	526.40	519.70	513.00	506.30	499.65	
4745 - 4777	593.10	562.05	558.70	552.05	545.35	538.65	531.95	525.25	518.60	511.90	505.20	
4777 - 4809	598.70	567.65	564.30	557.60	550.90	544.20	537.55	530.85	524.15	517.45	510.75	
4809 - 4841	604.25	573.20	569.85	563.15	556.50	549.80	543.10	536.40	529.70	523.05	516.35	
4841 - 4873	609.80	578.80	575.45	568.75	562.05	555.35	548.65	542.00	535.30	528.60	521.90	
4873 - 4905	615.40	584.35	581.00	574.30	567.60	560.95	554.25	547.55	540.85	534.15	527.50	
4905 - 4937	620.95	589.90	586.55	579.90	573.20	566.50	559.80	553.10	546.45	539.75	533.05	
4937 - 4969	626.55	595.50	592.15	585.45	578.75	572.05	565.40	558.70	552.00	545.30	538.60	
4969 - 5001	632.10	601.05	597.70	591.00	584.35	577.65	570.95	564.25	557.55	550.90	544.20	
5001 - 5033	637.70	606.65	603.30	596.60	589.90	583.20	576.55	569.85	563.15	556.45	549.75	
5033 - 5065	643.25	612.20	608.85	602.15	595.50	588.80	582.10	575.40	568.70	562.05	555.35	
5065 - 5097	648.80	617.75	614.45	607.75	601.05	594.35	587.65	581.00	574.30	567.60	560.90	

Ontario provincial tax deductions

Effective January 1, 2007

Biweekly (26 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Aux deux semaines (26 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
5097 - 5137	655.10	624.05	620.70	614.00	607.30	600.65	593.95	587.25	580.55	573.85	567.15	
5137 - 5177	662.05	631.00	627.65	620.95	614.30	607.60	600.90	594.20	587.50	580.85	574.15	
5177 - 5217	669.00	637.95	634.60	627.95	621.25	614.55	607.85	601.15	594.50	587.80	581.10	
5217 - 5257	676.00	644.95	641.60	634.90	628.20	621.50	614.85	608.15	601.45	594.75	588.05	
5257 - 5297	682.95	651.90	648.55	641.85	635.15	628.50	621.80	615.10	608.40	601.70	595.05	
5297 - 5337	689.90	658.85	655.50	648.80	642.15	635.45	628.75	622.05	615.35	608.70	602.00	
5337 - 5377	696.85	665.80	662.50	655.80	649.10	642.40	635.70	629.05	622.35	615.65	608.95	
5377 - 5417	703.85	672.80	669.45	662.75	656.05	649.35	642.70	636.00	629.30	622.60	615.90	
5417 - 5457	710.80	679.75	676.40	669.70	663.05	656.35	649.65	642.95	636.25	629.60	622.90	
5457 - 5497	717.75	686.70	683.35	676.70	670.00	663.30	656.60	649.90	643.25	636.55	629.85	
5497 - 5537	724.75	693.70	690.35	683.65	676.95	670.25	663.55	656.90	650.20	643.50	636.80	
5537 - 5577	731.70	700.65	697.30	690.60	683.90	677.25	670.55	663.85	657.15	650.45	643.80	
5577 - 5617	738.65	707.60	704.25	697.55	690.90	684.20	677.50	670.80	664.10	657.45	650.75	
5617 - 5657	745.60	714.55	711.25	704.55	697.85	691.15	684.45	677.80	671.10	664.40	657.70	
5657 - 5697	752.60	721.55	718.20	711.50	704.80	698.10	691.45	684.75	678.05	671.35	664.65	
5697 - 5737	759.55	728.50	725.15	718.45	711.75	705.10	698.40	691.70	685.00	678.30	671.65	
5737 - 5777	766.50	735.45	732.10	725.45	718.75	712.05	705.35	698.65	692.00	685.30	678.60	
5777 - 5817	773.45	742.45	739.10	732.40	725.70	719.00	712.30	705.65	699.95	693.25	686.55	
5817 - 5857	780.45	749.40	746.05	739.35	732.65	725.95	719.30	712.60	705.90	699.20	692.50	
5857 - 5897	787.40	756.35	753.00	746.30	739.65	732.95	726.25	719.55	712.85	706.20	699.50	
5897 - 5937	794.35	763.30	759.95	753.30	746.60	739.90	733.20	726.50	719.85	713.15	706.45	
5937 - 5977	801.35	770.30	766.95	760.25	753.55	746.85	740.20	733.50	726.80	720.10	713.40	
5977 - 6017	808.30	777.25	773.90	767.20	760.50	753.85	747.15	740.45	733.75	727.05	720.40	
6017 - 6057	815.25	784.20	780.85	774.15	767.50	760.80	754.10	747.40	740.70	734.05	727.35	
6057 - 6097	822.20	791.15	787.85	781.15	774.45	767.75	761.05	754.40	747.70	741.00	734.30	
6097 - 6137	829.20	798.15	794.80	788.10	781.40	774.70	768.05	761.35	754.65	747.95	741.25	
6137 - 6177	836.15	805.10	801.75	795.05	788.35	781.70	775.00	768.30	761.60	754.90	748.25	
6177 - 6217	843.10	812.05	808.70	802.05	795.35	788.65	781.95	775.25	768.60	761.90	755.20	
6217 - 6257	850.10	819.05	815.70	809.00	802.30	795.60	788.90	782.25	775.55	768.85	762.15	
6257 - 6297	857.05	826.00	822.65	815.95	809.25	802.60	795.90	789.20	782.50	775.80	769.15	
6297 - 6337	864.00	832.95	829.60	822.90	816.25	809.55	802.85	796.15	789.45	782.80	776.10	
6337 - 6377	870.95	839.90	836.55	829.90	823.20	816.50	809.80	803.10	796.45	789.75	783.05	
6377 - 6417	877.95	846.90	843.55	836.85	830.15	823.45	816.80	810.10	803.40	796.70	790.00	
6417 - 6457	884.90	853.85	850.50	843.80	837.10	830.45	823.75	817.05	810.35	803.65	797.00	
6457 - 6497	891.85	860.80	857.45	850.80	844.10	837.40	830.70	824.00	817.30	810.65	803.95	
6497 - 6537	898.80	867.75	864.45	857.75	851.05	844.35	837.65	831.00	824.30	817.60	810.90	
6537 - 6577	905.80	874.75	871.40	864.70	858.00	851.30	844.65	837.95	831.25	824.55	817.85	
6577 - 6617	912.75	881.70	878.35	871.65	865.00	858.30	851.60	844.90	838.20	831.55	824.85	
6617 - 6657	919.70	888.65	885.30	878.65	871.95	865.25	858.55	851.85	845.20	838.50	831.80	
6657 - 6697	926.70	895.65	892.30	885.60	878.90	872.20	865.50	858.85	852.15	845.45	838.75	
6697 - 6737	933.65	902.60	899.25	892.55	885.85	879.20	872.50	865.80	859.10	852.40	845.75	
6737 - 6777	940.60	909.55	906.20	899.50	892.85	886.15	879.45	872.75	866.05	859.40	852.70	
6777 - 6817	947.55	916.50	913.20	906.50	899.80	893.10	886.40	879.75	873.05	866.35	859.65	
6817 - 6857	954.55	923.50	920.15	913.45	906.75	900.05	893.40	886.70	880.00	873.30	866.60	
6857 - 6897	961.50	930.45	927.10	920.40	913.70	907.05	900.35	893.65	886.95	880.25	873.60	
6897 - 6937	968.45	937.40	934.05	927.40	920.70	914.00	907.30	900.60	893.95	887.25	880.55	
6937 - 6977	975.40	944.40	941.05	934.35	927.65	920.95	914.25	907.60	900.90	894.20	887.50	
6977 - 7017	982.40	951.35	948.00	941.30	934.60	927.95	921.25	914.55	907.85	901.15	894.50	
7017 - 7057	989.35	958.30	954.95	948.25	941.60	934.90	928.20	921.50	914.80	908.15	901.45	
7057 - 7097	996.30	965.25	961.90	955.25	948.55	941.85	935.15	928.45	921.80	915.10	908.40	
7097 - 7137	1003.30	972.25	968.90	962.20	955.50	948.80	942.15	935.45	928.75	922.05	915.35	
7137 - 7177	1010.25	979.20	975.85	969.15	962.45	955.80	949.10	942.40	935.70	929.00	922.35	
7177 - 7217	1017.20	986.15	982.80	976.15	969.45	962.75	956.05	949.35	942.65	936.00	929.30	
7217 - 7257	1024.15	993.10	989.80	983.10	976.40	969.70	963.00	956.35	949.65	942.95	936.25	
7257 - 7297	1031.15	1000.10	996.75	990.05	983.35	976.65	970.00	963.30	956.60	949.90	943.20	

Ontario provincial tax deductions

Effective January 1, 2007

Semi-monthly (24 pay periods a year)

Also look up the tax deductions
in the federal table

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Bimensuel (24 périodes de paie par année)

Cherchez aussi les retenues d'impôt
dans la table fédérale

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
521 - 521	*	.00										*You normally use claim code "0" only for non-resident employees. However, if you have non-resident employees who earn less than the minimum amount shown in the "Pay" column, you may not be able to use these tables. Instead, refer to the "Step-by-step calculation of tax deductions" in Section "A" of this publication. *Le code de demande «0» est normalement utilisé seulement pour les non-résidents. Cependant, si la rémunération de votre employé non résident 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.
521 - 525	29.95	.25										
525 - 529	30.15	.70										
529 - 533	30.40	1.15										
533 - 537	30.60	1.60										
537 - 541	30.85	2.05										
541 - 545	31.05	2.50										
545 - 549	31.30	2.95										
549 - 553	31.50	3.40										
553 - 557	31.75	3.85										
557 - 561	31.95	4.35										
561 - 565	32.20	4.80	.15									
565 - 569	32.40	5.25	.60									
569 - 573	32.65	5.70	1.05									
573 - 577	32.90	6.15	1.50									
577 - 581	33.10	6.60	1.95									
581 - 585	33.35	7.05	2.40									
585 - 589	33.55	7.50	2.85									
589 - 593	33.80	7.95	3.30									
593 - 597	34.00	8.40	3.75									
597 - 601	34.25	8.85	4.20									
601 - 605	34.45	9.30	4.65									
605 - 609	34.70	9.75	5.10									
609 - 613	34.90	10.20	5.55									
613 - 617	35.15	10.65	6.00									
617 - 621	35.35	11.10	6.45									
621 - 625	35.60	11.55	6.90									
625 - 629	35.80	12.00	7.35									
629 - 633	36.05	12.45	7.80									
633 - 637	36.25	12.90	8.25									
637 - 641	36.50	13.35	8.70									
641 - 645	36.70	13.80	9.15									
645 - 649	36.95	14.25	9.60	.30								
649 - 653	37.15	14.70	10.05	.75								
653 - 657	37.40	15.15	10.50	1.20								
657 - 661	37.60	15.60	10.95	1.65								
661 - 665	37.85	16.05	11.40	2.10								
665 - 669	38.05	16.50	11.85	2.55								
669 - 673	38.30	16.75	12.30	3.05								
673 - 677	38.50	16.95	12.75	3.50								
677 - 681	38.75	17.20	13.20	3.95								
681 - 685	38.95	17.40	13.65	4.40								
685 - 689	39.20	17.65	14.10	4.85								
689 - 693	39.40	17.85	14.55	5.30								
693 - 697	39.65	18.10	15.00	5.75								
697 - 701	39.85	18.30	15.50	6.20								
701 - 705	40.10	18.55	15.95	6.65								
705 - 709	40.30	18.75	16.40	7.10								
709 - 713	40.55	19.00	16.65	7.55								
713 - 717	40.75	19.20	16.90	8.00								
717 - 721	41.00	19.45	17.10	8.45								
721 - 725	41.25	19.65	17.35	8.90								
725 - 729	41.45	19.90	17.55	9.35	.05							
729 - 733	41.70	20.10	17.80	9.80	.50							
733 - 737	41.90	20.35	18.00	10.25	.95							

Ontario provincial tax deductions

Effective January 1, 2007

Semi-monthly (24 pay periods a year)

Also look up the tax deductions
in the federal table

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Bimensuel (24 périodes de paie par année)

Cherchez aussi les retenues d'impôt
dans la table fédérale

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux										
	0	1	2	3	4	5	6	7	8	9	10
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie										
737 - 745	42.25	20.70	18.35	10.90	1.65						
745 - 753	42.70	21.15	18.80	11.85	2.55						
753 - 761	43.15	21.60	19.25	12.75	3.45						
761 - 769	43.60	22.05	19.70	13.65	4.35						
769 - 777	44.05	22.50	20.15	14.55	5.25						
777 - 785	44.50	22.95	20.60	15.45	6.15						
785 - 793	44.95	23.40	21.05	16.35	7.05						
793 - 801	45.40	23.85	21.50	16.85	7.95						
801 - 809	45.85	24.30	21.95	17.30	8.85						
809 - 817	46.30	24.75	22.40	17.75	9.75	.45					
817 - 825	46.75	25.20	22.85	18.25	10.65	1.35					
825 - 833	47.20	25.65	23.30	18.70	11.55	2.25					
833 - 841	47.90	26.30	24.00	19.35	12.70	3.40	.20	.20	.20	.20	.20
841 - 849	48.80	27.25	24.90	20.30	14.05	4.75	.70	.70	.70	.70	.70
849 - 857	49.75	28.20	25.85	21.20	15.45	6.15	1.20	1.20	1.20	1.20	1.20
857 - 865	50.65	29.10	26.80	22.15	16.85	7.55	1.65	1.65	1.65	1.65	1.65
865 - 873	51.60	30.05	27.70	23.05	18.20	8.90	2.15	2.15	2.15	2.15	2.15
873 - 881	52.55	30.95	28.65	24.00	19.35	10.30	2.60	2.60	2.60	2.60	2.60
881 - 889	53.45	31.90	29.60	24.95	20.30	11.70	3.10	3.10	3.10	3.10	3.10
889 - 897	54.40	32.85	30.50	25.85	21.20	13.05	3.80	3.60	3.60	3.60	3.60
897 - 905	55.35	33.75	31.45	26.80	22.15	14.45	5.15	4.05	4.05	4.05	4.05
905 - 913	56.25	34.70	32.40	27.75	23.10	15.85	6.55	4.55	4.55	4.55	4.55
913 - 921	57.20	35.65	33.30	28.65	24.00	17.20	7.95	5.00	5.00	5.00	5.00
921 - 929	58.10	36.55	34.25	29.60	24.95	18.60	9.30	5.50	5.50	5.50	5.50
929 - 937	59.05	37.50	35.15	30.50	25.90	20.00	10.70	6.00	6.00	6.00	6.00
937 - 945	60.00	38.40	36.10	31.45	26.80	21.35	12.05	6.45	6.45	6.45	6.45
945 - 953	60.90	39.35	37.05	32.40	27.75	22.75	13.45	6.95	6.95	6.95	6.95
953 - 961	61.85	40.30	37.95	33.30	28.65	24.05	14.85	7.40	7.40	7.40	7.40
961 - 969	62.80	41.20	38.90	34.25	29.60	24.95	16.20	7.90	7.90	7.90	7.90
969 - 977	63.70	42.15	39.85	35.20	30.55	25.90	17.60	8.40	8.40	8.40	8.40
977 - 985	64.65	43.10	40.75	36.10	31.45	26.80	19.00	9.70	8.85	8.85	8.85
985 - 993	65.55	44.00	41.70	37.05	32.40	27.75	20.35	11.10	9.35	9.35	9.35
993 - 1001	66.50	44.95	42.60	37.95	33.35	28.70	21.75	12.45	9.80	9.80	9.80
1001 - 1009	67.45	45.85	43.55	38.90	34.25	29.60	23.15	13.85	10.30	10.30	10.30
1009 - 1017	68.35	46.80	44.50	39.85	35.20	30.55	24.50	15.25	10.80	10.80	10.80
1017 - 1025	69.30	47.75	45.40	40.75	36.10	31.50	25.90	16.60	11.25	11.25	11.25
1025 - 1033	70.25	48.65	46.35	41.70	37.05	32.40	27.30	18.00	11.75	11.75	11.75
1033 - 1041	71.15	49.60	47.30	42.65	38.00	33.35	28.65	19.40	12.20	12.20	12.20
1041 - 1049	71.90	50.35	48.00	43.35	38.70	34.05	29.40	20.55	12.50	12.50	12.50
1049 - 1057	72.35	50.80	48.45	43.80	39.15	34.50	29.90	21.45	12.50	12.50	12.50
1057 - 1065	72.80	51.25	48.90	44.25	39.60	34.95	30.35	22.35	13.05	12.50	12.50
1065 - 1073	73.25	51.70	49.35	44.70	40.05	35.40	30.80	23.25	13.95	12.50	12.50
1073 - 1081	73.70	52.15	49.80	45.15	40.50	35.90	31.25	24.15	14.90	12.50	12.50
1081 - 1089	74.15	52.60	50.25	45.60	40.95	36.35	31.70	25.05	15.80	12.50	12.50
1089 - 1097	74.60	53.05	50.70	46.05	41.40	36.80	32.15	25.95	16.70	12.50	12.50
1097 - 1105	75.05	53.50	51.15	46.50	41.90	37.25	32.60	26.90	17.60	12.50	12.50
1105 - 1113	75.50	53.95	51.60	46.95	42.35	37.70	33.05	27.80	18.50	12.50	12.50
1113 - 1121	75.95	54.40	52.05	47.40	42.80	38.15	33.50	28.70	19.40	12.50	12.50
1121 - 1129	76.40	54.85	52.50	47.90	43.25	38.60	33.95	29.30	20.30	12.50	12.50
1129 - 1137	76.85	55.30	52.95	48.35	43.70	39.05	34.40	29.75	21.20	12.50	12.50
1137 - 1145	77.30	55.75	53.40	48.80	44.15	39.50	34.85	30.20	22.10	12.80	12.50
1145 - 1153	77.75	56.20	53.90	49.25	44.60	39.95	35.30	30.65	23.00	13.70	12.50
1153 - 1161	78.20	56.65	54.35	49.70	45.05	40.40	35.75	31.10	23.90	14.60	12.50
1161 - 1169	78.65	57.10	54.80	50.15	45.50	40.85	36.20	31.55	24.80	15.50	12.50
1169 - 1177	79.10	57.55	55.25	50.60	45.95	41.30	36.65	32.00	25.70	16.40	12.50

Ontario provincial tax deductions

Effective January 1, 2007

Semi-monthly (24 pay periods a year)

**Also look up the tax deductions
in the federal table**
Retenues d'impôt provincial de l'Ontario

 En vigueur le 1^{er} janvier 2007

Bimensuel (24 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux										
	0	1	2	3	4	5	6	7	8	9	10
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie										
1177 - 1195	79.85	58.30	55.95	51.30	46.65	42.05	37.40	32.75	27.15	17.90	12.50
1195 - 1213	80.85	59.30	57.00	52.35	47.70	43.05	38.40	33.75	29.10	19.90	12.50
1213 - 1231	81.90	60.30	58.00	53.35	48.70	44.05	39.40	34.75	30.10	21.95	12.65
1231 - 1249	82.90	61.35	59.00	54.35	49.70	45.05	40.45	35.80	31.15	24.00	14.70
1249 - 1267	83.90	62.35	60.05	55.40	50.75	46.10	41.45	36.80	32.15	26.00	16.70
1267 - 1285	84.90	63.35	61.05	56.40	51.75	47.10	42.45	37.80	33.15	28.05	18.75
1285 - 1303	85.95	64.40	62.05	57.40	52.75	48.10	43.45	38.85	34.20	29.55	20.80
1303 - 1321	86.95	65.40	63.05	58.45	53.80	49.15	44.50	39.85	35.20	30.55	22.80
1321 - 1339	87.95	66.40	64.10	59.45	54.80	50.15	45.50	40.85	36.20	31.55	24.85
1339 - 1357	89.00	67.45	65.10	60.45	55.80	51.15	46.50	41.85	37.25	32.60	26.85
1357 - 1375	90.00	68.45	66.10	61.45	56.85	52.20	47.55	42.90	38.25	33.60	28.90
1375 - 1393	91.00	69.45	67.15	62.50	57.85	53.20	48.55	43.90	39.25	34.60	29.95
1393 - 1411	92.05	70.45	68.15	63.50	58.85	54.20	49.55	44.90	40.25	35.65	31.00
1411 - 1429	93.05	71.50	69.15	64.50	59.85	55.25	50.60	45.95	41.30	36.65	32.00
1429 - 1447	94.05	72.50	70.20	65.55	60.90	56.25	51.60	46.95	42.30	37.65	33.00
1447 - 1465	95.10	73.50	71.20	66.55	61.90	57.25	52.60	47.95	43.30	38.65	34.05
1465 - 1483	96.10	74.55	72.20	67.55	62.90	58.25	53.65	49.00	44.35	39.70	35.05
1483 - 1501	97.55	75.95	73.65	69.00	64.35	59.70	55.05	50.40	45.75	41.10	36.50
1501 - 1519	99.70	78.15	75.80	71.15	66.55	61.90	57.25	52.60	47.95	43.30	38.65
1519 - 1537	102.35	80.80	78.45	73.85	69.20	64.55	59.90	55.25	50.60	45.95	41.30
1537 - 1555	105.00	83.45	81.15	76.50	71.85	67.20	62.55	57.90	53.25	48.60	43.95
1555 - 1573	107.65	86.10	83.80	79.15	74.50	69.85	65.20	60.55	55.90	51.25	46.60
1573 - 1591	110.30	88.75	86.45	81.80	77.15	72.50	67.85	63.20	58.55	53.90	49.25
1591 - 1609	112.95	91.40	89.10	84.45	79.80	75.15	70.50	65.85	61.20	56.55	51.90
1609 - 1627	114.80	93.25	90.90	86.25	81.60	76.95	72.35	67.70	63.05	58.40	53.75
1627 - 1645	116.35	94.80	92.50	87.85	83.20	78.55	73.90	69.25	64.60	59.95	55.30
1645 - 1663	117.95	96.40	94.05	89.40	84.75	80.10	75.45	70.85	66.20	61.55	56.90
1663 - 1681	119.50	97.95	95.65	91.00	86.35	81.70	77.05	72.40	67.75	63.10	58.45
1681 - 1699	121.10	99.55	97.25	92.60	87.95	83.30	78.65	74.00	69.35	64.70	60.05
1699 - 1717	122.70	101.15	98.80	94.20	89.55	84.90	80.25	75.60	70.95	66.30	61.65
1717 - 1735	124.30	102.75	100.40	95.75	91.10	86.50	81.85	77.20	72.55	67.90	63.25
1735 - 1753	125.90	104.35	102.00	97.35	92.70	88.05	83.40	78.80	74.15	69.50	64.85
1753 - 1771	127.50	105.90	103.60	98.95	94.30	89.65	85.00	80.35	75.75	71.10	66.45
1771 - 1789	129.10	107.50	105.20	100.55	95.90	91.25	86.60	81.95	77.30	72.65	68.05
1789 - 1807	130.65	109.10	106.80	102.15	97.50	92.85	88.20	83.55	78.90	74.25	69.60
1807 - 1825	132.25	110.70	108.40	103.75	99.10	94.45	89.80	85.15	80.50	75.85	71.20
1825 - 1843	133.90	112.35	110.00	105.35	100.70	96.10	91.45	86.80	82.15	77.50	72.85
1843 - 1861	135.55	114.00	111.65	107.00	102.35	97.70	93.10	88.45	83.80	79.15	74.50
1861 - 1879	137.20	115.65	113.30	108.65	104.00	99.35	94.70	90.10	85.45	80.80	76.15
1879 - 1897	138.85	117.30	114.95	110.30	105.65	101.00	96.35	91.70	87.10	82.45	77.80
1897 - 1915	140.50	118.90	116.60	111.95	107.30	102.65	98.00	93.35	88.75	84.10	79.45
1915 - 1933	142.15	120.55	118.25	113.60	108.95	104.30	99.65	95.00	90.35	85.75	81.10
1933 - 1951	143.80	122.20	119.90	115.25	110.60	105.95	101.30	96.65	92.00	87.35	82.75
1951 - 1969	145.45	123.85	121.55	116.90	112.25	107.60	102.95	98.30	93.65	89.00	84.35
1969 - 1987	147.05	125.50	123.20	118.55	113.90	109.25	104.60	99.95	95.30	90.65	86.00
1987 - 2005	148.70	127.15	124.85	120.20	115.55	110.90	106.25	101.60	96.95	92.30	87.65
2005 - 2023	153.85	132.30	130.00	125.35	120.70	116.05	111.40	106.75	102.10	97.45	92.80
2023 - 2041	158.25	136.70	134.40	129.75	125.10	120.45	115.80	111.15	106.50	101.85	97.20
2041 - 2059	159.90	138.35	136.05	131.40	126.75	122.10	117.45	112.80	108.15	103.50	98.85
2059 - 2077	161.55	140.00	137.65	133.05	128.40	123.75	119.10	114.45	109.80	105.15	100.50
2077 - 2095	163.20	141.65	139.30	134.70	130.05	125.40	120.75	116.10	111.45	106.80	102.15
2095 - 2113	164.85	143.30	140.95	136.30	131.70	127.05	122.40	117.75	113.10	108.45	103.80
2113 - 2131	166.50	144.95	142.60	137.95	133.30	128.70	124.05	119.40	114.75	110.10	105.45
2131 - 2149	168.15	146.60	144.25	139.60	134.95	130.30	125.70	121.05	116.40	111.75	107.10
2149 - 2167	169.80	148.25	145.90	141.25	136.60	131.95	127.35	122.70	118.05	113.40	108.75

This table is available on TOD

E-15

Vous pouvez obtenir cette table sur TSD

Ontario provincial tax deductions

Effective January 1, 2007

Semi-monthly (24 pay periods a year)

Also look up the tax deductions
in the federal table

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Bimensuel (24 périodes de paie par année)

Cherchez aussi les retenues d'impôt
dans la table fédérale

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
2167 - 2193	171.80	150.25	147.90	143.30	138.65	134.00	129.35	124.70	120.05	115.40	110.75	
2193 - 2219	174.20	152.60	150.30	145.65	141.00	136.35	131.70	127.05	122.45	117.80	113.15	
2219 - 2245	176.55	155.00	152.70	148.05	143.40	138.75	134.10	129.45	124.80	120.15	115.50	
2245 - 2271	178.95	157.40	155.05	150.40	145.75	141.10	136.50	131.85	127.20	122.55	117.90	
2271 - 2297	181.30	159.75	157.45	152.80	148.15	143.50	138.85	134.20	129.55	124.90	120.25	
2297 - 2323	183.70	162.15	159.80	155.15	150.55	145.90	141.25	136.60	131.95	127.30	122.65	
2323 - 2349	186.10	164.50	162.20	157.55	152.90	148.25	143.60	138.95	134.30	129.65	125.05	
2349 - 2375	188.45	166.90	164.55	159.95	155.30	150.65	146.00	141.35	136.70	132.05	127.40	
2375 - 2401	190.85	169.30	166.95	162.30	157.65	153.00	148.35	143.70	139.10	134.45	129.80	
2401 - 2427	193.20	171.65	169.35	164.70	160.05	155.40	150.75	146.10	141.45	136.80	132.15	
2427 - 2453	195.60	174.05	171.70	167.05	162.40	157.75	153.15	148.50	143.85	139.20	134.55	
2453 - 2479	198.40	176.40	174.10	169.45	164.80	160.15	155.50	150.85	146.20	141.55	136.90	
2479 - 2505	201.25	178.80	176.45	171.80	167.20	162.55	157.90	153.25	148.60	143.95	139.30	
2505 - 2531	204.10	181.15	178.85	174.20	169.55	164.90	160.25	155.60	150.95	146.35	141.70	
2531 - 2557	206.95	183.55	181.25	176.60	171.95	167.30	162.65	158.00	153.35	148.70	144.05	
2557 - 2583	209.80	185.95	183.60	178.95	174.30	169.65	165.00	160.40	155.75	151.10	146.45	
2583 - 2609	212.70	188.30	186.00	181.35	176.70	172.05	167.40	162.75	158.10	153.45	148.80	
2609 - 2635	215.55	190.70	188.35	183.70	179.05	174.45	169.80	165.15	160.50	155.85	151.20	
2635 - 2661	218.40	193.05	190.75	186.10	181.45	176.80	172.15	167.50	162.85	158.20	153.60	
2661 - 2687	221.25	195.45	193.10	188.50	183.85	179.20	174.55	169.90	165.25	160.60	155.95	
2687 - 2713	224.10	198.20	195.50	190.85	186.20	181.55	176.90	172.25	167.65	163.00	158.35	
2713 - 2739	226.95	201.10	198.30	193.25	188.60	183.95	179.30	174.65	170.00	165.35	160.70	
2739 - 2765	229.80	203.95	201.15	195.60	190.95	186.30	181.70	177.05	172.40	167.75	163.10	
2765 - 2791	232.65	206.80	204.00	198.45	193.35	188.70	184.05	179.40	174.75	170.10	165.45	
2791 - 2817	235.50	209.65	206.85	201.30	195.75	191.10	186.45	181.80	177.15	172.50	167.85	
2817 - 2843	238.35	212.50	209.70	204.15	198.55	193.45	188.80	184.15	179.50	174.90	170.25	
2843 - 2869	241.25	215.35	212.55	207.00	201.40	195.85	191.20	186.55	181.90	177.25	172.60	
2869 - 2895	244.10	218.20	215.40	209.85	204.25	198.70	193.55	188.95	184.30	179.65	175.00	
2895 - 2921	246.95	221.05	218.25	212.70	207.10	201.55	195.95	191.30	186.65	182.00	177.35	
2921 - 2947	249.90	223.90	221.15	215.55	210.00	204.40	198.85	193.70	189.05	184.40	179.75	
2947 - 2973	253.65	226.80	224.05	218.45	212.90	207.30	201.75	196.15	191.45	186.80	182.15	
2973 - 2999	258.20	230.30	227.50	221.95	216.35	210.80	205.20	199.65	194.35	189.70	185.05	
2999 - 3025	265.70	236.80	234.00	228.40	222.85	217.25	211.70	206.10	200.55	195.60	190.95	
3025 - 3051	273.50	243.50	240.70	235.15	229.55	224.00	218.40	212.85	207.25	201.75	197.10	
3051 - 3077	278.00	247.00	244.20	238.65	233.05	227.50	221.90	216.35	210.75	205.20	200.00	
3077 - 3103	282.55	250.50	247.70	242.10	236.55	230.95	225.40	219.80	214.25	208.65	203.10	
3103 - 3129	287.05	253.95	251.15	245.60	240.00	234.45	228.85	223.30	217.70	212.15	206.55	
3129 - 3155	291.60	257.95	254.65	249.10	243.50	237.95	232.35	226.80	221.20	215.65	210.05	
3155 - 3181	296.15	262.50	258.85	252.55	247.00	241.40	235.85	230.25	224.70	219.10	213.55	
3181 - 3207	300.65	267.00	263.40	256.15	250.45	244.90	239.30	233.75	228.15	222.60	217.00	
3207 - 3233	305.20	271.55	267.90	260.65	253.95	248.35	242.80	237.20	231.65	226.05	220.50	
3233 - 3259	309.70	276.05	272.45	265.20	257.95	251.85	246.30	240.70	235.15	229.55	224.00	
3259 - 3285	314.25	280.60	276.95	269.75	262.50	255.35	249.75	244.20	238.60	233.05	227.45	
3285 - 3311	318.75	285.15	281.50	274.25	267.00	259.75	253.25	247.65	242.10	236.50	230.95	
3311 - 3337	323.30	289.65	286.05	278.80	271.55	264.30	257.05	251.15	245.60	240.00	234.45	
3337 - 3363	327.80	294.20	290.55	283.30	276.05	268.80	261.55	254.65	249.05	243.50	237.90	
3363 - 3389	332.35	298.70	295.10	287.85	280.60	273.35	266.10	258.85	252.55	246.95	241.40	
3389 - 3415	336.85	303.25	299.60	292.35	285.10	277.85	270.60	263.35	256.10	250.45	244.85	
3415 - 3441	341.40	307.75	304.15	296.90	289.65	282.40	275.15	267.90	260.65	253.95	248.35	
3441 - 3467	345.90	312.30	308.65	301.40	294.15	286.90	279.65	272.40	265.15	257.95	251.85	
3467 - 3493	350.45	316.80	313.20	305.95	298.70	291.45	284.20	276.95	269.70	262.45	255.30	
3493 - 3519	354.95	321.35	317.70	310.45	303.20	295.95	288.70	281.50	274.25	267.00	259.75	
3519 - 3545	359.50	325.85	322.25	315.00	307.75	300.50	293.25	286.00	278.75	271.50	264.25	
3545 - 3571	364.05	330.40	326.75	319.50	312.25	305.00	297.80	290.55	283.30	276.05	268.80	
3571 - 3597	368.55	334.90	331.30	324.05	316.80	309.55	302.30	295.05	287.80	280.55	273.30	

Ontario provincial tax deductions

Effective January 1, 2007

Semi-monthly (24 pay periods a year)

Also look up the tax deductions
in the federal table

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Bimensuel (24 périodes de paie par année)

Cherchez aussi les retenues d'impôt
dans la table fédérale

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
3597 - 3631	373.75	340.15	336.50	329.25	322.00	314.75	307.55	300.30	293.05	285.80	278.55	
3631 - 3665	379.70	346.05	342.45	335.20	327.95	320.70	313.45	306.20	298.95	291.70	284.45	
3665 - 3699	385.60	352.00	348.35	341.10	333.85	326.60	319.35	312.10	304.85	297.60	290.35	
3699 - 3733	391.55	357.90	354.25	347.05	339.80	332.55	325.30	318.05	310.80	303.55	296.30	
3733 - 3767	397.45	363.80	360.20	352.95	345.70	338.45	331.20	323.95	316.70	309.45	302.20	
3767 - 3801	403.35	369.75	366.10	358.85	351.60	344.35	337.10	329.90	322.65	315.40	308.15	
3801 - 3835	409.30	375.65	372.05	364.80	357.55	350.30	343.05	335.80	328.55	321.30	314.05	
3835 - 3869	415.20	381.55	377.95	370.70	363.45	356.20	348.95	341.70	334.45	327.20	319.95	
3869 - 3903	421.15	387.50	383.85	376.60	369.40	362.15	354.90	347.65	340.40	333.15	325.90	
3903 - 3937	427.05	393.40	389.80	382.55	375.30	368.05	360.80	353.55	346.30	339.05	331.80	
3937 - 3971	432.95	399.35	395.70	388.45	381.20	373.95	366.70	359.45	352.20	345.00	337.75	
3971 - 4005	438.90	405.25	401.65	394.40	387.15	379.90	372.65	365.40	358.15	350.90	343.65	
4005 - 4039	444.80	411.15	407.55	400.30	393.05	385.80	378.55	371.30	364.05	356.80	349.55	
4039 - 4073	450.75	417.10	413.45	406.20	398.95	391.70	384.50	377.25	370.00	362.75	355.50	
4073 - 4107	456.65	423.00	419.40	412.15	404.90	397.65	390.40	383.15	375.90	368.65	361.40	
4107 - 4141	462.55	428.95	425.30	418.05	410.80	403.55	396.30	389.05	381.80	374.55	367.30	
4141 - 4175	468.50	434.85	431.20	424.00	416.75	409.50	402.25	395.00	387.75	380.50	373.25	
4175 - 4209	474.40	440.75	437.15	429.90	422.65	415.40	408.15	400.90	393.65	386.40	379.15	
4209 - 4243	480.30	446.70	443.05	435.80	428.55	421.30	414.05	406.85	399.60	392.35	385.10	
4243 - 4277	486.25	452.60	449.00	441.75	434.50	427.25	420.00	412.75	405.50	398.25	391.00	
4277 - 4311	492.15	458.55	454.90	447.65	440.40	433.15	425.90	418.65	411.40	404.15	396.90	
4311 - 4345	498.10	464.45	460.80	453.55	446.35	439.10	431.85	424.60	417.35	410.10	402.85	
4345 - 4379	504.00	470.35	466.75	459.50	452.25	445.00	437.75	430.50	423.25	416.00	408.75	
4379 - 4413	509.90	476.30	472.65	465.40	458.15	450.90	443.65	436.40	429.15	421.95	414.70	
4413 - 4447	515.85	482.20	478.60	471.35	464.10	456.85	449.60	442.35	435.10	427.85	420.60	
4447 - 4481	521.75	488.10	484.50	477.25	470.00	462.75	455.50	448.25	441.00	433.75	426.50	
4481 - 4515	527.70	494.05	490.40	483.15	475.90	468.65	461.45	454.20	446.95	439.70	432.45	
4515 - 4549	533.60	499.95	496.35	489.10	481.85	474.60	467.35	460.10	452.85	445.60	438.35	
4549 - 4583	539.50	505.90	502.25	495.00	487.75	480.50	473.25	466.00	458.75	451.50	444.25	
4583 - 4617	545.45	511.80	508.15	500.95	493.70	486.45	479.20	471.95	464.70	457.45	450.20	
4617 - 4651	551.35	517.70	514.10	506.85	499.60	492.35	485.10	477.85	470.60	463.35	456.10	
4651 - 4685	557.25	523.65	520.00	512.75	505.50	498.25	491.00	483.80	476.55	469.30	462.05	
4685 - 4719	563.20	529.55	525.95	518.70	511.45	504.20	496.95	489.70	482.45	475.20	467.95	
4719 - 4753	569.10	535.50	531.85	524.60	517.35	510.10	502.85	495.60	488.35	481.10	473.85	
4753 - 4787	575.05	541.40	537.75	530.50	523.30	516.05	508.80	501.55	494.30	487.05	479.80	
4787 - 4821	580.95	547.30	543.70	536.45	529.20	521.95	514.70	507.45	500.20	492.95	485.70	
4821 - 4855	586.85	553.25	549.60	542.35	535.10	527.85	520.60	513.35	506.10	498.90	491.65	
4855 - 4889	592.80	559.15	555.55	548.30	541.05	533.80	526.55	519.30	512.05	504.80	497.55	
4889 - 4923	598.70	565.05	561.45	554.20	546.95	539.70	532.45	525.20	517.95	510.70	503.45	
4923 - 4957	604.65	571.00	567.35	560.10	552.85	545.65	538.40	531.15	523.90	516.65	509.40	
4957 - 4991	610.55	576.90	573.30	566.05	558.80	551.55	544.30	537.05	529.80	522.55	515.30	
4991 - 5025	616.45	582.85	579.20	571.95	564.70	557.45	550.20	542.95	535.70	528.45	521.25	
5025 - 5059	622.40	588.75	585.10	577.90	570.65	563.40	556.15	548.90	541.65	534.40	527.15	
5059 - 5093	628.30	594.65	591.05	583.80	576.55	569.30	562.05	554.80	547.55	540.30	533.05	
5093 - 5127	634.20	600.60	596.95	589.70	582.45	575.20	567.95	560.75	553.50	546.25	539.00	
5127 - 5161	640.15	606.50	602.90	595.65	588.40	581.15	573.90	566.65	559.40	552.15	544.90	
5161 - 5195	646.05	612.45	608.80	601.55	594.30	587.05	579.80	572.55	565.30	558.05	550.80	
5195 - 5229	652.00	618.35	614.70	607.45	600.25	593.00	585.75	578.50	571.25	564.00	556.75	
5229 - 5263	657.90	624.25	620.65	613.40	606.15	598.90	591.65	584.40	577.15	569.90	562.65	
5263 - 5297	663.80	630.20	626.55	619.30	612.05	604.80	597.55	590.30	583.05	575.85	568.60	
5297 - 5331	669.75	636.10	632.50	625.25	618.00	610.75	603.50	596.25	589.00	581.75	574.50	
5331 - 5365	675.65	642.00	638.40	631.15	623.90	616.65	609.40	602.15	594.90	587.65	580.40	
5365 - 5399	681.60	647.95	644.30	637.05	629.80	622.60	615.35	608.10	600.85	593.60	586.35	
5399 - 5433	687.50	653.85	650.25	643.00	635.75	628.50	621.25	614.00	606.75	599.50	592.25	
5433 - 5467	693.40	659.80	656.15	648.90	641.65	634.40	627.15	619.90	612.65	605.40	598.20	

Ontario provincial tax deductions

Effective January 1, 2007

Semi-monthly (24 pay periods a year)

Also look up the tax deductions
in the federal table

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Bimensuel (24 périodes de paie par année)

Cherchez aussi les retenues d'impôt
dans la table fédérale

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
5467 - 5511	700.20	666.55	662.95	655.70	648.45	641.20	633.95	626.70	619.45	612.20	604.95	
5511 - 5555	707.85	674.25	670.60	663.35	656.10	648.85	641.60	634.35	627.10	619.85	612.65	
5555 - 5599	715.55	681.90	678.25	671.00	663.75	656.50	649.30	642.05	634.80	627.55	620.30	
5599 - 5643	723.20	689.55	685.95	678.00	671.45	664.20	656.95	649.70	642.45	635.20	627.95	
5643 - 5687	730.85	697.20	693.60	686.35	679.10	671.85	664.60	657.35	650.10	642.85	635.60	
5687 - 5731	738.50	704.85	701.25	694.00	686.75	679.50	672.25	665.00	657.75	650.50	643.25	
5731 - 5775	746.15	712.55	708.90	701.65	694.40	687.15	679.90	672.65	665.40	658.15	650.95	
5775 - 5819	753.85	720.20	716.55	709.30	702.05	694.80	687.60	680.35	673.10	665.85	658.60	
5819 - 5863	761.50	727.85	724.25	717.00	709.75	702.50	695.25	688.00	680.75	673.50	666.25	
5863 - 5907	769.15	735.50	731.90	724.65	717.40	710.15	702.90	695.65	688.40	681.15	673.90	
5907 - 5951	776.80	743.15	739.55	732.30	725.05	717.80	710.55	703.30	696.05	688.80	681.55	
5951 - 5995	784.45	750.85	747.20	739.95	732.70	725.45	718.20	710.95	703.70	696.50	689.25	
5995 - 6039	792.15	758.50	754.85	747.60	740.35	733.15	725.90	718.65	711.40	704.15	696.90	
6039 - 6083	799.80	766.15	762.55	755.30	748.05	740.80	733.55	726.30	719.05	711.80	704.55	
6083 - 6127	807.45	773.80	770.20	762.95	755.70	748.45	741.20	733.95	726.70	719.45	712.20	
6127 - 6171	815.10	781.45	777.85	770.60	763.35	756.10	748.85	741.60	734.35	727.10	719.85	
6171 - 6215	822.75	789.15	785.50	778.25	771.00	763.75	756.50	749.25	742.00	734.80	727.55	
6215 - 6259	830.45	796.80	793.15	785.90	778.65	771.45	764.20	756.95	749.70	742.45	735.20	
6259 - 6303	838.10	804.45	800.85	793.60	786.35	779.10	771.85	764.60	757.35	750.10	742.85	
6303 - 6347	845.75	812.10	808.50	801.25	794.00	786.75	779.50	772.25	765.00	757.75	750.50	
6347 - 6391	853.40	819.75	816.15	808.90	801.65	794.40	787.15	779.90	772.65	765.40	758.15	
6391 - 6435	861.05	827.45	823.80	816.55	809.30	802.05	794.80	787.55	780.35	773.10	765.85	
6435 - 6479	868.75	835.10	831.45	824.20	817.00	809.75	802.50	795.25	788.00	780.75	773.50	
6479 - 6523	876.40	842.75	839.15	831.90	824.65	817.40	810.15	802.90	795.65	788.40	781.15	
6523 - 6567	884.05	850.40	846.80	839.55	832.30	825.05	817.80	810.55	803.30	796.05	788.80	
6567 - 6611	891.70	858.10	854.45	847.20	839.95	832.70	825.45	818.20	810.95	803.70	796.45	
6611 - 6655	899.35	865.75	862.10	854.85	847.60	840.35	833.10	825.85	818.65	811.40	804.15	
6655 - 6699	907.05	873.40	869.75	862.50	855.30	848.05	840.80	833.55	826.30	819.05	811.80	
6699 - 6743	914.70	881.05	877.45	870.20	862.95	855.70	848.45	841.20	833.95	826.70	819.45	
6743 - 6787	922.35	888.70	885.10	877.85	870.60	863.35	856.10	848.85	841.60	834.35	827.10	
6787 - 6831	930.00	896.40	892.75	885.50	878.25	871.00	863.75	856.50	849.25	842.00	834.75	
6831 - 6875	937.65	904.05	900.40	893.15	885.90	878.65	871.40	864.20	856.95	849.70	842.45	
6875 - 6919	945.35	911.70	908.05	900.85	893.60	886.35	879.10	871.85	864.60	857.35	850.10	
6919 - 6963	953.00	919.35	915.75	908.50	901.25	894.00	886.75	879.50	872.25	865.00	857.75	
6963 - 7007	960.65	927.00	923.40	916.15	908.90	901.65	894.40	887.15	879.90	872.65	865.40	
7007 - 7051	968.30	934.70	931.05	923.80	916.55	909.30	902.05	894.80	887.55	880.30	873.05	
7051 - 7095	975.95	942.35	938.70	931.45	924.20	916.95	909.70	902.50	895.25	888.00	880.75	
7095 - 7139	983.65	950.00	946.35	939.15	931.90	924.65	917.40	910.15	902.90	895.65	888.40	
7139 - 7183	991.30	957.65	954.05	946.80	939.55	932.30	925.05	917.80	910.55	903.30	896.05	
7183 - 7227	998.95	965.30	961.70	954.45	947.20	939.95	932.70	925.45	918.20	910.95	903.70	
7227 - 7271	1006.60	973.00	969.35	962.10	954.85	947.60	940.35	933.10	925.85	918.60	911.35	
7271 - 7315	1014.25	980.65	977.00	969.75	962.50	955.25	948.05	940.80	933.55	926.30	919.05	
7315 - 7359	1021.95	988.30	984.70	977.45	970.20	962.95	955.70	948.45	941.20	933.95	926.70	
7359 - 7403	1029.60	995.95	992.35	985.10	977.85	970.60	963.35	956.10	948.85	941.60	934.35	
7403 - 7447	1037.25	1003.60	1000.00	992.75	985.50	978.25	971.00	963.75	956.50	949.25	942.00	
7447 - 7491	1044.90	1011.30	1007.65	1000.40	993.15	985.90	978.65	971.40	964.15	956.90	949.70	
7491 - 7535	1052.60	1018.95	1015.30	1008.05	1000.80	993.55	986.35	979.10	971.85	964.60	957.35	
7535 - 7579	1060.25	1026.60	1023.00	1015.75	1008.50	1001.25	994.00	986.75	979.50	972.25	965.00	
7579 - 7623	1067.90	1034.25	1030.65	1023.40	1016.15	1008.90	1001.65	994.40	987.15	979.90	972.65	
7623 - 7667	1075.55	1041.90	1038.30	1031.05	1023.80	1016.55	1009.30	1002.05	994.80	987.55	980.30	
7667 - 7711	1083.20	1049.60	1045.95	1038.70	1031.45	1024.20	1016.95	1009.70	1002.45	995.20	988.00	
7711 - 7755	1090.90	1057.25	1053.60	1046.35	1039.10	1031.90	1024.65	1017.40	1010.15	1002.90	995.65	
7755 - 7799	1098.55	1064.90	1061.30	1054.05	1046.80	1039.55	1032.30	1025.05	1017.80	1010.55	1003.30	
7799 - 7843	1106.20	1072.55	1068.95	1061.70	1054.45	1047.20	1039.95	1032.70	1025.45	1018.20	1010.95	
7843 - 7887	1113.85	1080.20	1076.60	1069.35	1062.10	1054.85	1047.60	1040.35	1033.10	1025.85	1018.60	

Ontario provincial tax deductions

Effective January 1, 2007

Monthly (12 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Mensuel (12 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
1042	*	.00										*You normally use claim code "0" only for non-resident employees. However, if you have non-resident employees who earn less than the minimum amount shown in the "Pay" column, you may not be able to use these tables. Instead, refer to the "Step-by-step calculation of tax deductions" in Section "A" of this publication. *Le code de demande «0» est normalement utilisé seulement pour les non-résidents. Cependant, si la rémunération de votre employé non résident 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.
1042 - 1050	59.90	.55										
1050 - 1058	60.35	1.45										
1058 - 1066	60.80	2.35										
1066 - 1074	61.25	3.25										
1074 - 1082	61.70	4.15										
1082 - 1090	62.15	5.05										
1090 - 1098	62.60	5.95										
1098 - 1106	63.05	6.85										
1106 - 1114	63.50	7.75										
1114 - 1122	63.95	8.65										
1122 - 1130	64.40	9.55	.25									
1130 - 1138	64.85	10.45	1.15									
1138 - 1146	65.30	11.35	2.05									
1146 - 1154	65.75	12.25	2.95									
1154 - 1162	66.20	13.15	3.85									
1162 - 1170	66.65	14.05	4.80									
1170 - 1178	67.10	14.95	5.70									
1178 - 1186	67.55	15.85	6.60									
1186 - 1194	68.00	16.80	7.50									
1194 - 1202	68.45	17.70	8.40									
1202 - 1210	68.90	18.60	9.30									
1210 - 1218	69.35	19.50	10.20									
1218 - 1226	69.80	20.40	11.10									
1226 - 1234	70.25	21.30	12.00									
1234 - 1242	70.70	22.20	12.90									
1242 - 1250	71.15	23.10	13.80									
1250 - 1258	71.60	24.00	14.70									
1258 - 1266	72.05	24.90	15.60									
1266 - 1274	72.50	25.80	16.50									
1274 - 1282	72.95	26.70	17.40									
1282 - 1290	73.45	27.60	18.30									
1290 - 1298	73.90	28.50	19.20	.65								
1298 - 1306	74.35	29.40	20.10	1.55								
1306 - 1314	74.80	30.30	21.00	2.45								
1314 - 1322	75.25	31.20	21.95	3.35								
1322 - 1330	75.70	32.10	22.85	4.25								
1330 - 1338	76.15	33.00	23.75	5.15								
1338 - 1346	76.60	33.45	24.65	6.05								
1346 - 1354	77.05	33.90	25.55	6.95								
1354 - 1362	77.50	34.35	26.45	7.85								
1362 - 1370	77.95	34.80	27.35	8.75								
1370 - 1378	78.40	35.25	28.25	9.65								
1378 - 1386	78.85	35.70	29.15	10.55								
1386 - 1394	79.30	36.15	30.05	11.45								
1394 - 1402	79.75	36.60	30.95	12.35								
1402 - 1410	80.20	37.05	31.85	13.25								
1410 - 1418	80.65	37.50	32.75	14.15								
1418 - 1426	81.10	38.00	33.35	15.10								
1426 - 1434	81.55	38.45	33.80	16.00								
1434 - 1442	82.00	38.90	34.25	16.90								
1442 - 1450	82.45	39.35	34.70	17.80								
1450 - 1458	82.90	39.80	35.15	18.70	.10							
1458 - 1466	83.35	40.25	35.60	19.60	1.00							
1466 - 1474	83.80	40.70	36.05	20.50	1.90							

Ontario provincial tax deductions

Effective January 1, 2007

Monthly (12 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Mensuel (12 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
1474 - 1492	84.55	41.40	36.75	21.95	3.40							
1492 - 1510	85.55	42.45	37.80	24.00	5.40							
1510 - 1528	86.55	43.45	38.80	26.00	7.45							
1528 - 1546	87.60	44.45	39.80	28.05	9.45							
1546 - 1564	88.60	45.50	40.85	30.10	11.50							
1564 - 1582	89.60	46.50	41.85	32.10	13.55							
1582 - 1600	90.65	47.50	42.85	33.55	15.55							
1600 - 1618	91.65	48.55	43.90	34.60	17.60							
1618 - 1636	92.65	49.55	44.90	35.60	19.60	1.05						
1636 - 1654	93.70	50.55	45.90	36.60	21.65	3.05						
1654 - 1672	94.70	51.55	46.95	37.65	23.70	5.10						
1672 - 1690	96.55	53.45	48.80	39.50	26.60	8.00	.85	.85	.85	.85	.85	.85
1690 - 1708	98.65	55.55	50.90	41.60	29.70	11.10	1.95	1.95	1.95	1.95	1.95	1.95
1708 - 1726	100.75	57.65	53.00	43.70	32.80	14.20	3.00	3.00	3.00	3.00	3.00	3.00
1726 - 1744	102.85	59.75	55.10	45.80	35.90	17.35	4.10	4.10	4.10	4.10	4.10	4.10
1744 - 1762	104.95	61.85	57.20	47.90	38.60	20.45	5.20	5.20	5.20	5.20	5.20	5.20
1762 - 1780	107.05	63.95	59.30	50.00	40.70	23.55	6.25	6.25	6.25	6.25	6.25	6.25
1780 - 1798	109.15	66.00	61.35	52.10	42.80	26.65	8.10	7.35	7.35	7.35	7.35	7.35
1798 - 1816	111.25	68.10	63.45	54.20	44.90	29.75	11.20	8.40	8.40	8.40	8.40	8.40
1816 - 1834	113.35	70.20	65.55	56.25	47.00	32.90	14.30	9.50	9.50	9.50	9.50	9.50
1834 - 1852	115.45	72.30	67.65	58.35	49.10	36.00	17.40	10.60	10.60	10.60	10.60	10.60
1852 - 1870	117.50	74.40	69.75	60.45	51.15	39.10	20.50	11.65	11.65	11.65	11.65	11.65
1870 - 1888	119.60	76.50	71.85	62.55	53.25	42.20	23.65	12.75	12.75	12.75	12.75	12.75
1888 - 1906	121.70	78.60	73.95	64.65	55.35	45.35	26.75	13.80	13.80	13.80	13.80	13.80
1906 - 1924	123.80	80.70	76.05	66.75	57.45	48.15	29.85	14.90	14.90	14.90	14.90	14.90
1924 - 1942	125.90	82.80	78.15	68.85	59.55	50.25	32.95	16.00	16.00	16.00	16.00	16.00
1942 - 1960	128.00	84.90	80.25	70.95	61.65	52.35	36.10	17.50	17.05	17.05	17.05	17.05
1960 - 1978	130.10	87.00	82.35	73.05	63.75	54.45	39.20	20.60	18.15	18.15	18.15	18.15
1978 - 1996	132.20	89.05	84.45	75.15	65.85	56.55	42.30	23.70	19.20	19.20	19.20	19.20
1996 - 2014	134.30	91.15	86.50	77.25	67.95	58.65	45.40	26.85	20.30	20.30	20.30	20.30
2014 - 2032	136.40	93.25	88.60	79.30	70.05	60.75	48.50	29.95	21.40	21.40	21.40	21.40
2032 - 2050	138.50	95.35	90.70	81.40	72.15	62.85	51.65	33.05	22.45	22.45	22.45	22.45
2050 - 2068	140.55	97.45	92.80	83.50	74.20	64.95	54.75	36.15	23.55	23.55	23.55	23.55
2068 - 2086	142.65	99.55	94.90	85.60	76.30	67.05	57.75	39.25	24.60	24.60	24.60	24.60
2086 - 2104	144.05	100.95	96.30	87.00	77.70	68.40	59.15	41.70	25.00	25.00	25.00	25.00
2104 - 2122	145.10	101.95	97.30	88.00	78.75	69.45	60.15	43.70	25.15	25.00	25.00	25.00
2122 - 2140	146.10	103.00	98.35	89.05	79.75	70.45	61.15	45.75	27.15	25.00	25.00	25.00
2140 - 2158	147.10	104.00	99.35	90.05	80.75	71.45	62.20	47.75	29.20	25.00	25.00	25.00
2158 - 2176	148.15	105.00	100.35	91.05	81.80	72.50	63.20	49.80	31.20	25.00	25.00	25.00
2176 - 2194	149.15	106.00	101.40	92.10	82.80	73.50	64.20	51.85	33.25	25.00	25.00	25.00
2194 - 2212	150.15	107.05	102.40	93.10	83.80	74.50	65.20	53.85	35.30	25.00	25.00	25.00
2212 - 2230	151.15	108.05	103.40	94.10	84.80	75.55	66.25	55.90	37.30	25.00	25.00	25.00
2230 - 2248	152.20	109.05	104.40	95.15	85.85	76.55	67.25	57.95	39.35	25.00	25.00	25.00
2248 - 2266	153.20	110.10	105.45	96.15	86.85	77.55	68.25	59.00	41.35	25.00	25.00	25.00
2266 - 2284	154.20	111.10	106.45	97.15	87.85	78.60	69.30	60.00	43.40	25.00	25.00	25.00
2284 - 2302	155.25	112.10	107.45	98.20	88.90	79.60	70.30	61.00	45.45	26.85	25.00	25.00
2302 - 2320	156.25	113.15	108.50	99.20	89.90	80.60	71.30	62.05	47.45	28.90	25.00	25.00
2320 - 2338	157.25	114.15	109.50	100.20	90.90	81.60	72.35	63.05	49.50	30.90	25.00	25.00
2338 - 2356	158.30	115.15	110.50	101.20	91.95	82.65	73.35	64.05	51.55	32.95	25.00	25.00
2356 - 2374	159.30	116.20	111.55	102.25	92.95	83.65	74.35	65.05	53.55	35.00	25.00	25.00
2374 - 2392	160.30	117.20	112.55	103.25	93.95	84.65	75.40	66.10	55.60	37.00	25.00	25.00
2392 - 2410	161.35	118.20	113.55	104.25	95.00	85.70	76.40	67.10	57.60	39.05	25.00	25.00
2410 - 2428	162.35	119.20	114.60	105.30	96.00	86.70	77.40	68.10	58.85	41.05	25.00	25.00
2428 - 2446	163.35	120.25	115.60	106.30	97.00	87.70	78.45	69.15	59.85	43.10	25.00	25.00
2446 - 2464	164.40	121.25	116.60	107.30	98.00	88.75	79.45	70.15	60.85	45.15	26.55	26.55

Ontario provincial tax deductions

Effective January 1, 2007

Monthly (12 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Mensuel (12 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
2464 - 2498	165.85	122.70	118.10	108.80	99.50	90.20	80.90	71.60	62.30	48.05	29.50	
2498 - 2532	167.75	124.65	120.00	110.70	101.40	92.10	82.85	73.55	64.25	51.90	33.30	
2532 - 2566	169.70	126.55	121.90	112.60	103.35	94.05	84.75	75.45	66.15	55.75	37.15	
2566 - 2600	171.60	128.50	123.85	114.55	105.25	95.95	86.65	77.35	68.10	58.80	41.00	
2600 - 2634	173.50	130.40	125.75	116.45	107.15	97.85	88.60	79.30	70.00	60.70	44.85	
2634 - 2668	175.45	132.30	127.65	118.35	109.10	99.80	90.50	81.20	71.90	62.60	48.65	
2668 - 2702	177.35	134.25	129.60	120.30	111.00	101.70	92.40	83.15	73.85	64.55	52.50	
2702 - 2736	179.25	136.15	131.50	122.20	112.90	103.65	94.35	85.05	75.75	66.45	56.35	
2736 - 2770	181.20	138.05	133.40	124.15	114.85	105.55	96.25	86.95	77.65	68.40	59.10	
2770 - 2804	183.10	140.00	135.35	126.05	116.75	107.45	98.15	88.90	79.60	70.30	61.00	
2804 - 2838	185.00	141.90	137.25	127.95	118.65	109.40	100.10	90.80	81.50	72.20	62.90	
2838 - 2872	186.95	143.80	139.15	129.90	120.60	111.30	102.00	92.70	83.40	74.15	64.85	
2872 - 2906	188.85	145.75	141.10	131.80	122.50	113.20	103.95	94.65	85.35	76.05	66.75	
2906 - 2940	190.80	147.65	143.00	133.70	124.45	115.15	105.85	96.55	87.25	77.95	68.70	
2940 - 2974	192.70	149.55	144.95	135.65	126.35	117.05	107.75	98.45	89.20	79.90	70.60	
2974 - 3008	195.65	152.55	147.90	138.60	129.30	120.05	110.75	101.45	92.15	82.85	73.55	
3008 - 3042	200.15	157.00	152.35	143.10	133.80	124.50	115.20	105.90	96.60	87.35	78.05	
3042 - 3076	205.15	162.05	157.40	148.10	138.80	129.50	120.20	110.95	101.65	92.35	83.05	
3076 - 3110	210.15	167.05	162.40	153.10	143.80	134.50	125.25	115.95	106.65	97.35	88.05	
3110 - 3144	215.20	172.05	167.40	158.10	148.85	139.55	130.25	120.95	111.65	102.35	93.10	
3144 - 3178	220.20	177.05	172.40	163.15	153.85	144.55	135.25	125.95	116.65	107.40	98.10	
3178 - 3212	225.20	182.10	177.45	168.15	158.85	149.55	140.25	131.00	121.70	112.40	103.10	
3212 - 3246	228.95	185.85	181.20	171.90	162.60	153.35	144.05	134.75	125.45	116.15	106.85	
3246 - 3280	231.95	188.80	184.20	174.90	165.60	156.30	147.00	137.70	128.45	119.15	109.85	
3280 - 3314	234.90	191.80	187.15	177.85	168.55	159.30	150.00	140.70	131.40	122.10	112.80	
3314 - 3348	237.90	194.75	190.10	180.85	171.55	162.25	152.95	143.65	134.35	125.10	115.80	
3348 - 3382	240.90	197.80	193.15	183.85	174.55	165.25	155.95	146.65	137.40	128.10	118.80	
3382 - 3416	243.90	200.80	196.15	186.85	177.55	168.25	158.95	149.70	140.40	131.10	121.80	
3416 - 3450	246.90	203.80	199.15	189.85	180.55	171.25	162.00	152.70	143.40	134.10	124.80	
3450 - 3484	249.95	206.80	202.15	192.85	183.55	174.30	165.00	155.70	146.40	137.10	127.80	
3484 - 3518	252.95	209.80	205.15	195.90	186.60	177.30	168.00	158.70	149.40	140.10	130.85	
3518 - 3552	255.95	212.80	208.20	198.90	189.60	180.30	171.00	161.70	152.40	143.15	133.85	
3552 - 3586	258.95	215.85	211.20	201.90	192.60	183.30	174.00	164.75	155.45	146.15	136.85	
3586 - 3620	261.95	218.85	214.20	204.90	195.60	186.30	177.05	167.75	158.45	149.15	139.85	
3620 - 3654	264.95	221.85	217.20	207.90	198.60	189.35	180.05	170.75	161.45	152.15	142.85	
3654 - 3688	268.05	224.95	220.30	211.00	201.70	192.45	183.15	173.85	164.55	155.25	145.95	
3688 - 3722	271.20	228.05	223.40	214.10	204.85	195.55	186.25	176.95	167.65	158.35	149.10	
3722 - 3756	274.30	231.15	226.50	217.25	207.95	198.65	189.35	180.05	170.75	161.50	152.20	
3756 - 3790	277.40	234.30	229.65	220.35	211.05	201.75	192.45	183.15	173.90	164.60	155.30	
3790 - 3824	280.50	237.40	232.75	223.45	214.15	204.85	195.60	186.30	177.00	167.70	158.40	
3824 - 3858	283.60	240.50	235.85	226.55	217.25	208.00	198.70	189.40	180.10	170.80	161.50	
3858 - 3892	286.75	243.60	238.95	229.65	220.40	211.10	201.80	192.50	183.20	173.90	164.65	
3892 - 3926	289.85	246.70	242.10	232.80	223.50	214.20	204.90	195.60	186.35	177.05	167.75	
3926 - 3960	292.95	249.85	245.20	235.90	226.60	217.30	208.00	198.75	189.45	180.15	170.85	
3960 - 3994	296.05	252.95	248.30	239.00	229.70	220.40	211.15	201.85	192.55	183.25	173.95	
3994 - 4028	301.95	258.80	254.15	244.85	235.60	226.30	217.00	207.70	198.40	189.10	179.85	
4028 - 4062	313.55	270.40	265.75	256.50	247.20	237.90	228.60	219.30	210.00	200.75	191.45	
4062 - 4096	317.90	274.80	270.15	260.85	251.55	242.25	232.95	223.65	214.40	205.10	195.80	
4096 - 4130	321.00	277.90	273.25	263.95	254.65	245.35	236.10	226.80	217.50	208.20	198.90	
4130 - 4164	324.10	281.00	276.35	267.05	257.75	248.50	239.20	229.90	220.60	211.30	202.00	
4164 - 4198	327.25	284.10	279.45	270.15	260.90	251.60	242.30	233.00	223.70	214.40	205.15	
4198 - 4232	330.35	287.20	282.60	273.30	264.00	254.70	245.40	236.10	226.85	217.55	208.25	
4232 - 4266	333.45	290.35	285.70	276.40	267.10	257.80	248.50	239.25	229.95	220.65	211.35	
4266 - 4300	336.55	293.45	288.80	279.50	270.20	260.90	251.65	242.35	233.05	223.75	214.45	
4300 - 4334	339.70	296.55	291.90	282.60	273.35	264.05	254.75	245.45	236.15	226.85	217.60	

Ontario provincial tax deductions

Effective January 1, 2007

Monthly (12 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Mensuel (12 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
4334 - 4386	343.60	300.50	295.85	286.55	277.25	267.95	258.70	249.40	240.10	230.80	221.50	
4386 - 4438	348.35	305.25	300.60	291.30	282.00	272.75	263.45	254.15	244.85	235.55	226.25	
4438 - 4490	353.15	310.00	305.35	296.05	286.80	277.50	268.20	258.90	249.60	240.30	231.05	
4490 - 4542	357.90	314.75	310.10	300.85	291.55	282.25	272.95	263.65	254.35	245.10	235.80	
4542 - 4594	362.65	319.50	314.90	305.60	296.30	287.00	277.70	268.40	259.10	249.85	240.55	
4594 - 4646	367.40	324.30	319.65	310.35	301.05	291.75	282.45	273.20	263.90	254.60	245.30	
4646 - 4698	372.15	329.05	324.40	315.10	305.80	296.50	287.25	277.95	268.65	259.35	250.05	
4698 - 4750	376.90	333.80	329.15	319.85	310.55	301.25	292.00	282.70	273.40	264.10	254.80	
4750 - 4802	381.70	338.55	333.90	324.60	315.30	306.05	296.75	287.45	278.15	268.85	259.55	
4802 - 4854	386.45	343.30	338.65	329.35	320.10	310.80	301.50	292.20	282.90	273.60	264.35	
4854 - 4906	391.20	348.05	343.40	334.15	324.85	315.55	306.25	296.95	287.65	278.40	269.10	
4906 - 4958	396.80	352.85	348.20	338.90	329.60	320.30	311.00	301.70	292.45	283.15	273.85	
4958 - 5010	402.50	357.60	352.95	343.65	334.35	325.05	315.75	306.50	297.20	287.90	278.60	
5010 - 5062	408.25	362.35	357.70	348.40	339.10	329.80	320.55	311.25	301.95	292.65	283.35	
5062 - 5114	413.95	367.10	362.45	353.15	343.85	334.60	325.30	316.00	306.70	297.40	288.10	
5114 - 5166	419.65	371.85	367.20	357.90	348.65	339.35	330.05	320.75	311.45	302.15	292.90	
5166 - 5218	425.35	376.60	371.95	362.70	353.40	344.10	334.80	325.50	316.20	306.95	297.65	
5218 - 5270	431.05	381.40	376.75	367.45	358.15	348.85	339.55	330.25	321.00	311.70	302.40	
5270 - 5322	436.75	386.15	381.50	372.20	362.90	353.60	344.30	335.05	325.75	316.45	307.15	
5322 - 5374	442.50	390.90	386.25	376.95	367.65	358.35	349.10	339.80	330.50	321.20	311.90	
5374 - 5426	448.20	396.45	391.00	381.70	372.40	363.15	353.85	344.55	335.25	325.95	316.65	
5426 - 5478	453.90	402.15	396.60	386.45	377.20	367.90	358.60	349.30	340.00	330.70	321.45	
5478 - 5530	459.60	407.85	402.30	391.25	381.95	372.65	363.35	354.05	344.75	335.50	326.20	
5530 - 5582	465.30	413.60	408.00	396.85	386.70	377.40	368.10	358.80	349.55	340.25	330.95	
5582 - 5634	471.05	419.30	413.70	402.55	391.45	382.15	372.85	363.60	354.30	345.00	335.70	
5634 - 5686	476.75	425.00	419.40	408.25	397.10	386.90	377.65	368.35	359.05	349.75	340.45	
5686 - 5738	482.45	430.70	425.15	414.00	402.85	391.70	382.40	373.10	363.80	354.50	345.20	
5738 - 5790	488.15	436.40	430.85	419.70	408.55	397.40	387.15	377.85	368.55	359.25	350.00	
5790 - 5842	493.85	442.10	436.55	425.40	414.25	403.10	391.95	382.60	373.30	364.05	354.75	
5842 - 5894	499.80	447.85	442.25	431.10	419.95	408.80	397.65	387.35	378.05	368.80	359.50	
5894 - 5946	507.35	453.65	448.05	436.90	425.75	414.60	403.45	392.30	382.90	373.60	364.30	
5946 - 5998	516.40	460.60	455.00	443.85	432.70	421.55	410.40	399.25	388.70	379.40	370.15	
5998 - 6050	531.45	473.55	468.00	456.85	445.70	434.55	423.40	412.25	401.10	391.20	381.95	
6050 - 6102	547.00	487.00	481.45	470.30	459.15	448.00	436.85	425.70	414.55	403.55	394.25	
6102 - 6154	556.05	494.00	488.40	477.25	466.10	454.95	443.80	432.65	421.50	410.35	400.05	
6154 - 6206	565.10	500.95	495.40	484.25	473.10	461.95	450.80	439.65	428.50	417.35	406.20	
6206 - 6258	574.15	507.90	502.35	491.20	480.05	468.90	457.75	446.60	435.45	424.30	413.15	
6258 - 6310	583.20	515.95	509.30	498.15	487.00	475.85	464.70	453.55	442.40	431.25	420.10	
6310 - 6362	592.25	525.00	517.75	505.10	493.95	482.80	471.65	460.50	449.35	438.20	427.05	
6362 - 6414	601.30	534.05	526.80	512.30	500.95	489.80	478.65	467.50	456.35	445.20	434.05	
6414 - 6466	610.35	543.10	535.85	521.35	507.90	496.75	485.60	474.45	463.30	452.15	441.00	
6466 - 6518	619.40	552.15	544.90	530.40	515.90	503.70	492.55	481.40	470.25	459.10	447.95	
6518 - 6570	628.45	561.20	553.95	539.45	524.95	510.65	499.50	488.35	477.20	466.05	454.90	
6570 - 6622	637.50	570.25	563.00	548.50	534.00	519.50	506.50	495.35	484.20	473.05	461.90	
6622 - 6674	646.55	579.30	572.05	557.55	543.05	528.55	514.10	502.30	491.15	480.00	468.85	
6674 - 6726	655.65	588.35	581.10	566.60	552.10	537.60	523.15	509.25	498.10	486.95	475.80	
6726 - 6778	664.70	597.40	590.15	575.65	561.15	546.70	532.20	517.70	505.10	493.95	482.80	
6778 - 6830	673.75	606.45	599.20	584.70	570.25	555.75	541.25	526.75	512.25	500.90	489.75	
6830 - 6882	682.80	615.50	608.25	593.75	579.30	564.80	550.30	535.80	521.30	507.85	496.70	
6882 - 6934	691.85	624.55	617.30	602.85	588.35	573.85	559.35	544.85	530.35	515.85	503.65	
6934 - 6986	700.90	633.60	626.35	611.90	597.40	582.90	568.40	553.90	539.40	524.90	510.65	
6986 - 7038	709.95	642.65	635.45	620.95	606.45	591.95	577.45	562.95	548.45	533.95	519.45	
7038 - 7090	719.00	651.75	644.50	630.00	615.50	601.00	586.50	572.00	557.50	543.00	528.50	
7090 - 7142	728.05	660.80	653.55	639.05	624.55	610.05	595.55	581.05	566.55	552.05	537.55	
7142 - 7194	737.10	669.85	662.60	648.10	633.60	619.10	604.60	590.10	575.60	561.10	546.65	

Ontario provincial tax deductions

Effective January 1, 2007

Monthly (12 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Mensuel (12 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux											
	0	1	2	3	4	5	6	7	8	9	10	
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie											
7194 - 7264	747.70	680.45	673.20	658.70	644.20	629.70	615.25	600.75	586.25	571.75	557.25	
7264 - 7334	759.90	692.65	685.40	670.90	656.40	641.90	627.40	612.90	598.40	583.95	569.45	
7334 - 7404	772.10	704.85	697.60	683.10	668.60	654.10	639.60	625.10	610.60	596.10	581.60	
7404 - 7474	784.30	717.00	709.75	695.25	680.80	666.30	651.80	637.30	622.80	608.30	593.80	
7474 - 7544	796.45	729.20	721.95	707.45	692.95	678.45	663.95	649.50	635.00	620.50	606.00	
7544 - 7614	808.65	741.40	734.15	719.65	705.15	690.65	676.15	661.65	647.15	632.65	618.20	
7614 - 7684	820.85	753.55	746.35	731.85	717.35	702.85	688.35	673.85	659.35	644.85	630.35	
7684 - 7754	833.05	765.75	758.50	744.00	729.50	715.05	700.55	686.05	671.55	657.05	642.55	
7754 - 7824	845.20	777.95	770.70	756.20	741.70	727.20	712.70	698.25	683.75	669.25	654.75	
7824 - 7894	857.40	790.15	782.90	768.40	753.90	739.40	724.90	710.40	695.90	681.40	666.95	
7894 - 7964	869.60	802.30	795.05	780.60	766.10	751.60	737.10	722.60	708.10	693.60	679.10	
7964 - 8034	881.80	814.50	807.25	792.75	778.25	763.80	749.30	734.80	720.30	705.80	691.30	
8034 - 8104	893.95	826.70	819.45	804.95	790.45	775.95	761.45	746.95	732.45	718.00	703.50	
8104 - 8174	906.15	838.90	831.65	817.15	802.65	788.15	773.65	759.15	744.65	730.15	715.65	
8174 - 8244	918.35	851.05	843.80	829.30	814.85	800.35	785.85	771.35	756.85	742.35	727.85	
8244 - 8314	930.50	863.25	856.00	841.50	827.00	812.50	798.05	783.55	769.05	754.55	740.05	
8314 - 8384	942.70	875.45	868.20	853.70	839.20	824.70	810.20	795.70	781.20	766.75	752.25	
8384 - 8454	954.90	887.65	880.40	865.90	851.40	836.90	822.40	807.90	793.40	778.90	764.40	
8454 - 8524	967.10	899.80	892.55	878.05	863.60	849.10	834.60	820.10	805.60	791.10	776.60	
8524 - 8594	979.25	912.00	904.75	890.25	875.75	861.25	846.75	832.30	817.80	803.30	788.80	
8594 - 8664	991.45	924.20	916.95	902.45	887.95	873.45	858.95	844.45	829.95	815.45	801.00	
8664 - 8734	1003.65	936.35	929.15	914.65	900.15	885.65	871.15	856.65	842.15	827.65	813.15	
8734 - 8804	1015.85	948.55	941.30	926.80	912.30	897.85	883.35	868.85	854.35	839.85	825.35	
8804 - 8874	1028.00	960.75	953.50	939.00	924.50	910.00	895.50	881.05	866.55	852.05	837.55	
8874 - 8944	1040.20	972.95	965.70	951.20	936.70	922.20	907.70	893.20	878.70	864.20	849.75	
8944 - 9014	1052.40	985.10	977.85	963.40	948.90	934.40	919.90	905.40	890.90	876.40	861.90	
9014 - 9084	1064.60	997.30	990.05	975.55	961.05	946.60	932.10	917.60	903.10	888.60	874.10	
9084 - 9154	1076.75	1009.50	1002.25	987.75	973.25	958.75	944.25	929.75	915.30	900.80	886.30	
9154 - 9224	1088.95	1021.70	1014.45	999.95	985.45	970.95	956.45	941.95	927.45	912.95	898.45	
9224 - 9294	1101.15	1033.85	1026.60	1012.15	997.65	983.15	968.65	954.15	939.65	925.15	910.65	
9294 - 9364	1113.35	1046.05	1038.80	1024.30	1009.80	995.30	980.85	966.35	951.85	937.35	922.85	
9364 - 9434	1125.50	1058.25	1051.00	1036.50	1022.00	1007.50	993.00	978.50	964.00	949.55	935.05	
9434 - 9504	1137.70	1070.45	1063.20	1048.70	1034.20	1019.70	1005.20	990.70	976.20	961.70	947.20	
9504 - 9574	1149.90	1082.60	1075.35	1060.85	1046.40	1031.90	1017.40	1002.90	988.40	973.90	959.40	
9574 - 9644	1162.05	1094.80	1087.55	1073.05	1058.55	1044.05	1029.55	1015.10	1000.60	986.10	971.60	
9644 - 9714	1174.25	1107.00	1099.75	1085.25	1070.75	1056.25	1041.75	1027.25	1012.75	998.30	983.80	
9714 - 9784	1186.45	1119.20	1111.95	1097.45	1082.95	1068.45	1053.95	1039.45	1024.95	1010.45	995.95	
9784 - 9854	1198.65	1131.35	1124.10	1109.60	1095.10	1080.65	1066.15	1051.65	1037.15	1022.65	1008.15	
9854 - 9924	1210.80	1143.55	1136.30	1121.80	1107.30	1092.80	1078.30	1063.85	1049.35	1034.85	1020.35	
9924 - 9994	1223.00	1155.75	1148.50	1134.00	1119.50	1105.00	1090.50	1076.00	1061.50	1047.00	1032.55	
9994 - 10064	1235.20	1167.90	1160.70	1146.20	1131.70	1117.20	1102.70	1088.20	1073.70	1059.20	1044.70	
10064 - 10134	1247.40	1180.10	1172.85	1158.35	1143.85	1129.40	1114.90	1100.40	1085.90	1071.40	1056.90	
10134 - 10204	1259.55	1192.30	1185.05	1170.55	1156.05	1141.55	1127.05	1112.55	1098.10	1083.60	1069.10	
10204 - 10274	1271.75	1204.50	1197.25	1182.75	1168.25	1153.75	1139.25	1124.75	1110.25	1095.75	1081.25	
10274 - 10344	1283.95	1216.65	1209.40	1194.95	1180.45	1165.95	1151.45	1136.95	1122.45	1107.95	1093.45	
10344 - 10414	1296.15	1228.85	1221.60	1207.10	1192.60	1178.10	1163.65	1149.15	1134.65	1120.15	1105.65	
10414 - 10484	1308.30	1241.05	1233.80	1219.30	1204.80	1190.30	1175.80	1161.30	1146.80	1132.35	1117.85	
10484 - 10554	1320.50	1253.25	1246.00	1231.50	1217.00	1202.50	1188.00	1173.50	1159.00	1144.50	1130.00	
10554 - 10624	1332.70	1265.40	1258.15	1243.65	1229.20	1214.70	1200.20	1185.70	1171.20	1156.70	1142.20	
10624 - 10694	1344.85	1277.60	1270.35	1255.85	1241.35	1226.85	1212.40	1197.90	1183.40	1168.90	1154.40	
10694 - 10764	1357.05	1289.80	1282.55	1268.05	1253.55	1239.05	1224.55	1210.05	1195.55	1181.10	1166.60	
10764 - 10834	1369.25	1302.00	1294.75	1280.25	1265.75	1251.25	1236.75	1222.25	1207.75	1193.25	1178.75	
10834 - 10904	1381.45	1314.15	1306.90	1292.40	1277.95	1263.45	1248.95	1234.45	1219.95	1205.45	1190.95	
10904 - 10974	1393.60	1326.35	1319.10	1304.60	1290.10	1275.60	1261.10	1246.65	1232.15	1217.65	1203.15	
10974 - 11044	1405.80	1338.55	1331.30	1316.80	1302.30	1287.80	1273.30	1258.80	1244.30	1229.80	1215.35	

Ontario provincial tax deductions

Effective January 1, 2007

Monthly (12 pay periods a year)

**Also look up the tax deductions
in the federal table**

Retenues d'impôt provincial de l'Ontario

En vigueur le 1^{er} janvier 2007

Mensuel (12 périodes de paie par année)

**Cherchez aussi les retenues d'impôt
dans la table fédérale**

Pay Rémunération	Provincial claim codes/Codes de demande provinciaux										
	0	1	2	3	4	5	6	7	8	9	10
From Less than De Moins de	Deduct from each pay Retenez sur chaque paie										
11044 - 11130	1419.40	1352.10	1344.85	1330.35	1315.90	1301.40	1286.90	1272.40	1257.90	1243.40	1228.90
11130 - 11216	1434.35	1367.10	1359.85	1345.35	1330.85	1316.35	1301.85	1287.35	1272.85	1258.35	1243.90
11216 - 11302	1449.35	1382.05	1374.80	1360.30	1345.80	1331.35	1316.85	1302.35	1287.85	1273.35	1258.85
11302 - 11388	1464.30	1397.05	1389.80	1375.30	1360.80	1346.30	1331.80	1317.30	1302.80	1288.30	1273.80
11388 - 11474	1479.30	1412.00	1404.75	1390.25	1375.75	1361.25	1346.80	1332.30	1317.80	1303.30	1288.80
11474 - 11560	1494.25	1427.00	1419.75	1405.25	1390.75	1376.25	1361.75	1347.25	1332.75	1318.25	1303.75
11560 - 11646	1509.20	1441.95	1434.70	1420.20	1405.70	1391.20	1376.70	1362.25	1347.75	1333.25	1318.75
11646 - 11732	1524.20	1456.90	1449.65	1435.20	1420.70	1406.20	1391.70	1377.20	1362.70	1348.20	1333.70
11732 - 11818	1539.15	1471.90	1464.65	1450.15	1435.65	1421.15	1406.65	1392.15	1377.70	1363.20	1348.70
11818 - 11904	1554.15	1486.85	1479.60	1465.10	1450.65	1436.15	1421.65	1407.15	1392.65	1378.15	1363.65
11904 - 11990	1569.10	1501.85	1494.60	1480.10	1465.60	1451.10	1436.60	1422.10	1407.60	1393.10	1378.65
11990 - 12076	1584.10	1516.80	1509.55	1495.05	1480.55	1466.10	1451.60	1437.10	1422.60	1408.10	1393.60
12076 - 12162	1599.05	1531.80	1524.55	1510.05	1495.55	1481.05	1466.55	1452.05	1437.55	1423.05	1408.55
12162 - 12248	1614.05	1546.75	1539.50	1525.00	1510.50	1496.00	1481.55	1467.05	1452.55	1438.05	1423.55
12248 - 12334	1629.00	1561.75	1554.50	1540.00	1525.50	1511.00	1496.50	1482.00	1467.50	1453.00	1438.50
12334 - 12420	1643.95	1576.70	1569.45	1554.95	1540.45	1525.95	1511.45	1497.00	1482.50	1468.00	1453.50
12420 - 12506	1658.95	1591.65	1584.40	1569.95	1555.45	1540.95	1526.45	1511.95	1497.45	1482.95	1468.45
12506 - 12592	1673.90	1606.65	1599.40	1584.90	1570.40	1555.90	1541.40	1526.90	1512.45	1497.95	1483.45
12592 - 12678	1688.90	1621.60	1614.35	1599.85	1585.40	1570.90	1556.40	1541.90	1527.40	1512.90	1498.40
12678 - 12764	1703.85	1636.60	1629.35	1614.85	1600.35	1585.85	1571.35	1556.85	1542.35	1527.85	1513.40
12764 - 12850	1718.85	1651.55	1644.30	1629.80	1615.30	1600.85	1586.35	1571.85	1557.35	1542.85	1528.35
12850 - 12936	1733.80	1666.55	1659.30	1644.80	1630.30	1615.80	1601.30	1586.80	1572.30	1557.80	1543.35
12936 - 13022	1748.80	1681.50	1674.25	1659.75	1645.25	1630.75	1616.30	1601.80	1587.30	1572.80	1558.30
13022 - 13108	1763.75	1696.50	1689.25	1674.75	1660.25	1645.75	1631.25	1616.75	1602.25	1587.75	1573.25
13108 - 13194	1778.70	1711.45	1704.20	1689.70	1675.20	1660.70	1646.20	1631.75	1617.25	1602.75	1588.25
13194 - 13280	1793.70	1726.40	1719.15	1704.70	1690.20	1675.70	1661.20	1646.70	1632.20	1617.70	1603.20
13280 - 13366	1808.65	1741.40	1734.15	1719.65	1705.15	1690.65	1676.15	1661.65	1647.20	1632.70	1618.20
13366 - 13452	1823.65	1756.35	1749.10	1734.60	1720.15	1705.65	1691.15	1676.65	1662.15	1647.65	1633.15
13452 - 13538	1838.60	1771.35	1764.10	1749.60	1735.10	1720.60	1706.10	1691.60	1677.10	1662.60	1648.15
13538 - 13624	1853.60	1786.30	1779.05	1764.55	1750.05	1735.60	1721.10	1706.60	1692.10	1677.60	1663.10
13624 - 13710	1868.55	1801.30	1794.05	1779.55	1765.05	1750.55	1736.05	1721.55	1707.05	1692.55	1678.10
13710 - 13796	1883.55	1816.25	1809.00	1794.50	1780.00	1765.50	1751.05	1736.55	1722.05	1707.55	1693.05
13796 - 13882	1898.50	1831.25	1824.00	1809.50	1795.00	1780.50	1766.00	1751.50	1737.00	1722.50	1708.00
13882 - 13968	1913.45	1846.20	1838.95	1824.45	1809.95	1795.45	1780.95	1766.50	1752.00	1737.50	1723.00
13968 - 14054	1928.45	1861.15	1853.95	1839.45	1824.95	1810.45	1795.95	1781.45	1766.95	1752.45	1737.95
14054 - 14140	1943.40	1876.15	1868.90	1854.40	1839.90	1825.40	1810.90	1796.40	1781.95	1767.45	1752.95
14140 - 14226	1958.40	1891.10	1883.85	1869.35	1854.90	1840.40	1825.90	1811.40	1796.90	1782.40	1767.90
14226 - 14312	1973.35	1906.10	1898.85	1884.35	1869.85	1855.35	1840.85	1826.35	1811.85	1797.40	1782.90
14312 - 14398	1988.35	1921.05	1913.80	1899.30	1884.80	1870.35	1855.85	1841.35	1826.85	1812.35	1797.85
14398 - 14484	2003.30	1936.05	1928.80	1914.30	1899.80	1885.30	1870.80	1856.30	1841.80	1827.30	1812.85
14484 - 14570	2018.30	1951.00	1943.75	1929.25	1914.75	1900.25	1885.80	1871.30	1856.80	1842.30	1827.80
14570 - 14656	2033.25	1966.00	1958.75	1944.25	1929.75	1915.25	1900.75	1886.25	1871.75	1857.25	1842.75
14656 - 14742	2048.20	1980.95	1973.70	1959.20	1944.70	1930.20	1915.70	1901.25	1886.75	1872.25	1857.75
14742 - 14828	2063.20	1995.90	1988.70	1974.20	1959.70	1945.20	1930.70	1916.20	1901.70	1887.20	1872.70
14828 - 14914	2078.15	2010.90	2003.65	1989.15	1974.65	1960.15	1945.65	1931.15	1916.70	1902.20	1887.70
14914 - 15000	2093.15	2025.85	2018.60	2004.10	1989.65	1975.15	1960.65	1946.15	1931.65	1917.15	1902.65
15000 - 15086	2108.10	2040.85	2033.60	2019.10	2004.60	1990.10	1975.60	1961.10	1946.60	1932.15	1917.65
15086 - 15172	2123.10	2055.80	2048.55	2034.05	2019.60	2005.10	1990.60	1976.10	1961.60	1947.10	1932.60
15172 - 15258	2138.05	2070.80	2063.55	2049.05	2034.55	2020.05	2005.55	1991.05	1976.55	1962.05	1947.60
15258 - 15344	2153.05	2085.75	2078.50	2064.00	2049.50	2035.00	2020.55	2006.05	1991.55	1977.05	1962.55
15344 - 15430	2168.00	2100.75	2093.50	2079.00	2064.50	2050.00	2035.50	2021.00	2006.50	1992.00	1977.50
15430 - 15516	2182.95	2115.70	2108.45	2093.95	2079.45	2064.95	2050.45	2036.00	2021.50	2007.00	1992.50
15516 - 15602	2197.95	2130.65	2123.45	2108.95	2094.45	2079.95	2065.45	2050.95	2036.45	2021.95	2007.45
15602 - 15688	2212.90	2145.65	2138.40	2123.90	2109.40	2094.90	2080.40	2065.90	2051.45	2036.95	2022.45
15688 - 15774	2227.90	2160.60	2153.35	2138.90	2124.40	2109.90	2095.40	2080.90	2066.40	2051.90	2037.40