

COMMONWEALTH OF DOMINICA

INLAND REVENUE DIVISION

P.A.Y.E. GUIDE

&

TAX TABLES

*Prescribed by the Comptroller of Inland Revenue
under the Fourth Schedule of the Income Tax Act*

Effective January 1st, 2015

INLAND REVENUE DIVISION

P.A.Y.E. GUIDE

&

TAX TABLES

*Prescribed by the Comptroller of Inland Revenue
under the Fourth Schedule of the Income Tax Act*

Effective January 1st, 2015

TABLE OF CONTENTS

1. Who must deduct tax	1
2. Pay subject to tax deductions	1
3. Payment credited to an employee's account	1
4. Amount to be deducted	2
5. How to use the tax deduction table	2
6. Bonuses	4
7. Retroactive payments	5
8. Accounting for amounts deducted	6
9. Pay after employee has left	6
10. Annual return of remuneration paid	7
11. Death of an employer	7
12. Succession to the business, etc.	7
13. Cessation of a business	7
14. Exceptions	8
15. Casual or seasonal employment	8
16. Tax to be deducted where employment commences during the year	8
17. Reporting of errors	9
18. Employees receiving remuneration from more the one employer	9
19. Penalties	10
20. Contact information	10
21. Tax deduction tables	11-59

INSTRUCTIONS TO EMPLOYERS

1. WHO MUST DEDUCT TAX

Every person who pays *remuneration*, whether on his own account or on behalf of any other person, herein referred to as an employer, must make tax deductions from such payments. (See note 14 for exceptions.)

For the purposes of the tax tables remuneration is defined as employment income.

Further, the Income Tax Act stipulates that the employment income of any person for any year of assessment shall include:-

- (a) any amount accrued by way of wages, salary, leave pay, fee (including a director's fee), commission, bonus or gratuity;
- (b) any travelling, entertainment or other allowance to the extent to which it does not represent a repayment to the employee of moneys wholly and exclusively expended by him in the performance of the duties of the employment;
- (c) any benefit to an employee by way of the rental value of any quarters or residence provided by the employer;
- (d) the value of any other benefit or advantage received or enjoyed by the employee in respect of his employment

2. PAY SUBJECT TO TAX DEDUCTIONS

Pay is the employee's earnings for the pay period, including the value of free board and lodging or any other perquisite, bonus, overtime, commission, directors' fees or any benefits or allowance.

3. PAYMENT CREDITED TO AN EMPLOYEE'S ACCOUNT

Crediting pay to an employee's bank account constitutes "*payment in the same way as payment in cash and tax must be deducted accordingly.*" The same applies if the amount is credited to an account with the employer on which the employee is free to draw or is applied in reduction of a debt due by him to the employer. In certain circumstances, pay may be credited to an employee in some special way which makes it doubtful whether the amount has actually been "*paid*". These cases should be referred to the Comptroller, who will issue the appropriate directive.

4. AMOUNT TO BE DEDUCTED

The amount to be deducted shall be computed by reference to the appropriate table. The Tables are divided into columns showing amounts of pay and the amount of tax to be deducted therefrom.

Table A is to be used for an employee paid on an annual basis or paid an amount greater than that shown in the monthly Tables.

Where an employee makes a written request to his employer that more tax should be deducted than prescribed in the tables, the employer must comply with the request.

However, a request *should not* be complied with where the amount of the deduction requested is less than the amount deductible as shown in the Tax Tables. Instead, the employer must obtain a written directive from the Comptroller directing that such lesser amount be deducted.

These directives are usually given in cases where the employee *claims and qualifies* for a deduction in respect of projected interest on Mortgage and/or Student loans.

5. HOW TO USE THE TAX DEDUCTION TABLE

In these tables the examples used only take into account the Resident Allowance of \$25,000.00 per annum.

When using the Tables the amount of tax to be deducted is determined as follows:

1. Refer to the Tables corresponding to the pay period. For example where the employee is paid once in a month, refer to the “*Monthly Tax Deduction*”.
2. Look down the appropriate “*pay*” column for the amount closest to the employee’s pay. Where the pay is exactly between the two amounts, use the larger amount.
3. The tax to be deducted is the amount shown in the column to the right of the employee’s “*pay*”

EXAMPLE A:

(a) Monthly Salary	\$2,600.00
(b) Value of free board and lodging	<u>\$ 225.00</u>
Gross Pay	<u>\$2,825.00</u>

1. Refer to the “Monthly Tax Deductions”.
2. Look down the left-hand “Monthly Pay” column for the amount closest to \$2,825.00.
3. The tax to be deducted (column to the right of “Monthly Tax Deductions”) for that month is \$111.25.

EXAMPLE B:

(a) Fortnightly pay including benefits \$1,200.00

4. Refer to the “Fortnightly Tax Deductions”.
5. Look down the left-hand “Fortnightly Pay” column for the amount closest to \$1,200.00.
6. The tax to be deducted (column to the right of “Fortnightly Tax Deductions”) for that fortnight is \$35.77.

EXAMPLE C:

Salary paid exceeds that shown in the Monthly Tables.

(a) Monthly Salary	\$17,000.00
(b) Living Allowances	<u>\$ 300.00</u>
Total Remuneration	<u>\$17,300.00</u>

Multiply the total remuneration by the number of pay periods in the year to find the equivalent annual pay – \$17,300.00 x 12 = \$207,600.00. Tax payable is computed as follows:

Annual remuneration	\$207,600.00
Less maximum annual remuneration in tables	<u>\$124,000.00</u>
Difference	\$ 83,600.00
Tax payable on maximum annual remuneration in tables	\$ 27,650.00
Add tax payable on difference (\$83,600.00 x 35%)	<u>\$ 29,260.00</u>
Total tax payable	\$ <u>56,910.00</u>

Divide annual tax - \$56,910.00 by 12 (the number of monthly pay periods in the year)

Deduct each month - \$4,742.50

6. BONUSES

Bonuses paid to employees are subject to tax deductions. Where the employee is, at the date of the payment of the bonus, in receipt of remuneration from the employer paying the bonus, it is to be regarded *as spread evenly over the pay periods* in the year in which it is paid. The amount to be deducted is: -

- (a) The amount determined under the table in respect of remuneration equal to
 1. The last remuneration paid, plus
 2. An amount equal to the lump-sum payment divided by the number of pay periods in the year, minus –
- (b) The amount determined under the tables in respect of the last remuneration paid multiplied by –
- (c) The number of pay periods in the year.

Where the employee is, at the date of the payment of the bonus, no longer in receipt of remuneration from the employer paying the bonus.

If a BONUS or retroactive payment is paid after 31st December, in respect of the previous calendar year. Please contact the Division on Tel No.: 266-3633 before making the payment.

EXAMPLE D:

(a) Monthly Salary	\$2,850.00
(b) Bonus	\$2,000.00

1. Divide the bonus by the number of pay periods in the year: $\$2,000/12 = \166.66
2. Add \$166.66 to the current amount of pay: $\$2,850.00 + \$166.66 = \$3,016.66$.
3. Refer to the Monthly Table using the closest amount.

Tax deduction on \$3,016.66	\$139.75
<i>Less</i> tax deduction on \$2,850.00	<u>\$115.00</u>
Difference	<u>\$ 24.75</u>
4. Multiply \$24.75 by 12, that is, the number of pay periods in the year in order to obtain the tax payable on the bonus of \$2,000.00. $\$24.75 \times 12 = \297.00 .

7. RETROACTIVE PAYMENTS

Where a payment in respect of a retroactive increase in remuneration is made to an employee, the amount to be deducted is: –

- (a) The amount determined in respect of the *new rate* of remuneration, *minus*
- (b) the amount determined in respect of the *previous rate* of remuneration, *multiplied by*
- (c) the number of pay periods in respect of which the increase in remuneration is retroactive.

If there is any difficulty in computing the tax to be deducted, please consult the Comptroller *before* making payment of the increased remuneration. Please contact the Division on Tel No. 266-3633 before making the payment.

EXAMPLE E:

(a) Pay increased from \$2,500.00 to \$2,650.00 per month;

(b) Retroactive payments is four (4) months, that is \$600.00–

1. Determine the increase in monthly tax deduction resulting from the increased rate of pay:-
 - a. Tax deduction on \$2,650.00 per month \$85.00
 - b. Tax deduction on \$2,500.00 per month \$62.50
 - c. Increase in monthly tax deduction is the difference \$22.50
2. Multiply the increase in monthly tax deductions by the number of months for which the pay increase is retroactive - $\$22.50 \times 4 = \90.00 .

8. ACCOUNTING FOR AMOUNTS DEDUCTED

Income Tax deductions *withheld* or which were *liable to be deducted* or *withheld* from employees are **trust funds** in the hands of the employer until remitted to the Comptroller. The amount deducted in any month must be remitted to the Comptroller on or before the **fifteenth (15th) day** of the following month.

The appropriate remittance form (T.D.3) must be used for this purpose. Where during any month no tax was deductible, a *nil* report on Form T.D.3 should be completed and sent to the Comptroller. Full information on all employees must be reported (full name, total remuneration and income tax deducted).

Any employer failing to remit by the due date is liable for the amount deducted **plus** a late-payment penalty of 10% of the amount deducted **and** interest at 1% per month or part thereof. Interest accrues from the due date to the date payment is made.

An employer who pays remuneration to an employee from which income tax has been deducted is required to furnish that employee with:

- Particulars of the remuneration for the pay period; and
- The amount of income tax deducted.

Every employer must keep to the satisfaction of the Comptroller, a record of the remuneration paid to each employee and the income tax deducted therefrom.

9. PAY AFTER EMPLOYEE HAS LEFT

Where an employee:-

- Is no longer employed; or
- Has died

You must complete Form T.D.4 in quadruplicate (See Note 11). Give the **two (2) copies** to the employee, (or if deceased, to his personal representative or next of kin) or post it to him or them not later than the day when the last payment of remuneration was made. Send **one (1) copy** to the Comptroller and keep **one (1) copy** for your records. When making payments to any next of kin or personal representative, income tax should be deducted as if such employee had been alive at the time of payment.

10. ANNUAL RETURN OF REMUNERATION PAID

Within *one month* after the end of *each Calendar Year*, a Return of Remuneration paid and Income Tax deducted (Form T.D.5), should be completed by every employer in respect of all his employees.

The Form T.D.5 should be accompanied by the Form T.D.6 which should show:-

1. Total income tax deducted for the year
2. Total income tax paid to the Comptroller

An explanation of any differences between (1) and (2) that may have arisen.

Please note that employees who have been reported on Form T.D.4 should not be reported on the Form T.D.5.

11. DEATH OF AN EMPLOYER

If an employer dies anything which he would have been liable to do under the Rules shall be done by his personal representatives or, in the case of an employer who paid remuneration on behalf of another person, by the person succeeding him, or if no person succeeds him, the person on whose behalf he paid the remuneration.

12. SUCCESSION TO THE BUSINESS, ETC.

The change is *not* treated as a cessation of an employment but the new employers are liable to do anything that the previous employers would have been liable to do. The employers, after the change will not be liable for the payment of any income tax which was deductible from remuneration paid to the employee *before the change took place.*

13. CESSATION OF A BUSINESS

When an employer ceases to carry on a business he must pay to the Comptroller all tax that was deducted and has not been paid over, within *fifteen (15) days* of the day on which the last emoluments was made, and complete Form T.D.4 in quadruplicate and submit it to the Comptroller.

He shall give *two (2) copies* to the employee or post it to him not later than the last day when the last remuneration was paid and send, within *one (1) month*, *one (1) copy* to the Comptroller. He shall keep *one (1) copy* for his records.

14. EXCEPTIONS

No tax should be deducted where:—

- (a) The remuneration consists of a pension benefit or retiring allowance arising out of an employment **which was wholly carried on outside Dominica.**
- (b) The Comptroller by public notices or in any other manner so directs.

15. CASUAL OR SEASONAL EMPLOYMENT

Where wage earners are employed on the gang or squad system, the responsibility for the correct deduction of tax rests with the employer that is employer of the gang leader.

The employer should ascertain from the gang leader what wages are due to each employee so that the employer can:—

- (a) Deduct the correct tax.
- (b) Deliver to each employee in January of the following year, a certificate of wages earned and tax deducted (T.D.5); and
- (c) Send one copy of T.D.5 to the Comptroller.

Where there is any doubt, the matter should be referred to the Comptroller.

If the gang leader is not an employee, then the gang lead is the employer, and he is responsible for the correct deduction of tax, the accounting each month to the Comptroller and for supplying the required certificate.

The names of gang leaders should be reported to the Comptroller so that the appropriate forms and Tax Tables can be sent to them.

16. TAX TO BE DEDUCTED WHERE EMPLOYMENT COMMENCES DURING THE YEAR

When an employee commences employment for the first time during the year, he should pay tax based on the following example:-

EXAMPLE F:

1. First employed 1st June 2015
2. Salary \$4,500.00 per month
3. Multiply pay by the remaining pay periods of the year, that is \$4,500.00 x 7 = \$31,500.00
4. Refer to Table (annual table) for annual tax on \$31,500.00 - \$975.00
5. Divide \$975.00 by the 7 remaining pay periods of the year
6. Deduct each month: \$139.29.

Because the computation given in these tables only take in to account the Resident Allowance, where a non-national is employed, the employer must check with the Comptroller for a directive regarding the amount of tax to be deducted.

17. REPORTING OF ERRORS

Errors discovered during the year in respect of an earlier week or month, should be immediately reported to the Comptroller, who will give any necessary instructions.

18. EMPLOYEES RECEIVING REMUNERATION FROM MORE THE ONE EMPLOYER

Where an individual is receiving remuneration from more than one employment, the employer(s) with whom *he is not* regularly employed must deduct tax using Table X available on the website ird.gov.dm.

19. PENALTIES

Any person who –

- (a) being an employer –
 - (i) within the prescribed time, fails to register as an employer, or to notify any change of address or to notify that he has ceased to be an employer;
 - (ii) within the prescribed time, fails to deduct any amount of tax from remuneration paid to an employee;
 - (iii) within the prescribed time, fails to pay to the Comptroller any

- (iv) amount of tax deducted from remuneration paid to an employee; fails to comply with any direction issued by the Comptroller under the Fourth Schedule;
- (v) fails to maintain a record of remuneration paid to his employees and tax deducted therefrom;
- (vi) within the prescribed time, fails to deliver to any employee a certificate of tax deducted from remuneration;
- (vii) within the prescribed time, fails to furnish to the Comptroller an annual return of tax deductions and remittances;

is guilty of an offence and liable to a fine of *one thousand dollars* or to *imprisonment* for *one year*.

20. CONTACT INFORMATION

This guide and tax tables are meant to inform and guide you, the employer as to the procedures to be followed regarding the deduction of PAYE. I ask that you refer to the guide at all times in respect of tax to be deducted based on remuneration paid.

As already indicated, in case of doubt, please contact the Inland Revenue Division. The office hours are:-

Mondays 8:00 a.m. to 5:00 p.m.
Tuesdays to Fridays 8:00 a.m. to 4:00 p.m.

You can contact us on:-

Telephone 767 266 3600
Fax 767 448 1893
Email irddom@cwdom.dm
Website ird.gov.dm

DAILY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$65.00	\$-	\$250.00	\$30.77	\$435.00	\$91.67
\$70.00	\$-	\$255.00	\$32.02	\$440.00	\$93.42
\$75.00	\$-	\$260.00	\$33.27	\$445.00	\$95.17
\$80.00	\$-	\$265.00	\$34.52	\$450.00	\$96.92
\$85.00	\$-	\$270.00	\$35.77	\$455.00	\$98.67
\$90.00	\$-	\$275.00	\$37.02	\$460.00	\$100.42
\$95.00	\$-	\$280.00	\$38.27	\$465.00	\$102.17
\$100.00	\$0.58	\$285.00	\$39.52	\$470.00	\$103.92
\$105.00	\$1.33	\$290.00	\$40.92	\$475.00	\$105.67
\$110.00	\$2.08	\$295.00	\$42.67	\$480.00	\$107.42
\$115.00	\$2.83	\$300.00	\$44.42	\$485.00	\$109.17
\$120.00	\$3.58	\$305.00	\$46.17	\$490.00	\$110.92
\$125.00	\$4.33	\$310.00	\$47.92	\$495.00	\$112.67
\$130.00	\$5.08	\$315.00	\$49.67	\$500.00	\$114.42
\$135.00	\$5.83	\$320.00	\$51.42	\$505.00	\$116.17
\$140.00	\$6.58	\$325.00	\$53.17	\$510.00	\$117.92
\$145.00	\$7.33	\$330.00	\$54.92	\$515.00	\$119.67
\$150.00	\$8.08	\$335.00	\$56.67	\$520.00	\$121.42
\$155.00	\$8.83	\$340.00	\$58.42	\$525.00	\$123.17
\$160.00	\$9.58	\$345.00	\$60.17	\$530.00	\$124.92
\$165.00	\$10.33	\$350.00	\$61.92	\$535.00	\$126.67
\$170.00	\$11.08	\$355.00	\$63.67	\$540.00	\$128.42
\$175.00	\$12.02	\$360.00	\$65.42	\$545.00	\$130.17
\$180.00	\$13.27	\$365.00	\$67.17	\$550.00	\$131.92
\$185.00	\$14.52	\$370.00	\$68.92	\$555.00	\$133.67
\$190.00	\$15.77	\$375.00	\$70.67	\$560.00	\$135.42
\$195.00	\$17.02	\$380.00	\$72.42	\$565.00	\$137.17
\$200.00	\$18.27	\$385.00	\$74.17	\$570.00	\$138.92
\$205.00	\$19.52	\$390.00	\$75.92	\$575.00	\$140.67
\$210.00	\$20.77	\$395.00	\$77.67	\$580.00	\$142.42
\$215.00	\$22.02	\$400.00	\$79.42	\$585.00	\$144.17
\$220.00	\$23.27	\$405.00	\$81.17	\$590.00	\$145.92
\$225.00	\$24.52	\$410.00	\$82.92	\$595.00	\$147.67
\$230.00	\$25.77	\$415.00	\$84.67	\$600.00	\$149.42
\$235.00	\$27.02	\$420.00	\$86.42	\$605.00	\$151.17
\$240.00	\$28.27	\$425.00	\$88.17	\$610.00	\$152.92
\$245.00	\$29.52	\$430.00	\$89.92	\$615.00	\$154.67

DAILY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$620.00	\$156.42	\$805.00	\$221.17	\$990.00	\$285.92
\$625.00	\$158.17	\$810.00	\$222.92	\$995.00	\$287.67
\$630.00	\$159.92	\$815.00	\$224.67	\$1,000.00	\$289.42
\$635.00	\$161.67	\$820.00	\$226.42	\$1,005.00	\$291.17
\$640.00	\$163.42	\$825.00	\$228.17	\$1,010.00	\$292.92
\$645.00	\$165.17	\$830.00	\$229.92	\$1,015.00	\$294.67
\$650.00	\$166.92	\$835.00	\$231.67	\$1,020.00	\$296.42
\$655.00	\$168.67	\$840.00	\$233.42	\$1,025.00	\$298.17
\$660.00	\$170.42	\$845.00	\$235.17	\$1,030.00	\$299.92
\$665.00	\$172.17	\$850.00	\$236.92	\$1,035.00	\$301.67
\$670.00	\$173.92	\$855.00	\$238.67	\$1,040.00	\$303.42
\$675.00	\$175.67	\$860.00	\$240.42	\$1,045.00	\$305.17
\$680.00	\$177.42	\$865.00	\$242.17	\$1,050.00	\$306.92
\$685.00	\$179.17	\$870.00	\$243.92	\$1,055.00	\$308.67
\$690.00	\$180.92	\$875.00	\$245.67	\$1,060.00	\$310.42
\$695.00	\$182.67	\$880.00	\$247.42	\$1,065.00	\$312.17
\$700.00	\$184.42	\$885.00	\$249.17	\$1,070.00	\$313.92
\$705.00	\$186.17	\$890.00	\$250.92	\$1,075.00	\$315.67
\$710.00	\$187.92	\$895.00	\$252.67	\$1,080.00	\$317.42
\$715.00	\$189.67	\$900.00	\$254.42	\$1,085.00	\$319.17
\$720.00	\$191.42	\$905.00	\$256.17	\$1,090.00	\$320.92
\$725.00	\$193.17	\$910.00	\$257.92	\$1,095.00	\$322.67
\$730.00	\$194.92	\$915.00	\$259.67	\$1,100.00	\$324.42
\$735.00	\$196.67	\$920.00	\$261.42	\$1,105.00	\$326.17
\$740.00	\$198.42	\$925.00	\$263.17	\$1,110.00	\$327.92
\$745.00	\$200.17	\$930.00	\$264.92	\$1,115.00	\$329.67
\$750.00	\$201.92	\$935.00	\$266.67	\$1,120.00	\$331.42
\$755.00	\$203.67	\$940.00	\$268.42	\$1,125.00	\$333.17
\$760.00	\$205.42	\$945.00	\$270.17	\$1,130.00	\$334.92
\$765.00	\$207.17	\$950.00	\$271.92	\$1,135.00	\$336.67
\$770.00	\$208.92	\$955.00	\$273.67	\$1,140.00	\$338.42
\$775.00	\$210.67	\$960.00	\$275.42	\$1,145.00	\$340.17
\$780.00	\$212.42	\$965.00	\$277.17	\$1,150.00	\$341.92
\$785.00	\$214.17	\$970.00	\$278.92	\$1,155.00	\$343.67
\$790.00	\$215.92	\$975.00	\$280.67	\$1,160.00	\$345.42
\$795.00	\$217.67	\$980.00	\$282.42	\$1,165.00	\$347.17
\$800.00	\$219.42	\$985.00	\$284.17	\$1,170.00	\$348.92

DAILY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$1,175.00	\$350.67	\$1,360.00	\$415.42	\$1,545.00	\$480.17
\$1,180.00	\$352.42	\$1,365.00	\$417.17	\$1,550.00	\$481.92
\$1,185.00	\$354.17	\$1,370.00	\$418.92	\$1,555.00	\$483.67
\$1,190.00	\$355.92	\$1,375.00	\$420.67	\$1,560.00	\$485.42
\$1,195.00	\$357.67	\$1,380.00	\$422.42	\$1,565.00	\$487.17
\$1,200.00	\$359.42	\$1,385.00	\$424.17	\$1,570.00	\$488.92
\$1,205.00	\$361.17	\$1,390.00	\$425.92	\$1,575.00	\$490.67
\$1,210.00	\$362.92	\$1,395.00	\$427.67	\$1,580.00	\$492.42
\$1,215.00	\$364.67	\$1,400.00	\$429.42	\$1,585.00	\$494.17
\$1,220.00	\$366.42	\$1,405.00	\$431.17	\$1,590.00	\$495.92
\$1,225.00	\$368.17	\$1,410.00	\$432.92	\$1,595.00	\$497.67
\$1,230.00	\$369.92	\$1,415.00	\$434.67	\$1,600.00	\$499.42
\$1,235.00	\$371.67	\$1,420.00	\$436.42	\$1,605.00	\$501.17
\$1,240.00	\$373.42	\$1,425.00	\$438.17	\$1,610.00	\$502.92
\$1,245.00	\$375.17	\$1,430.00	\$439.92	\$1,615.00	\$504.67
\$1,250.00	\$376.92	\$1,435.00	\$441.67	\$1,620.00	\$506.42
\$1,255.00	\$378.67	\$1,440.00	\$443.42	\$1,625.00	\$508.17
\$1,260.00	\$380.42	\$1,445.00	\$445.17	\$1,630.00	\$509.92
\$1,265.00	\$382.17	\$1,450.00	\$446.92	\$1,635.00	\$511.67
\$1,270.00	\$383.92	\$1,455.00	\$448.67	\$1,640.00	\$513.42
\$1,275.00	\$385.67	\$1,460.00	\$450.42	\$1,645.00	\$515.17
\$1,280.00	\$387.42	\$1,465.00	\$452.17	\$1,650.00	\$516.92
\$1,285.00	\$389.17	\$1,470.00	\$453.92	\$1,655.00	\$518.67
\$1,290.00	\$390.92	\$1,475.00	\$455.67	\$1,660.00	\$520.42
\$1,295.00	\$392.67	\$1,480.00	\$457.42	\$1,665.00	\$522.17
\$1,300.00	\$394.42	\$1,485.00	\$459.17	\$1,670.00	\$523.92
\$1,305.00	\$396.17	\$1,490.00	\$460.92	\$1,675.00	\$525.67
\$1,310.00	\$397.92	\$1,495.00	\$462.67	\$1,680.00	\$527.42
\$1,315.00	\$399.67	\$1,500.00	\$464.42	\$1,685.00	\$529.17
\$1,320.00	\$401.42	\$1,505.00	\$466.17	\$1,690.00	\$530.92
\$1,325.00	\$403.17	\$1,510.00	\$467.92	\$1,695.00	\$532.67
\$1,330.00	\$404.92	\$1,515.00	\$469.67	\$1,700.00	\$534.42
\$1,335.00	\$406.67	\$1,520.00	\$471.42	\$1,705.00	\$536.17
\$1,340.00	\$408.42	\$1,525.00	\$473.17	\$1,710.00	\$537.92
\$1,345.00	\$410.17	\$1,530.00	\$474.92	\$1,715.00	\$539.67
\$1,350.00	\$411.92	\$1,535.00	\$476.67	\$1,720.00	\$541.42
\$1,355.00	\$413.67	\$1,540.00	\$478.42	\$1,725.00	\$543.17

DAILY PAID EMPLOYEES

<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$1,730.00	\$544.92	\$1,915.00	\$609.67	\$2,100.00	\$674.42
\$1,735.00	\$546.67	\$1,920.00	\$611.42	\$2,105.00	\$676.17
\$1,740.00	\$548.42	\$1,925.00	\$613.17	\$2,110.00	\$677.92
\$1,745.00	\$550.17	\$1,930.00	\$614.92	\$2,115.00	\$679.67
\$1,750.00	\$551.92	\$1,935.00	\$616.67	\$2,120.00	\$681.42
\$1,755.00	\$553.67	\$1,940.00	\$618.42	\$2,125.00	\$683.17
\$1,760.00	\$555.42	\$1,945.00	\$620.17	\$2,130.00	\$684.92
\$1,765.00	\$557.17	\$1,950.00	\$621.92	\$2,135.00	\$686.67
\$1,770.00	\$558.92	\$1,955.00	\$623.67	\$2,140.00	\$688.42
\$1,775.00	\$560.67	\$1,960.00	\$625.42	\$2,145.00	\$690.17
\$1,780.00	\$562.42	\$1,965.00	\$627.17	\$2,150.00	\$691.92
\$1,785.00	\$564.17	\$1,970.00	\$628.92	\$2,155.00	\$693.67
\$1,790.00	\$565.92	\$1,975.00	\$630.67	\$2,160.00	\$695.42
\$1,795.00	\$567.67	\$1,980.00	\$632.42		
\$1,800.00	\$569.42	\$1,985.00	\$634.17		
\$1,805.00	\$571.17	\$1,990.00	\$635.92		
\$1,810.00	\$572.92	\$1,995.00	\$637.67		
\$1,815.00	\$574.67	\$2,000.00	\$639.42		
\$1,820.00	\$576.42	\$2,005.00	\$641.17		
\$1,825.00	\$578.17	\$2,010.00	\$642.92		
\$1,830.00	\$579.92	\$2,015.00	\$644.67		
\$1,835.00	\$581.67	\$2,020.00	\$646.42		
\$1,840.00	\$583.42	\$2,025.00	\$648.17		
\$1,845.00	\$585.17	\$2,030.00	\$649.92		
\$1,850.00	\$586.92	\$2,035.00	\$651.67		
\$1,855.00	\$588.67	\$2,040.00	\$653.42		
\$1,860.00	\$590.42	\$2,045.00	\$655.17		
\$1,865.00	\$592.17	\$2,050.00	\$656.92		
\$1,870.00	\$593.92	\$2,055.00	\$658.67		
\$1,875.00	\$595.67	\$2,060.00	\$660.42		
\$1,880.00	\$597.42	\$2,065.00	\$662.17		
\$1,885.00	\$599.17	\$2,070.00	\$663.92		
\$1,890.00	\$600.92	\$2,075.00	\$665.67		
\$1,895.00	\$602.67	\$2,080.00	\$667.42		
\$1,900.00	\$604.42	\$2,085.00	\$669.17		
\$1,905.00	\$606.17	\$2,090.00	\$670.92		
\$1,910.00	\$607.92	\$2,095.00	\$672.67		

WEEKLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$440.00	\$-	\$630.00	\$22.38	\$820.00	\$50.88
\$445.00	\$-	\$635.00	\$23.13	\$825.00	\$51.63
\$450.00	\$-	\$640.00	\$23.88	\$830.00	\$52.38
\$455.00	\$-	\$645.00	\$24.63	\$835.00	\$53.13
\$460.00	\$-	\$650.00	\$25.38	\$840.00	\$53.88
\$465.00	\$-	\$655.00	\$26.13	\$845.00	\$54.63
\$470.00	\$-	\$660.00	\$26.88	\$850.00	\$55.38
\$475.00	\$-	\$665.00	\$27.63	\$855.00	\$56.13
\$480.00	\$-	\$670.00	\$28.38	\$860.00	\$56.88
\$485.00	\$0.63	\$675.00	\$29.13	\$865.00	\$57.63
\$490.00	\$1.38	\$680.00	\$29.88	\$870.00	\$58.85
\$495.00	\$2.13	\$685.00	\$30.63	\$875.00	\$60.10
\$500.00	\$2.88	\$690.00	\$31.38	\$880.00	\$61.35
\$505.00	\$3.63	\$695.00	\$32.13	\$885.00	\$62.60
\$510.00	\$4.38	\$700.00	\$32.88	\$890.00	\$63.85
\$515.00	\$5.13	\$705.00	\$33.63	\$895.00	\$65.10
\$520.00	\$5.88	\$710.00	\$34.38	\$900.00	\$66.35
\$525.00	\$6.63	\$715.00	\$35.13	\$905.00	\$67.60
\$530.00	\$7.38	\$720.00	\$35.88	\$910.00	\$68.85
\$535.00	\$8.13	\$725.00	\$36.63	\$915.00	\$70.10
\$540.00	\$8.88	\$730.00	\$37.38	\$920.00	\$71.35
\$545.00	\$9.63	\$735.00	\$38.13	\$925.00	\$72.60
\$550.00	\$10.38	\$740.00	\$38.88	\$930.00	\$73.85
\$555.00	\$11.13	\$745.00	\$39.63	\$935.00	\$75.10
\$560.00	\$11.88	\$750.00	\$40.38	\$940.00	\$76.35
\$565.00	\$12.63	\$755.00	\$41.13	\$945.00	\$77.60
\$570.00	\$13.38	\$760.00	\$41.88	\$950.00	\$78.85
\$575.00	\$14.13	\$765.00	\$42.63	\$955.00	\$80.10
\$580.00	\$14.88	\$770.00	\$43.38	\$960.00	\$81.35
\$585.00	\$15.63	\$775.00	\$44.13	\$965.00	\$82.60
\$590.00	\$16.38	\$780.00	\$44.88	\$970.00	\$83.85
\$595.00	\$17.13	\$785.00	\$45.63	\$975.00	\$85.10
\$600.00	\$17.88	\$790.00	\$46.38	\$980.00	\$86.35
\$605.00	\$18.63	\$795.00	\$47.13	\$985.00	\$87.60
\$610.00	\$19.38	\$800.00	\$47.88	\$990.00	\$88.85
\$615.00	\$20.13	\$805.00	\$48.63	\$995.00	\$90.10
\$620.00	\$20.88	\$810.00	\$49.38	\$1,000.00	\$91.35
\$625.00	\$21.63	\$815.00	\$50.13	\$1,005.00	\$92.60

WEEKLY PAID EMPLOYEES

<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$1,010.00	\$93.85	\$1,200.00	\$141.35	\$1,390.00	\$188.85
\$1,015.00	\$95.10	\$1,205.00	\$142.60	\$1,395.00	\$190.10
\$1,020.00	\$96.35	\$1,210.00	\$143.85	\$1,400.00	\$191.35
\$1,025.00	\$97.60	\$1,215.00	\$145.10	\$1,405.00	\$192.60
\$1,030.00	\$98.85	\$1,220.00	\$146.35	\$1,410.00	\$193.85
\$1,035.00	\$100.10	\$1,225.00	\$147.60	\$1,415.00	\$195.10
\$1,040.00	\$101.35	\$1,230.00	\$148.85	\$1,420.00	\$196.35
\$1,045.00	\$102.60	\$1,235.00	\$150.10	\$1,425.00	\$197.60
\$1,050.00	\$103.85	\$1,240.00	\$151.35	\$1,430.00	\$198.85
\$1,055.00	\$105.10	\$1,245.00	\$152.60	\$1,435.00	\$200.10
\$1,060.00	\$106.35	\$1,250.00	\$153.85	\$1,440.00	\$201.35
\$1,065.00	\$107.60	\$1,255.00	\$155.10	\$1,445.00	\$202.87
\$1,070.00	\$108.85	\$1,260.00	\$156.35	\$1,450.00	\$204.62
\$1,075.00	\$110.10	\$1,265.00	\$157.60	\$1,455.00	\$206.37
\$1,080.00	\$111.35	\$1,270.00	\$158.85	\$1,460.00	\$208.12
\$1,085.00	\$112.60	\$1,275.00	\$160.10	\$1,465.00	\$209.87
\$1,090.00	\$113.85	\$1,280.00	\$161.35	\$1,470.00	\$211.62
\$1,095.00	\$115.10	\$1,285.00	\$162.60	\$1,475.00	\$213.37
\$1,100.00	\$116.35	\$1,290.00	\$163.85	\$1,480.00	\$215.12
\$1,105.00	\$117.60	\$1,295.00	\$165.10	\$1,485.00	\$216.87
\$1,110.00	\$118.85	\$1,300.00	\$166.35	\$1,490.00	\$218.62
\$1,115.00	\$120.10	\$1,305.00	\$167.60	\$1,495.00	\$220.37
\$1,120.00	\$121.35	\$1,310.00	\$168.85	\$1,500.00	\$222.12
\$1,125.00	\$122.60	\$1,315.00	\$170.10	\$1,505.00	\$223.87
\$1,130.00	\$123.85	\$1,320.00	\$171.35	\$1,510.00	\$225.62
\$1,135.00	\$125.10	\$1,325.00	\$172.60	\$1,515.00	\$227.37
\$1,140.00	\$126.35	\$1,330.00	\$173.85	\$1,520.00	\$229.12
\$1,145.00	\$127.60	\$1,335.00	\$175.10	\$1,525.00	\$230.87
\$1,150.00	\$128.85	\$1,340.00	\$176.35	\$1,530.00	\$232.62
\$1,155.00	\$130.10	\$1,345.00	\$177.60	\$1,535.00	\$234.37
\$1,160.00	\$131.35	\$1,350.00	\$178.85	\$1,540.00	\$236.12
\$1,165.00	\$132.60	\$1,355.00	\$180.10	\$1,545.00	\$237.87
\$1,170.00	\$133.85	\$1,360.00	\$181.35	\$1,550.00	\$239.62
\$1,175.00	\$135.10	\$1,365.00	\$182.60	\$1,555.00	\$241.37
\$1,180.00	\$136.35	\$1,370.00	\$183.85	\$1,560.00	\$243.12
\$1,185.00	\$137.60	\$1,375.00	\$185.10	\$1,565.00	\$244.87
\$1,190.00	\$138.85	\$1,380.00	\$186.35	\$1,570.00	\$246.62
\$1,195.00	\$140.10	\$1,385.00	\$187.60	\$1,575.00	\$248.37

WEEKLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$1,580.00	\$250.12	\$1,770.00	\$316.62	\$1,960.00	\$383.12
\$1,585.00	\$251.87	\$1,775.00	\$318.37	\$1,965.00	\$384.87
\$1,590.00	\$253.62	\$1,780.00	\$320.12	\$1,970.00	\$386.62
\$1,595.00	\$255.37	\$1,785.00	\$321.87	\$1,975.00	\$388.37
\$1,600.00	\$257.12	\$1,790.00	\$323.62	\$1,980.00	\$390.12
\$1,605.00	\$258.87	\$1,795.00	\$325.37	\$1,985.00	\$391.87
\$1,610.00	\$260.62	\$1,800.00	\$327.12	\$1,990.00	\$393.62
\$1,615.00	\$262.37	\$1,805.00	\$328.87	\$1,995.00	\$395.37
\$1,620.00	\$264.12	\$1,810.00	\$330.62	\$2,000.00	\$397.12
\$1,625.00	\$265.87	\$1,815.00	\$332.37	\$2,005.00	\$398.87
\$1,630.00	\$267.62	\$1,820.00	\$334.12	\$2,010.00	\$400.62
\$1,635.00	\$269.37	\$1,825.00	\$335.87	\$2,015.00	\$402.37
\$1,640.00	\$271.12	\$1,830.00	\$337.62	\$2,020.00	\$404.12
\$1,645.00	\$272.87	\$1,835.00	\$339.37	\$2,025.00	\$405.87
\$1,650.00	\$274.62	\$1,840.00	\$341.12	\$2,030.00	\$407.62
\$1,655.00	\$276.37	\$1,845.00	\$342.87	\$2,035.00	\$409.37
\$1,660.00	\$278.12	\$1,850.00	\$344.62	\$2,040.00	\$411.12
\$1,665.00	\$279.87	\$1,855.00	\$346.37	\$2,045.00	\$412.87
\$1,670.00	\$281.62	\$1,860.00	\$348.12	\$2,050.00	\$414.62
\$1,675.00	\$283.37	\$1,865.00	\$349.87	\$2,055.00	\$416.37
\$1,680.00	\$285.12	\$1,870.00	\$351.62	\$2,060.00	\$418.12
\$1,685.00	\$286.87	\$1,875.00	\$353.37	\$2,065.00	\$419.87
\$1,690.00	\$288.62	\$1,880.00	\$355.12	\$2,070.00	\$421.62
\$1,695.00	\$290.37	\$1,885.00	\$356.87	\$2,075.00	\$423.37
\$1,700.00	\$292.12	\$1,890.00	\$358.62	\$2,080.00	\$425.12
\$1,705.00	\$293.87	\$1,895.00	\$360.37	\$2,085.00	\$426.87
\$1,710.00	\$295.62	\$1,900.00	\$362.12	\$2,090.00	\$428.62
\$1,715.00	\$297.37	\$1,905.00	\$363.87	\$2,095.00	\$430.37
\$1,720.00	\$299.12	\$1,910.00	\$365.62	\$2,100.00	\$432.12
\$1,725.00	\$300.87	\$1,915.00	\$367.37	\$2,105.00	\$433.87
\$1,730.00	\$302.62	\$1,920.00	\$369.12	\$2,110.00	\$435.62
\$1,735.00	\$304.37	\$1,925.00	\$370.87	\$2,115.00	\$437.37
\$1,740.00	\$306.12	\$1,930.00	\$372.62	\$2,120.00	\$439.12
\$1,745.00	\$307.87	\$1,935.00	\$374.37	\$2,125.00	\$440.87
\$1,750.00	\$309.62	\$1,940.00	\$376.12	\$2,130.00	\$442.62
\$1,755.00	\$311.37	\$1,945.00	\$377.87	\$2,135.00	\$444.37
\$1,760.00	\$313.12	\$1,950.00	\$379.62	\$2,140.00	\$446.12
\$1,765.00	\$314.87	\$1,955.00	\$381.37	\$2,145.00	\$447.87

WEEKLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$2,150.00	\$449.62	\$2,340.00	\$516.12	\$2,530.00	\$582.62
\$2,155.00	\$451.37	\$2,345.00	\$517.87	\$2,535.00	\$584.37
\$2,160.00	\$453.12	\$2,350.00	\$519.62	\$2,540.00	\$586.12
\$2,165.00	\$454.87	\$2,355.00	\$521.37	\$2,545.00	\$587.87
\$2,170.00	\$456.62	\$2,360.00	\$523.12	\$2,550.00	\$589.62
\$2,175.00	\$458.37	\$2,365.00	\$524.87	\$2,555.00	\$591.37
\$2,180.00	\$460.12	\$2,370.00	\$526.62	\$2,560.00	\$593.12
\$2,185.00	\$461.87	\$2,375.00	\$528.37	\$2,565.00	\$594.87
\$2,190.00	\$463.62	\$2,380.00	\$530.12	\$2,570.00	\$596.62
\$2,195.00	\$465.37	\$2,385.00	\$531.87	\$2,575.00	\$598.37
\$2,200.00	\$467.12	\$2,390.00	\$533.62	\$2,580.00	\$600.12
\$2,205.00	\$468.87	\$2,395.00	\$535.37	\$2,585.00	\$601.87
\$2,210.00	\$470.62	\$2,400.00	\$537.12	\$2,590.00	\$603.62
\$2,215.00	\$472.37	\$2,405.00	\$538.87	\$2,595.00	\$605.37
\$2,220.00	\$474.12	\$2,410.00	\$540.62	\$2,600.00	\$607.12
\$2,225.00	\$475.87	\$2,415.00	\$542.37		
\$2,230.00	\$477.62	\$2,420.00	\$544.12		
\$2,235.00	\$479.37	\$2,425.00	\$545.87		
\$2,240.00	\$481.12	\$2,430.00	\$547.62		
\$2,245.00	\$482.87	\$2,435.00	\$549.37		
\$2,250.00	\$484.62	\$2,440.00	\$551.12		
\$2,255.00	\$486.37	\$2,445.00	\$552.87		
\$2,260.00	\$488.12	\$2,450.00	\$554.62		
\$2,265.00	\$489.87	\$2,455.00	\$556.37		
\$2,270.00	\$491.62	\$2,460.00	\$558.12		
\$2,275.00	\$493.37	\$2,465.00	\$559.87		
\$2,280.00	\$495.12	\$2,470.00	\$561.62		
\$2,285.00	\$496.87	\$2,475.00	\$563.37		
\$2,290.00	\$498.62	\$2,480.00	\$565.12		
\$2,295.00	\$500.37	\$2,485.00	\$566.87		
\$2,300.00	\$502.12	\$2,490.00	\$568.62		
\$2,305.00	\$503.87	\$2,495.00	\$570.37		
\$2,310.00	\$505.62	\$2,500.00	\$572.12		
\$2,315.00	\$507.37	\$2,505.00	\$573.87		
\$2,320.00	\$509.12	\$2,510.00	\$575.62		
\$2,325.00	\$510.87	\$2,515.00	\$577.37		
\$2,330.00	\$512.62	\$2,520.00	\$579.12		
\$2,335.00	\$514.37	\$2,525.00	\$580.87		

FORTNIGHTLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$900.00	\$-	\$1,085.00	\$18.52	\$1,270.00	\$46.27
\$905.00	\$-	\$1,090.00	\$19.27	\$1,275.00	\$47.02
\$910.00	\$-	\$1,095.00	\$20.02	\$1,280.00	\$47.77
\$915.00	\$-	\$1,100.00	\$20.77	\$1,285.00	\$48.52
\$920.00	\$-	\$1,105.00	\$21.52	\$1,290.00	\$49.27
\$925.00	\$-	\$1,110.00	\$22.27	\$1,295.00	\$50.02
\$930.00	\$-	\$1,115.00	\$23.02	\$1,300.00	\$50.77
\$935.00	\$-	\$1,120.00	\$23.77	\$1,305.00	\$51.52
\$940.00	\$-	\$1,125.00	\$24.52	\$1,310.00	\$52.27
\$945.00	\$-	\$1,130.00	\$25.27	\$1,315.00	\$53.02
\$950.00	\$-	\$1,135.00	\$26.02	\$1,320.00	\$53.77
\$955.00	\$-	\$1,140.00	\$26.77	\$1,325.00	\$54.52
\$960.00	\$-	\$1,145.00	\$27.52	\$1,330.00	\$55.27
\$965.00	\$0.52	\$1,150.00	\$28.27	\$1,335.00	\$56.02
\$970.00	\$1.27	\$1,155.00	\$29.02	\$1,340.00	\$56.77
\$975.00	\$2.02	\$1,160.00	\$29.77	\$1,345.00	\$57.52
\$980.00	\$2.77	\$1,165.00	\$30.52	\$1,350.00	\$58.27
\$985.00	\$3.52	\$1,170.00	\$31.27	\$1,355.00	\$59.02
\$990.00	\$4.27	\$1,175.00	\$32.02	\$1,360.00	\$59.77
\$995.00	\$5.02	\$1,180.00	\$32.77	\$1,365.00	\$60.52
\$1,000.00	\$5.77	\$1,185.00	\$33.52	\$1,370.00	\$61.27
\$1,005.00	\$6.52	\$1,190.00	\$34.27	\$1,375.00	\$62.02
\$1,010.00	\$7.27	\$1,195.00	\$35.02	\$1,380.00	\$62.77
\$1,015.00	\$8.02	\$1,200.00	\$35.77	\$1,385.00	\$63.52
\$1,020.00	\$8.77	\$1,205.00	\$36.52	\$1,390.00	\$64.27
\$1,025.00	\$9.52	\$1,210.00	\$37.27	\$1,395.00	\$65.02
\$1,030.00	\$10.27	\$1,215.00	\$38.02	\$1,400.00	\$65.77
\$1,035.00	\$11.02	\$1,220.00	\$38.77	\$1,405.00	\$66.52
\$1,040.00	\$11.77	\$1,225.00	\$39.52	\$1,410.00	\$67.27
\$1,045.00	\$12.52	\$1,230.00	\$40.27	\$1,415.00	\$68.02
\$1,050.00	\$13.27	\$1,235.00	\$41.02	\$1,420.00	\$68.77
\$1,055.00	\$14.02	\$1,240.00	\$41.77	\$1,425.00	\$69.52
\$1,060.00	\$14.77	\$1,245.00	\$42.52	\$1,430.00	\$70.27
\$1,065.00	\$15.52	\$1,250.00	\$43.27	\$1,435.00	\$71.02
\$1,070.00	\$16.27	\$1,255.00	\$44.02	\$1,440.00	\$71.77
\$1,075.00	\$17.02	\$1,260.00	\$44.77	\$1,445.00	\$72.52
\$1,080.00	\$17.77	\$1,265.00	\$45.52	\$1,450.00	\$73.27

FORTNIGHTLY PAID EMPLOYEES

<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$1,455.00	\$74.02	\$1,640.00	\$101.77	\$1,825.00	\$138.94
\$1,460.00	\$74.77	\$1,645.00	\$102.52	\$1,830.00	\$140.19
\$1,465.00	\$75.52	\$1,650.00	\$103.27	\$1,835.00	\$141.44
\$1,470.00	\$76.27	\$1,655.00	\$104.02	\$1,840.00	\$142.69
\$1,475.00	\$77.02	\$1,660.00	\$104.77	\$1,845.00	\$143.94
\$1,480.00	\$77.77	\$1,665.00	\$105.52	\$1,850.00	\$145.19
\$1,485.00	\$78.52	\$1,670.00	\$106.27	\$1,855.00	\$146.44
\$1,490.00	\$79.27	\$1,675.00	\$107.02	\$1,860.00	\$147.69
\$1,495.00	\$80.02	\$1,680.00	\$107.77	\$1,865.00	\$148.94
\$1,500.00	\$80.77	\$1,685.00	\$108.52	\$1,870.00	\$150.19
\$1,505.00	\$81.52	\$1,690.00	\$109.27	\$1,875.00	\$151.44
\$1,510.00	\$82.27	\$1,695.00	\$110.02	\$1,880.00	\$152.69
\$1,515.00	\$83.02	\$1,700.00	\$110.77	\$1,885.00	\$153.94
\$1,520.00	\$83.77	\$1,705.00	\$111.52	\$1,890.00	\$155.19
\$1,525.00	\$84.52	\$1,710.00	\$112.27	\$1,895.00	\$156.44
\$1,530.00	\$85.27	\$1,715.00	\$113.02	\$1,900.00	\$157.69
\$1,535.00	\$86.02	\$1,720.00	\$113.77	\$1,905.00	\$158.94
\$1,540.00	\$86.77	\$1,725.00	\$114.52	\$1,910.00	\$160.19
\$1,545.00	\$87.52	\$1,730.00	\$115.27	\$1,915.00	\$161.44
\$1,550.00	\$88.27	\$1,735.00	\$116.44	\$1,920.00	\$162.69
\$1,555.00	\$89.02	\$1,740.00	\$117.69	\$1,925.00	\$163.94
\$1,560.00	\$89.77	\$1,745.00	\$118.94	\$1,930.00	\$165.19
\$1,565.00	\$90.52	\$1,750.00	\$120.19	\$1,935.00	\$166.44
\$1,570.00	\$91.27	\$1,755.00	\$121.44	\$1,940.00	\$167.69
\$1,575.00	\$92.02	\$1,760.00	\$122.69	\$1,945.00	\$168.94
\$1,580.00	\$92.77	\$1,765.00	\$123.94	\$1,950.00	\$170.19
\$1,585.00	\$93.52	\$1,770.00	\$125.19	\$1,955.00	\$171.44
\$1,590.00	\$94.27	\$1,775.00	\$126.44	\$1,960.00	\$172.69
\$1,595.00	\$95.02	\$1,780.00	\$127.69	\$1,965.00	\$173.94
\$1,600.00	\$95.77	\$1,785.00	\$128.94	\$1,970.00	\$175.19
\$1,605.00	\$96.52	\$1,790.00	\$130.19	\$1,975.00	\$176.44
\$1,610.00	\$97.27	\$1,795.00	\$131.44	\$1,980.00	\$177.69
\$1,615.00	\$98.02	\$1,800.00	\$132.69	\$1,985.00	\$178.94
\$1,620.00	\$98.77	\$1,805.00	\$133.94	\$1,990.00	\$180.19
\$1,625.00	\$99.52	\$1,810.00	\$135.19	\$1,995.00	\$181.44
\$1,630.00	\$100.27	\$1,815.00	\$136.44	\$2,000.00	\$182.69
\$1,635.00	\$101.02	\$1,820.00	\$137.69	\$2,005.00	\$183.94

FORTNIGHTLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$2,010.00	\$185.19	\$2,195.00	\$231.44	\$2,380.00	\$277.69
\$2,015.00	\$186.44	\$2,200.00	\$232.69	\$2,385.00	\$278.94
\$2,020.00	\$187.69	\$2,205.00	\$233.94	\$2,390.00	\$280.19
\$2,025.00	\$188.94	\$2,210.00	\$235.19	\$2,395.00	\$281.44
\$2,030.00	\$190.19	\$2,215.00	\$236.44	\$2,400.00	\$282.69
\$2,035.00	\$191.44	\$2,220.00	\$237.69	\$2,405.00	\$283.94
\$2,040.00	\$192.69	\$2,225.00	\$238.94	\$2,410.00	\$285.19
\$2,045.00	\$193.94	\$2,230.00	\$240.19	\$2,415.00	\$286.44
\$2,050.00	\$195.19	\$2,235.00	\$241.44	\$2,420.00	\$287.69
\$2,055.00	\$196.44	\$2,240.00	\$242.69	\$2,425.00	\$288.94
\$2,060.00	\$197.69	\$2,245.00	\$243.94	\$2,430.00	\$290.19
\$2,065.00	\$198.94	\$2,250.00	\$245.19	\$2,435.00	\$291.44
\$2,070.00	\$200.19	\$2,255.00	\$246.44	\$2,440.00	\$292.69
\$2,075.00	\$201.44	\$2,260.00	\$247.69	\$2,445.00	\$293.94
\$2,080.00	\$202.69	\$2,265.00	\$248.94	\$2,450.00	\$295.19
\$2,085.00	\$203.94	\$2,270.00	\$250.19	\$2,455.00	\$296.44
\$2,090.00	\$205.19	\$2,275.00	\$251.44	\$2,460.00	\$297.69
\$2,095.00	\$206.44	\$2,280.00	\$252.69	\$2,465.00	\$298.94
\$2,100.00	\$207.69	\$2,285.00	\$253.94	\$2,470.00	\$300.19
\$2,105.00	\$208.94	\$2,290.00	\$255.19	\$2,475.00	\$301.44
\$2,110.00	\$210.19	\$2,295.00	\$256.44	\$2,480.00	\$302.69
\$2,115.00	\$211.44	\$2,300.00	\$257.69	\$2,485.00	\$303.94
\$2,120.00	\$212.69	\$2,305.00	\$258.94	\$2,490.00	\$305.19
\$2,125.00	\$213.94	\$2,310.00	\$260.19	\$2,495.00	\$306.44
\$2,130.00	\$215.19	\$2,315.00	\$261.44	\$2,500.00	\$307.69
\$2,135.00	\$216.44	\$2,320.00	\$262.69	\$2,505.00	\$308.94
\$2,140.00	\$217.69	\$2,325.00	\$263.94	\$2,510.00	\$310.19
\$2,145.00	\$218.94	\$2,330.00	\$265.19	\$2,515.00	\$311.44
\$2,150.00	\$220.19	\$2,335.00	\$266.44	\$2,520.00	\$312.69
\$2,155.00	\$221.44	\$2,340.00	\$267.69	\$2,525.00	\$313.94
\$2,160.00	\$222.69	\$2,345.00	\$268.94	\$2,530.00	\$315.19
\$2,165.00	\$223.94	\$2,350.00	\$270.19	\$2,535.00	\$316.44
\$2,170.00	\$225.19	\$2,355.00	\$271.44	\$2,540.00	\$317.69
\$2,175.00	\$226.44	\$2,360.00	\$272.69	\$2,545.00	\$318.94
\$2,180.00	\$227.69	\$2,365.00	\$273.94	\$2,550.00	\$320.19
\$2,185.00	\$228.94	\$2,370.00	\$275.19	\$2,555.00	\$321.44
\$2,190.00	\$230.19	\$2,375.00	\$276.44	\$2,560.00	\$322.69

FORTNIGHTLY PAID EMPLOYEES

<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$2,565.00	\$323.94	\$2,750.00	\$370.19	\$2,935.00	\$421.48
\$2,570.00	\$325.19	\$2,755.00	\$371.44	\$2,940.00	\$423.23
\$2,575.00	\$326.44	\$2,760.00	\$372.69	\$2,945.00	\$424.98
\$2,580.00	\$327.69	\$2,765.00	\$373.94	\$2,950.00	\$426.73
\$2,585.00	\$328.94	\$2,770.00	\$375.19	\$2,955.00	\$428.48
\$2,590.00	\$330.19	\$2,775.00	\$376.44	\$2,960.00	\$430.23
\$2,595.00	\$331.44	\$2,780.00	\$377.69	\$2,965.00	\$431.98
\$2,600.00	\$332.69	\$2,785.00	\$378.94	\$2,970.00	\$433.73
\$2,605.00	\$333.94	\$2,790.00	\$380.19	\$2,975.00	\$435.48
\$2,610.00	\$335.19	\$2,795.00	\$381.44	\$2,980.00	\$437.23
\$2,615.00	\$336.44	\$2,800.00	\$382.69	\$2,985.00	\$438.98
\$2,620.00	\$337.69	\$2,805.00	\$383.94	\$2,990.00	\$440.73
\$2,625.00	\$338.94	\$2,810.00	\$385.19	\$2,995.00	\$442.48
\$2,630.00	\$340.19	\$2,815.00	\$386.44	\$3,000.00	\$444.23
\$2,635.00	\$341.44	\$2,820.00	\$387.69	\$3,005.00	\$445.98
\$2,640.00	\$342.69	\$2,825.00	\$388.94	\$3,010.00	\$447.73
\$2,645.00	\$343.94	\$2,830.00	\$390.19	\$3,015.00	\$449.48
\$2,650.00	\$345.19	\$2,835.00	\$391.44	\$3,020.00	\$451.23
\$2,655.00	\$346.44	\$2,840.00	\$392.69	\$3,025.00	\$452.98
\$2,660.00	\$347.69	\$2,845.00	\$393.94	\$3,030.00	\$454.73
\$2,665.00	\$348.94	\$2,850.00	\$395.19	\$3,035.00	\$456.48
\$2,670.00	\$350.19	\$2,855.00	\$396.44	\$3,040.00	\$458.23
\$2,675.00	\$351.44	\$2,860.00	\$397.69	\$3,045.00	\$459.98
\$2,680.00	\$352.69	\$2,865.00	\$398.94	\$3,050.00	\$461.73
\$2,685.00	\$353.94	\$2,870.00	\$400.19	\$3,055.00	\$463.48
\$2,690.00	\$355.19	\$2,875.00	\$401.44	\$3,060.00	\$465.23
\$2,695.00	\$356.44	\$2,880.00	\$402.69	\$3,065.00	\$466.98
\$2,700.00	\$357.69	\$2,885.00	\$403.98	\$3,070.00	\$468.73
\$2,705.00	\$358.94	\$2,890.00	\$405.73	\$3,075.00	\$470.48
\$2,710.00	\$360.19	\$2,895.00	\$407.48	\$3,080.00	\$472.23
\$2,715.00	\$361.44	\$2,900.00	\$409.23	\$3,085.00	\$473.98
\$2,720.00	\$362.69	\$2,905.00	\$410.98	\$3,090.00	\$475.73
\$2,725.00	\$363.94	\$2,910.00	\$412.73	\$3,095.00	\$477.48
\$2,730.00	\$365.19	\$2,915.00	\$414.48	\$3,100.00	\$479.23
\$2,735.00	\$366.44	\$2,920.00	\$416.23	\$3,105.00	\$480.98
\$2,740.00	\$367.69	\$2,925.00	\$417.98	\$3,110.00	\$482.73
\$2,745.00	\$368.94	\$2,930.00	\$419.73	\$3,115.00	\$484.48

FORTNIGHTLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$3,120.00	\$486.23	\$3,305.00	\$550.98	\$3,490.00	\$615.73
\$3,125.00	\$487.98	\$3,310.00	\$552.73	\$3,495.00	\$617.48
\$3,130.00	\$489.73	\$3,315.00	\$554.48	\$3,500.00	\$619.23
\$3,135.00	\$491.48	\$3,320.00	\$556.23	\$3,505.00	\$620.98
\$3,140.00	\$493.23	\$3,325.00	\$557.98	\$3,510.00	\$622.73
\$3,145.00	\$494.98	\$3,330.00	\$559.73	\$3,515.00	\$624.48
\$3,150.00	\$496.73	\$3,335.00	\$561.48	\$3,520.00	\$626.23
\$3,155.00	\$498.48	\$3,340.00	\$563.23	\$3,525.00	\$627.98
\$3,160.00	\$500.23	\$3,345.00	\$564.98	\$3,530.00	\$629.73
\$3,165.00	\$501.98	\$3,350.00	\$566.73	\$3,535.00	\$631.48
\$3,170.00	\$503.73	\$3,355.00	\$568.48	\$3,540.00	\$633.23
\$3,175.00	\$505.48	\$3,360.00	\$570.23	\$3,545.00	\$634.98
\$3,180.00	\$507.23	\$3,365.00	\$571.98	\$3,550.00	\$636.73
\$3,185.00	\$508.98	\$3,370.00	\$573.73	\$3,555.00	\$638.48
\$3,190.00	\$510.73	\$3,375.00	\$575.48	\$3,560.00	\$640.23
\$3,195.00	\$512.48	\$3,380.00	\$577.23	\$3,565.00	\$641.98
\$3,200.00	\$514.23	\$3,385.00	\$578.98	\$3,570.00	\$643.73
\$3,205.00	\$515.98	\$3,390.00	\$580.73	\$3,575.00	\$645.48
\$3,210.00	\$517.73	\$3,395.00	\$582.48	\$3,580.00	\$647.23
\$3,215.00	\$519.48	\$3,400.00	\$584.23	\$3,585.00	\$648.98
\$3,220.00	\$521.23	\$3,405.00	\$585.98	\$3,590.00	\$650.73
\$3,225.00	\$522.98	\$3,410.00	\$587.73	\$3,595.00	\$652.48
\$3,230.00	\$524.73	\$3,415.00	\$589.48	\$3,600.00	\$654.23
\$3,235.00	\$526.48	\$3,420.00	\$591.23	\$3,605.00	\$655.98
\$3,240.00	\$528.23	\$3,425.00	\$592.98	\$3,610.00	\$657.73
\$3,245.00	\$529.98	\$3,430.00	\$594.73	\$3,615.00	\$659.48
\$3,250.00	\$531.73	\$3,435.00	\$596.48	\$3,620.00	\$661.23
\$3,255.00	\$533.48	\$3,440.00	\$598.23	\$3,625.00	\$662.98
\$3,260.00	\$535.23	\$3,445.00	\$599.98	\$3,630.00	\$664.73
\$3,265.00	\$536.98	\$3,450.00	\$601.73	\$3,635.00	\$666.48
\$3,270.00	\$538.73	\$3,455.00	\$603.48	\$3,640.00	\$668.23
\$3,275.00	\$540.48	\$3,460.00	\$605.23	\$3,645.00	\$669.98
\$3,280.00	\$542.23	\$3,465.00	\$606.98	\$3,650.00	\$671.73
\$3,285.00	\$543.98	\$3,470.00	\$608.73	\$3,655.00	\$673.48
\$3,290.00	\$545.73	\$3,475.00	\$610.48	\$3,660.00	\$675.23
\$3,295.00	\$547.48	\$3,480.00	\$612.23	\$3,665.00	\$676.98
\$3,300.00	\$549.23	\$3,485.00	\$613.98	\$3,670.00	\$678.73

FORTNIGHTLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$3,675.00	\$680.48	\$3,860.00	\$745.23	\$4,045.00	\$809.98
\$3,680.00	\$682.23	\$3,865.00	\$746.98	\$4,050.00	\$811.73
\$3,685.00	\$683.98	\$3,870.00	\$748.73	\$4,055.00	\$813.48
\$3,690.00	\$685.73	\$3,875.00	\$750.48	\$4,060.00	\$815.23
\$3,695.00	\$687.48	\$3,880.00	\$752.23	\$4,065.00	\$816.98
\$3,700.00	\$689.23	\$3,885.00	\$753.98	\$4,070.00	\$818.73
\$3,705.00	\$690.98	\$3,890.00	\$755.73	\$4,075.00	\$820.48
\$3,710.00	\$692.73	\$3,895.00	\$757.48	\$4,080.00	\$822.23
\$3,715.00	\$694.48	\$3,900.00	\$759.23	\$4,085.00	\$823.98
\$3,720.00	\$696.23	\$3,905.00	\$760.98	\$4,090.00	\$825.73
\$3,725.00	\$697.98	\$3,910.00	\$762.73	\$4,095.00	\$827.48
\$3,730.00	\$699.73	\$3,915.00	\$764.48	\$4,100.00	\$829.23
\$3,735.00	\$701.48	\$3,920.00	\$766.23	\$4,105.00	\$830.98
\$3,740.00	\$703.23	\$3,925.00	\$767.98	\$4,110.00	\$832.73
\$3,745.00	\$704.98	\$3,930.00	\$769.73	\$4,115.00	\$834.48
\$3,750.00	\$706.73	\$3,935.00	\$771.48	\$4,120.00	\$836.23
\$3,755.00	\$708.48	\$3,940.00	\$773.23	\$4,125.00	\$837.98
\$3,760.00	\$710.23	\$3,945.00	\$774.98	\$4,130.00	\$839.73
\$3,765.00	\$711.98	\$3,950.00	\$776.73	\$4,135.00	\$841.48
\$3,770.00	\$713.73	\$3,955.00	\$778.48	\$4,140.00	\$843.23
\$3,775.00	\$715.48	\$3,960.00	\$780.23	\$4,145.00	\$844.98
\$3,780.00	\$717.23	\$3,965.00	\$781.98	\$4,150.00	\$846.73
\$3,785.00	\$718.98	\$3,970.00	\$783.73	\$4,155.00	\$848.48
\$3,790.00	\$720.73	\$3,975.00	\$785.48	\$4,160.00	\$850.23
\$3,795.00	\$722.48	\$3,980.00	\$787.23	\$4,165.00	\$851.98
\$3,800.00	\$724.23	\$3,985.00	\$788.98	\$4,170.00	\$853.73
\$3,805.00	\$725.98	\$3,990.00	\$790.73	\$4,175.00	\$855.48
\$3,810.00	\$727.73	\$3,995.00	\$792.48	\$4,180.00	\$857.23
\$3,815.00	\$729.48	\$4,000.00	\$794.23	\$4,185.00	\$858.98
\$3,820.00	\$731.23	\$4,005.00	\$795.98	\$4,190.00	\$860.73
\$3,825.00	\$732.98	\$4,010.00	\$797.73	\$4,195.00	\$862.48
\$3,830.00	\$734.73	\$4,015.00	\$799.48	\$4,200.00	\$864.23
\$3,835.00	\$736.48	\$4,020.00	\$801.23	\$4,205.00	\$865.98
\$3,840.00	\$738.23	\$4,025.00	\$802.98	\$4,210.00	\$867.73
\$3,845.00	\$739.98	\$4,030.00	\$804.73	\$4,215.00	\$869.48
\$3,850.00	\$741.73	\$4,035.00	\$806.48	\$4,220.00	\$871.23
\$3,855.00	\$743.48	\$4,040.00	\$808.23	\$4,225.00	\$872.98

FORTNIGHTLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$4,230.00	\$874.73	\$4,415.00	\$939.48	\$4,600.00	\$1,004.23
\$4,235.00	\$876.48	\$4,420.00	\$941.23	\$4,605.00	\$1,005.98
\$4,240.00	\$878.23	\$4,425.00	\$942.98	\$4,610.00	\$1,007.73
\$4,245.00	\$879.98	\$4,430.00	\$944.73	\$4,615.00	\$1,009.48
\$4,250.00	\$881.73	\$4,435.00	\$946.48	\$4,620.00	\$1,011.23
\$4,255.00	\$883.48	\$4,440.00	\$948.23	\$4,625.00	\$1,012.98
\$4,260.00	\$885.23	\$4,445.00	\$949.98	\$4,630.00	\$1,014.73
\$4,265.00	\$886.98	\$4,450.00	\$951.73	\$4,635.00	\$1,016.48
\$4,270.00	\$888.73	\$4,455.00	\$953.48	\$4,640.00	\$1,018.23
\$4,275.00	\$890.48	\$4,460.00	\$955.23	\$4,645.00	\$1,019.98
\$4,280.00	\$892.23	\$4,465.00	\$956.98	\$4,650.00	\$1,021.73
\$4,285.00	\$893.98	\$4,470.00	\$958.73	\$4,655.00	\$1,023.48
\$4,290.00	\$895.73	\$4,475.00	\$960.48	\$4,660.00	\$1,025.23
\$4,295.00	\$897.48	\$4,480.00	\$962.23	\$4,665.00	\$1,026.98
\$4,300.00	\$899.23	\$4,485.00	\$963.98	\$4,670.00	\$1,028.73
\$4,305.00	\$900.98	\$4,490.00	\$965.73	\$4,675.00	\$1,030.48
\$4,310.00	\$902.73	\$4,495.00	\$967.48	\$4,680.00	\$1,032.23
\$4,315.00	\$904.48	\$4,500.00	\$969.23	\$4,685.00	\$1,033.98
\$4,320.00	\$906.23	\$4,505.00	\$970.98	\$4,690.00	\$1,035.73
\$4,325.00	\$907.98	\$4,510.00	\$972.73	\$4,695.00	\$1,037.48
\$4,330.00	\$909.73	\$4,515.00	\$974.48	\$4,700.00	\$1,039.23
\$4,335.00	\$911.48	\$4,520.00	\$976.23	\$4,705.00	\$1,040.98
\$4,340.00	\$913.23	\$4,525.00	\$977.98	\$4,710.00	\$1,042.73
\$4,345.00	\$914.98	\$4,530.00	\$979.73	\$4,715.00	\$1,044.48
\$4,350.00	\$916.73	\$4,535.00	\$981.48	\$4,720.00	\$1,046.23
\$4,355.00	\$918.48	\$4,540.00	\$983.23	\$4,725.00	\$1,047.98
\$4,360.00	\$920.23	\$4,545.00	\$984.98	\$4,730.00	\$1,049.73
\$4,365.00	\$921.98	\$4,550.00	\$986.73	\$4,735.00	\$1,051.48
\$4,370.00	\$923.73	\$4,555.00	\$988.48	\$4,740.00	\$1,053.23
\$4,375.00	\$925.48	\$4,560.00	\$990.23	\$4,745.00	\$1,054.98
\$4,380.00	\$927.23	\$4,565.00	\$991.98	\$4,750.00	\$1,056.73
\$4,385.00	\$928.98	\$4,570.00	\$993.73	\$4,755.00	\$1,058.48
\$4,390.00	\$930.73	\$4,575.00	\$995.48	\$4,760.00	\$1,060.23
\$4,395.00	\$932.48	\$4,580.00	\$997.23	\$4,765.00	\$1,061.98
\$4,400.00	\$934.23	\$4,585.00	\$998.98	\$4,770.00	\$1,063.73
\$4,405.00	\$935.98	\$4,590.00	\$1,000.73	\$4,775.00	\$1,065.48
\$4,410.00	\$937.73	\$4,595.00	\$1,002.48	\$4,780.00	\$1,067.23

FORTNIGHTLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$4,785.00	\$1,068.98	\$4,970.00	\$1,133.73	\$5,155.00	\$1,198.48
\$4,790.00	\$1,070.73	\$4,975.00	\$1,135.48	\$5,160.00	\$1,200.23
\$4,795.00	\$1,072.48	\$4,980.00	\$1,137.23	\$5,165.00	\$1,201.98
\$4,800.00	\$1,074.23	\$4,985.00	\$1,138.98	\$5,170.00	\$1,203.73
\$4,805.00	\$1,075.98	\$4,990.00	\$1,140.73	\$5,175.00	\$1,205.48
\$4,810.00	\$1,077.73	\$4,995.00	\$1,142.48	\$5,180.00	\$1,207.23
\$4,815.00	\$1,079.48	\$5,000.00	\$1,144.23	\$5,185.00	\$1,208.98
\$4,820.00	\$1,081.23	\$5,005.00	\$1,145.98	\$5,190.00	\$1,210.73
\$4,825.00	\$1,082.98	\$5,010.00	\$1,147.73	\$5,195.00	\$1,212.48
\$4,830.00	\$1,084.73	\$5,015.00	\$1,149.48	\$5,200.00	\$1,214.23
\$4,835.00	\$1,086.48	\$5,020.00	\$1,151.23		
\$4,840.00	\$1,088.23	\$5,025.00	\$1,152.98		
\$4,845.00	\$1,089.98	\$5,030.00	\$1,154.73		
\$4,850.00	\$1,091.73	\$5,035.00	\$1,156.48		
\$4,855.00	\$1,093.48	\$5,040.00	\$1,158.23		
\$4,860.00	\$1,095.23	\$5,045.00	\$1,159.98		
\$4,865.00	\$1,096.98	\$5,050.00	\$1,161.73		
\$4,870.00	\$1,098.73	\$5,055.00	\$1,163.48		
\$4,875.00	\$1,100.48	\$5,060.00	\$1,165.23		
\$4,880.00	\$1,102.23	\$5,065.00	\$1,166.98		
\$4,885.00	\$1,103.98	\$5,070.00	\$1,168.73		
\$4,890.00	\$1,105.73	\$5,075.00	\$1,170.48		
\$4,895.00	\$1,107.48	\$5,080.00	\$1,172.23		
\$4,900.00	\$1,109.23	\$5,085.00	\$1,173.98		
\$4,905.00	\$1,110.98	\$5,090.00	\$1,175.73		
\$4,910.00	\$1,112.73	\$5,095.00	\$1,177.48		
\$4,915.00	\$1,114.48	\$5,100.00	\$1,179.23		
\$4,920.00	\$1,116.23	\$5,105.00	\$1,180.98		
\$4,925.00	\$1,117.98	\$5,110.00	\$1,182.73		
\$4,930.00	\$1,119.73	\$5,115.00	\$1,184.48		
\$4,935.00	\$1,121.48	\$5,120.00	\$1,186.23		
\$4,940.00	\$1,123.23	\$5,125.00	\$1,187.98		
\$4,945.00	\$1,124.98	\$5,130.00	\$1,189.73		
\$4,950.00	\$1,126.73	\$5,135.00	\$1,191.48		
\$4,955.00	\$1,128.48	\$5,140.00	\$1,193.23		
\$4,960.00	\$1,130.23	\$5,145.00	\$1,194.98		
\$4,965.00	\$1,131.98	\$5,150.00	\$1,196.73		

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$2,030.00	\$	\$2,230.00	\$22.00	\$2,430.00	\$52.00
\$2,035.00	\$	\$2,235.00	\$22.75	\$2,435.00	\$52.75
\$2,040.00	\$	\$2,240.00	\$23.50	\$2,440.00	\$53.50
\$2,045.00	\$	\$2,245.00	\$24.25	\$2,445.00	\$54.25
\$2,050.00	\$	\$2,250.00	\$25.00	\$2,450.00	\$55.00
\$2,055.00	\$	\$2,255.00	\$25.75	\$2,455.00	\$55.75
\$2,060.00	\$	\$2,260.00	\$26.50	\$2,460.00	\$56.50
\$2,065.00	\$	\$2,265.00	\$27.25	\$2,465.00	\$57.25
\$2,070.00	\$	\$2,270.00	\$28.00	\$2,470.00	\$58.00
\$2,075.00	\$	\$2,275.00	\$28.75	\$2,475.00	\$58.75
\$2,080.00	\$	\$2,280.00	\$29.50	\$2,480.00	\$59.50
\$2,085.00	\$0.25	\$2,285.00	\$30.25	\$2,485.00	\$60.25
\$2,090.00	\$1.00	\$2,290.00	\$31.00	\$2,490.00	\$61.00
\$2,095.00	\$1.75	\$2,295.00	\$31.75	\$2,495.00	\$61.75
\$2,100.00	\$2.50	\$2,300.00	\$32.50	\$2,500.00	\$62.50
\$2,105.00	\$3.25	\$2,305.00	\$33.25	\$2,505.00	\$63.25
\$2,110.00	\$4.00	\$2,310.00	\$34.00	\$2,510.00	\$64.00
\$2,115.00	\$4.75	\$2,315.00	\$34.75	\$2,515.00	\$64.75
\$2,120.00	\$5.50	\$2,320.00	\$35.50	\$2,520.00	\$65.50
\$2,125.00	\$6.25	\$2,325.00	\$36.25	\$2,525.00	\$66.25
\$2,130.00	\$7.00	\$2,330.00	\$37.00	\$2,530.00	\$67.00
\$2,135.00	\$7.75	\$2,335.00	\$37.75	\$2,535.00	\$67.75
\$2,140.00	\$8.50	\$2,340.00	\$38.50	\$2,540.00	\$68.50
\$2,145.00	\$9.25	\$2,345.00	\$39.25	\$2,545.00	\$69.25
\$2,150.00	\$10.00	\$2,350.00	\$40.00	\$2,550.00	\$70.00
\$2,155.00	\$10.75	\$2,355.00	\$40.75	\$2,555.00	\$70.75
\$2,160.00	\$11.50	\$2,360.00	\$41.50	\$2,560.00	\$71.50
\$2,165.00	\$12.25	\$2,365.00	\$42.25	\$2,565.00	\$72.25
\$2,170.00	\$13.00	\$2,370.00	\$43.00	\$2,570.00	\$73.00
\$2,175.00	\$13.75	\$2,375.00	\$43.75	\$2,575.00	\$73.75
\$2,180.00	\$14.50	\$2,380.00	\$44.50	\$2,580.00	\$74.50
\$2,185.00	\$15.25	\$2,385.00	\$45.25	\$2,585.00	\$75.25
\$2,190.00	\$16.00	\$2,390.00	\$46.00	\$2,590.00	\$76.00
\$2,195.00	\$16.75	\$2,395.00	\$46.75	\$2,595.00	\$76.75
\$2,200.00	\$17.50	\$2,400.00	\$47.50	\$2,600.00	\$77.50
\$2,205.00	\$18.25	\$2,405.00	\$48.25	\$2,605.00	\$78.25
\$2,210.00	\$19.00	\$2,410.00	\$49.00	\$2,610.00	\$79.00
\$2,215.00	\$19.75	\$2,415.00	\$49.75	\$2,615.00	\$79.75
\$2,220.00	\$20.50	\$2,420.00	\$50.50	\$2,620.00	\$80.50
\$2,225.00	\$21.25	\$2,425.00	\$51.25	\$2,625.00	\$81.25

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$2,630.00	\$82.00	\$2,830.00	\$112.00	\$3,030.00	\$142.00
\$2,635.00	\$82.75	\$2,835.00	\$112.75	\$3,035.00	\$142.75
\$2,640.00	\$83.50	\$2,840.00	\$113.50	\$3,040.00	\$143.50
\$2,645.00	\$84.25	\$2,845.00	\$114.25	\$3,045.00	\$144.25
\$2,650.00	\$85.00	\$2,850.00	\$115.00	\$3,050.00	\$145.00
\$2,655.00	\$85.75	\$2,855.00	\$115.75	\$3,055.00	\$145.75
\$2,660.00	\$86.50	\$2,860.00	\$116.50	\$3,060.00	\$146.50
\$2,665.00	\$87.25	\$2,865.00	\$117.25	\$3,065.00	\$147.25
\$2,670.00	\$88.00	\$2,870.00	\$118.00	\$3,070.00	\$148.00
\$2,675.00	\$88.75	\$2,875.00	\$118.75	\$3,075.00	\$148.75
\$2,680.00	\$89.50	\$2,880.00	\$119.50	\$3,080.00	\$149.50
\$2,685.00	\$90.25	\$2,885.00	\$120.25	\$3,085.00	\$150.25
\$2,690.00	\$91.00	\$2,890.00	\$121.00	\$3,090.00	\$151.00
\$2,695.00	\$91.75	\$2,895.00	\$121.75	\$3,095.00	\$151.75
\$2,700.00	\$92.50	\$2,900.00	\$122.50	\$3,100.00	\$152.50
\$2,705.00	\$93.25	\$2,905.00	\$123.25	\$3,105.00	\$153.25
\$2,710.00	\$94.00	\$2,910.00	\$124.00	\$3,110.00	\$154.00
\$2,715.00	\$94.75	\$2,915.00	\$124.75	\$3,115.00	\$154.75
\$2,720.00	\$95.50	\$2,920.00	\$125.50	\$3,120.00	\$155.50
\$2,725.00	\$96.25	\$2,925.00	\$126.25	\$3,125.00	\$156.25
\$2,730.00	\$97.00	\$2,930.00	\$127.00	\$3,130.00	\$157.00
\$2,735.00	\$97.75	\$2,935.00	\$127.75	\$3,135.00	\$157.75
\$2,740.00	\$98.50	\$2,940.00	\$128.50	\$3,140.00	\$158.50
\$2,745.00	\$99.25	\$2,945.00	\$129.25	\$3,145.00	\$159.25
\$2,750.00	\$100.00	\$2,950.00	\$130.00	\$3,150.00	\$160.00
\$2,755.00	\$100.75	\$2,955.00	\$130.75	\$3,155.00	\$160.75
\$2,760.00	\$101.50	\$2,960.00	\$131.50	\$3,160.00	\$161.50
\$2,765.00	\$102.25	\$2,965.00	\$132.25	\$3,165.00	\$162.25
\$2,770.00	\$103.00	\$2,970.00	\$133.00	\$3,170.00	\$163.00
\$2,775.00	\$103.75	\$2,975.00	\$133.75	\$3,175.00	\$163.75
\$2,780.00	\$104.50	\$2,980.00	\$134.50	\$3,180.00	\$164.50
\$2,785.00	\$105.25	\$2,985.00	\$135.25	\$3,185.00	\$165.25
\$2,790.00	\$106.00	\$2,990.00	\$136.00	\$3,190.00	\$166.00
\$2,795.00	\$106.75	\$2,995.00	\$136.75	\$3,195.00	\$166.75
\$2,800.00	\$107.50	\$3,000.00	\$137.50	\$3,200.00	\$167.50
\$2,805.00	\$108.25	\$3,005.00	\$138.25	\$3,205.00	\$168.25
\$2,810.00	\$109.00	\$3,010.00	\$139.00	\$3,210.00	\$169.00
\$2,815.00	\$109.75	\$3,015.00	\$139.75	\$3,215.00	\$169.75
\$2,820.00	\$110.50	\$3,020.00	\$140.50	\$3,220.00	\$170.50
\$2,825.00	\$111.25	\$3,025.00	\$141.25	\$3,225.00	\$171.25

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$3,230.00	\$172.00	\$3,430.00	\$202.00	\$3,630.00	\$232.00
\$3,235.00	\$172.75	\$3,435.00	\$202.75	\$3,635.00	\$232.75
\$3,240.00	\$173.50	\$3,440.00	\$203.50	\$3,640.00	\$233.50
\$3,245.00	\$174.25	\$3,445.00	\$204.25	\$3,645.00	\$234.25
\$3,250.00	\$175.00	\$3,450.00	\$205.00	\$3,650.00	\$235.00
\$3,255.00	\$175.75	\$3,455.00	\$205.75	\$3,655.00	\$235.75
\$3,260.00	\$176.50	\$3,460.00	\$206.50	\$3,660.00	\$236.50
\$3,265.00	\$177.25	\$3,465.00	\$207.25	\$3,665.00	\$237.25
\$3,270.00	\$178.00	\$3,470.00	\$208.00	\$3,670.00	\$238.00
\$3,275.00	\$178.75	\$3,475.00	\$208.75	\$3,675.00	\$238.75
\$3,280.00	\$179.50	\$3,480.00	\$209.50	\$3,680.00	\$239.50
\$3,285.00	\$180.25	\$3,485.00	\$210.25	\$3,685.00	\$240.25
\$3,290.00	\$181.00	\$3,490.00	\$211.00	\$3,690.00	\$241.00
\$3,295.00	\$181.75	\$3,495.00	\$211.75	\$3,695.00	\$241.75
\$3,300.00	\$182.50	\$3,500.00	\$212.50	\$3,700.00	\$242.50
\$3,305.00	\$183.25	\$3,505.00	\$213.25	\$3,705.00	\$243.25
\$3,310.00	\$184.00	\$3,510.00	\$214.00	\$3,710.00	\$244.00
\$3,315.00	\$184.75	\$3,515.00	\$214.75	\$3,715.00	\$244.75
\$3,320.00	\$185.50	\$3,520.00	\$215.50	\$3,720.00	\$245.50
\$3,325.00	\$186.25	\$3,525.00	\$216.25	\$3,725.00	\$246.25
\$3,330.00	\$187.00	\$3,530.00	\$217.00	\$3,730.00	\$247.00
\$3,335.00	\$187.75	\$3,535.00	\$217.75	\$3,735.00	\$247.75
\$3,340.00	\$188.50	\$3,540.00	\$218.50	\$3,740.00	\$248.50
\$3,345.00	\$189.25	\$3,545.00	\$219.25	\$3,745.00	\$249.25
\$3,350.00	\$190.00	\$3,550.00	\$220.00	\$3,750.00	\$250.00
\$3,355.00	\$190.75	\$3,555.00	\$220.75	\$3,755.00	\$251.25
\$3,360.00	\$191.50	\$3,560.00	\$221.50	\$3,760.00	\$252.50
\$3,365.00	\$192.25	\$3,565.00	\$222.25	\$3,765.00	\$253.75
\$3,370.00	\$193.00	\$3,570.00	\$223.00	\$3,770.00	\$255.00
\$3,375.00	\$193.75	\$3,575.00	\$223.75	\$3,775.00	\$256.25
\$3,380.00	\$194.50	\$3,580.00	\$224.50	\$3,780.00	\$257.50
\$3,385.00	\$195.25	\$3,585.00	\$225.25	\$3,785.00	\$258.75
\$3,390.00	\$196.00	\$3,590.00	\$226.00	\$3,790.00	\$260.00
\$3,395.00	\$196.75	\$3,595.00	\$226.75	\$3,795.00	\$261.25
\$3,400.00	\$197.50	\$3,600.00	\$227.50	\$3,800.00	\$262.50
\$3,405.00	\$198.25	\$3,605.00	\$228.25	\$3,805.00	\$263.75
\$3,410.00	\$199.00	\$3,610.00	\$229.00	\$3,810.00	\$265.00
\$3,415.00	\$199.75	\$3,615.00	\$229.75	\$3,815.00	\$266.25
\$3,420.00	\$200.50	\$3,620.00	\$230.50	\$3,820.00	\$267.50
\$3,425.00	\$201.25	\$3,625.00	\$231.25	\$3,825.00	\$268.75

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$3,830.00	\$270.00	\$4,030.00	\$320.00	\$4,230.00	\$370.00
\$3,835.00	\$271.25	\$4,035.00	\$321.25	\$4,235.00	\$371.25
\$3,840.00	\$272.50	\$4,040.00	\$322.50	\$4,240.00	\$372.50
\$3,845.00	\$273.75	\$4,045.00	\$323.75	\$4,245.00	\$373.75
\$3,850.00	\$275.00	\$4,050.00	\$325.00	\$4,250.00	\$375.00
\$3,855.00	\$276.25	\$4,055.00	\$326.25	\$4,255.00	\$376.25
\$3,860.00	\$277.50	\$4,060.00	\$327.50	\$4,260.00	\$377.50
\$3,865.00	\$278.75	\$4,065.00	\$328.75	\$4,265.00	\$378.75
\$3,870.00	\$280.00	\$4,070.00	\$330.00	\$4,270.00	\$380.00
\$3,875.00	\$281.25	\$4,075.00	\$331.25	\$4,275.00	\$381.25
\$3,880.00	\$282.50	\$4,080.00	\$332.50	\$4,280.00	\$382.50
\$3,885.00	\$283.75	\$4,085.00	\$333.75	\$4,285.00	\$383.75
\$3,890.00	\$285.00	\$4,090.00	\$335.00	\$4,290.00	\$385.00
\$3,895.00	\$286.25	\$4,095.00	\$336.25	\$4,295.00	\$386.25
\$3,900.00	\$287.50	\$4,100.00	\$337.50	\$4,300.00	\$387.50
\$3,905.00	\$288.75	\$4,105.00	\$338.75	\$4,305.00	\$388.75
\$3,910.00	\$290.00	\$4,110.00	\$340.00	\$4,310.00	\$390.00
\$3,915.00	\$291.25	\$4,115.00	\$341.25	\$4,315.00	\$391.25
\$3,920.00	\$292.50	\$4,120.00	\$342.50	\$4,320.00	\$392.50
\$3,925.00	\$293.75	\$4,125.00	\$343.75	\$4,325.00	\$393.75
\$3,930.00	\$295.00	\$4,130.00	\$345.00	\$4,330.00	\$395.00
\$3,935.00	\$296.25	\$4,135.00	\$346.25	\$4,335.00	\$396.25
\$3,940.00	\$297.50	\$4,140.00	\$347.50	\$4,340.00	\$397.50
\$3,945.00	\$298.75	\$4,145.00	\$348.75	\$4,345.00	\$398.75
\$3,950.00	\$300.00	\$4,150.00	\$350.00	\$4,350.00	\$400.00
\$3,955.00	\$301.25	\$4,155.00	\$351.25	\$4,355.00	\$401.25
\$3,960.00	\$302.50	\$4,160.00	\$352.50	\$4,360.00	\$402.50
\$3,965.00	\$303.75	\$4,165.00	\$353.75	\$4,365.00	\$403.75
\$3,970.00	\$305.00	\$4,170.00	\$355.00	\$4,370.00	\$405.00
\$3,975.00	\$306.25	\$4,175.00	\$356.25	\$4,375.00	\$406.25
\$3,980.00	\$307.50	\$4,180.00	\$357.50	\$4,380.00	\$407.50
\$3,985.00	\$308.75	\$4,185.00	\$358.75	\$4,385.00	\$408.75
\$3,990.00	\$310.00	\$4,190.00	\$360.00	\$4,390.00	\$410.00
\$3,995.00	\$311.25	\$4,195.00	\$361.25	\$4,395.00	\$411.25
\$4,000.00	\$312.50	\$4,200.00	\$362.50	\$4,400.00	\$412.50
\$4,005.00	\$313.75	\$4,205.00	\$363.75	\$4,405.00	\$413.75
\$4,010.00	\$315.00	\$4,210.00	\$365.00	\$4,410.00	\$415.00
\$4,015.00	\$316.25	\$4,215.00	\$366.25	\$4,415.00	\$416.25
\$4,020.00	\$317.50	\$4,220.00	\$367.50	\$4,420.00	\$417.50
\$4,025.00	\$318.75	\$4,225.00	\$368.75	\$4,425.00	\$418.75

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$4,430.00	\$420.00	\$4,630.00	\$470.00	\$4,830.00	\$520.00
\$4,435.00	\$421.25	\$4,635.00	\$471.25	\$4,835.00	\$521.25
\$4,440.00	\$422.50	\$4,640.00	\$472.50	\$4,840.00	\$522.50
\$4,445.00	\$423.75	\$4,645.00	\$473.75	\$4,845.00	\$523.75
\$4,450.00	\$425.00	\$4,650.00	\$475.00	\$4,850.00	\$525.00
\$4,455.00	\$426.25	\$4,655.00	\$476.25	\$4,855.00	\$526.25
\$4,460.00	\$427.50	\$4,660.00	\$477.50	\$4,860.00	\$527.50
\$4,465.00	\$428.75	\$4,665.00	\$478.75	\$4,865.00	\$528.75
\$4,470.00	\$430.00	\$4,670.00	\$480.00	\$4,870.00	\$530.00
\$4,475.00	\$431.25	\$4,675.00	\$481.25	\$4,875.00	\$531.25
\$4,480.00	\$432.50	\$4,680.00	\$482.50	\$4,880.00	\$532.50
\$4,485.00	\$433.75	\$4,685.00	\$483.75	\$4,885.00	\$533.75
\$4,490.00	\$435.00	\$4,690.00	\$485.00	\$4,890.00	\$535.00
\$4,495.00	\$436.25	\$4,695.00	\$486.25	\$4,895.00	\$536.25
\$4,500.00	\$437.50	\$4,700.00	\$487.50	\$4,900.00	\$537.50
\$4,505.00	\$438.75	\$4,705.00	\$488.75	\$4,905.00	\$538.75
\$4,510.00	\$440.00	\$4,710.00	\$490.00	\$4,910.00	\$540.00
\$4,515.00	\$441.25	\$4,715.00	\$491.25	\$4,915.00	\$541.25
\$4,520.00	\$442.50	\$4,720.00	\$492.50	\$4,920.00	\$542.50
\$4,525.00	\$443.75	\$4,725.00	\$493.75	\$4,925.00	\$543.75
\$4,530.00	\$445.00	\$4,730.00	\$495.00	\$4,930.00	\$545.00
\$4,535.00	\$446.25	\$4,735.00	\$496.25	\$4,935.00	\$546.25
\$4,540.00	\$447.50	\$4,740.00	\$497.50	\$4,940.00	\$547.50
\$4,545.00	\$448.75	\$4,745.00	\$498.75	\$4,945.00	\$548.75
\$4,550.00	\$450.00	\$4,750.00	\$500.00	\$4,950.00	\$550.00
\$4,555.00	\$451.25	\$4,755.00	\$501.25	\$4,955.00	\$551.25
\$4,560.00	\$452.50	\$4,760.00	\$502.50	\$4,960.00	\$552.50
\$4,565.00	\$453.75	\$4,765.00	\$503.75	\$4,965.00	\$553.75
\$4,570.00	\$455.00	\$4,770.00	\$505.00	\$4,970.00	\$555.00
\$4,575.00	\$456.25	\$4,775.00	\$506.25	\$4,975.00	\$556.25
\$4,580.00	\$457.50	\$4,780.00	\$507.50	\$4,980.00	\$557.50
\$4,585.00	\$458.75	\$4,785.00	\$508.75	\$4,985.00	\$558.75
\$4,590.00	\$460.00	\$4,790.00	\$510.00	\$4,990.00	\$560.00
\$4,595.00	\$461.25	\$4,795.00	\$511.25	\$4,995.00	\$561.25
\$4,600.00	\$462.50	\$4,800.00	\$512.50	\$5,000.00	\$562.50
\$4,605.00	\$463.75	\$4,805.00	\$513.75	\$5,005.00	\$563.75
\$4,610.00	\$465.00	\$4,810.00	\$515.00	\$5,010.00	\$565.00
\$4,615.00	\$466.25	\$4,815.00	\$516.25	\$5,015.00	\$566.25
\$4,620.00	\$467.50	\$4,820.00	\$517.50	\$5,020.00	\$567.50
\$4,625.00	\$468.75	\$4,825.00	\$518.75	\$5,025.00	\$568.75

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$5,030.00	\$570.00	\$5,230.00	\$620.00	\$5,430.00	\$670.00
\$5,035.00	\$571.25	\$5,235.00	\$621.25	\$5,435.00	\$671.25
\$5,040.00	\$572.50	\$5,240.00	\$622.50	\$5,440.00	\$672.50
\$5,045.00	\$573.75	\$5,245.00	\$623.75	\$5,445.00	\$673.75
\$5,050.00	\$575.00	\$5,250.00	\$625.00	\$5,450.00	\$675.00
\$5,055.00	\$576.25	\$5,255.00	\$626.25	\$5,455.00	\$676.25
\$5,060.00	\$577.50	\$5,260.00	\$627.50	\$5,460.00	\$677.50
\$5,065.00	\$578.75	\$5,265.00	\$628.75	\$5,465.00	\$678.75
\$5,070.00	\$580.00	\$5,270.00	\$630.00	\$5,470.00	\$680.00
\$5,075.00	\$581.25	\$5,275.00	\$631.25	\$5,475.00	\$681.25
\$5,080.00	\$582.50	\$5,280.00	\$632.50	\$5,480.00	\$682.50
\$5,085.00	\$583.75	\$5,285.00	\$633.75	\$5,485.00	\$683.75
\$5,090.00	\$585.00	\$5,290.00	\$635.00	\$5,490.00	\$685.00
\$5,095.00	\$586.25	\$5,295.00	\$636.25	\$5,495.00	\$686.25
\$5,100.00	\$587.50	\$5,300.00	\$637.50	\$5,500.00	\$687.50
\$5,105.00	\$588.75	\$5,305.00	\$638.75	\$5,505.00	\$688.75
\$5,110.00	\$590.00	\$5,310.00	\$640.00	\$5,510.00	\$690.00
\$5,115.00	\$591.25	\$5,315.00	\$641.25	\$5,515.00	\$691.25
\$5,120.00	\$592.50	\$5,320.00	\$642.50	\$5,520.00	\$692.50
\$5,125.00	\$593.75	\$5,325.00	\$643.75	\$5,525.00	\$693.75
\$5,130.00	\$595.00	\$5,330.00	\$645.00	\$5,530.00	\$695.00
\$5,135.00	\$596.25	\$5,335.00	\$646.25	\$5,535.00	\$696.25
\$5,140.00	\$597.50	\$5,340.00	\$647.50	\$5,540.00	\$697.50
\$5,145.00	\$598.75	\$5,345.00	\$648.75	\$5,545.00	\$698.75
\$5,150.00	\$600.00	\$5,350.00	\$650.00	\$5,550.00	\$700.00
\$5,155.00	\$601.25	\$5,355.00	\$651.25	\$5,555.00	\$701.25
\$5,160.00	\$602.50	\$5,360.00	\$652.50	\$5,560.00	\$702.50
\$5,165.00	\$603.75	\$5,365.00	\$653.75	\$5,565.00	\$703.75
\$5,170.00	\$605.00	\$5,370.00	\$655.00	\$5,570.00	\$705.00
\$5,175.00	\$606.25	\$5,375.00	\$656.25	\$5,575.00	\$706.25
\$5,180.00	\$607.50	\$5,380.00	\$657.50	\$5,580.00	\$707.50
\$5,185.00	\$608.75	\$5,385.00	\$658.75	\$5,585.00	\$708.75
\$5,190.00	\$610.00	\$5,390.00	\$660.00	\$5,590.00	\$710.00
\$5,195.00	\$611.25	\$5,395.00	\$661.25	\$5,595.00	\$711.25
\$5,200.00	\$612.50	\$5,400.00	\$662.50	\$5,600.00	\$712.50
\$5,205.00	\$613.75	\$5,405.00	\$663.75	\$5,605.00	\$713.75
\$5,210.00	\$615.00	\$5,410.00	\$665.00	\$5,610.00	\$715.00
\$5,215.00	\$616.25	\$5,415.00	\$666.25	\$5,615.00	\$716.25
\$5,220.00	\$617.50	\$5,420.00	\$667.50	\$5,620.00	\$717.50
\$5,225.00	\$618.75	\$5,425.00	\$668.75	\$5,625.00	\$718.75

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$5,630.00	\$720.00	\$5,830.00	\$770.00	\$6,030.00	\$820.00
\$5,635.00	\$721.25	\$5,835.00	\$771.25	\$6,035.00	\$821.25
\$5,640.00	\$722.50	\$5,840.00	\$772.50	\$6,040.00	\$822.50
\$5,645.00	\$723.75	\$5,845.00	\$773.75	\$6,045.00	\$823.75
\$5,650.00	\$725.00	\$5,850.00	\$775.00	\$6,050.00	\$825.00
\$5,655.00	\$726.25	\$5,855.00	\$776.25	\$6,055.00	\$826.25
\$5,660.00	\$727.50	\$5,860.00	\$777.50	\$6,060.00	\$827.50
\$5,665.00	\$728.75	\$5,865.00	\$778.75	\$6,065.00	\$828.75
\$5,670.00	\$730.00	\$5,870.00	\$780.00	\$6,070.00	\$830.00
\$5,675.00	\$731.25	\$5,875.00	\$781.25	\$6,075.00	\$831.25
\$5,680.00	\$732.50	\$5,880.00	\$782.50	\$6,080.00	\$832.50
\$5,685.00	\$733.75	\$5,885.00	\$783.75	\$6,085.00	\$833.75
\$5,690.00	\$735.00	\$5,890.00	\$785.00	\$6,090.00	\$835.00
\$5,695.00	\$736.25	\$5,895.00	\$786.25	\$6,095.00	\$836.25
\$5,700.00	\$737.50	\$5,900.00	\$787.50	\$6,100.00	\$837.50
\$5,705.00	\$738.75	\$5,905.00	\$788.75	\$6,105.00	\$838.75
\$5,710.00	\$740.00	\$5,910.00	\$790.00	\$6,110.00	\$840.00
\$5,715.00	\$741.25	\$5,915.00	\$791.25	\$6,115.00	\$841.25
\$5,720.00	\$742.50	\$5,920.00	\$792.50	\$6,120.00	\$842.50
\$5,725.00	\$743.75	\$5,925.00	\$793.75	\$6,125.00	\$843.75
\$5,730.00	\$745.00	\$5,930.00	\$795.00	\$6,130.00	\$845.00
\$5,735.00	\$746.25	\$5,935.00	\$796.25	\$6,135.00	\$846.25
\$5,740.00	\$747.50	\$5,940.00	\$797.50	\$6,140.00	\$847.50
\$5,745.00	\$748.75	\$5,945.00	\$798.75	\$6,145.00	\$848.75
\$5,750.00	\$750.00	\$5,950.00	\$800.00	\$6,150.00	\$850.00
\$5,755.00	\$751.25	\$5,955.00	\$801.25	\$6,155.00	\$851.25
\$5,760.00	\$752.50	\$5,960.00	\$802.50	\$6,160.00	\$852.50
\$5,765.00	\$753.75	\$5,965.00	\$803.75	\$6,165.00	\$853.75
\$5,770.00	\$755.00	\$5,970.00	\$805.00	\$6,170.00	\$855.00
\$5,775.00	\$756.25	\$5,975.00	\$806.25	\$6,175.00	\$856.25
\$5,780.00	\$757.50	\$5,980.00	\$807.50	\$6,180.00	\$857.50
\$5,785.00	\$758.75	\$5,985.00	\$808.75	\$6,185.00	\$858.75
\$5,790.00	\$760.00	\$5,990.00	\$810.00	\$6,190.00	\$860.00
\$5,795.00	\$761.25	\$5,995.00	\$811.25	\$6,195.00	\$861.25
\$5,800.00	\$762.50	\$6,000.00	\$812.50	\$6,200.00	\$862.50
\$5,805.00	\$763.75	\$6,005.00	\$813.75	\$6,205.00	\$863.75
\$5,810.00	\$765.00	\$6,010.00	\$815.00	\$6,210.00	\$865.00
\$5,815.00	\$766.25	\$6,015.00	\$816.25	\$6,215.00	\$866.25
\$5,820.00	\$767.50	\$6,020.00	\$817.50	\$6,220.00	\$867.50
\$5,825.00	\$768.75	\$6,025.00	\$818.75	\$6,225.00	\$868.75

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$6,230.00	\$870.00	\$6,430.00	\$938.00	\$6,630.00	\$1,008.00
\$6,235.00	\$871.25	\$6,435.00	\$939.75	\$6,635.00	\$1,009.75
\$6,240.00	\$872.50	\$6,440.00	\$941.50	\$6,640.00	\$1,011.50
\$6,245.00	\$873.75	\$6,445.00	\$943.25	\$6,645.00	\$1,013.25
\$6,250.00	\$875.00	\$6,450.00	\$945.00	\$6,650.00	\$1,015.00
\$6,255.00	\$876.75	\$6,455.00	\$946.75	\$6,655.00	\$1,016.75
\$6,260.00	\$878.50	\$6,460.00	\$948.50	\$6,660.00	\$1,018.50
\$6,265.00	\$880.25	\$6,465.00	\$950.25	\$6,665.00	\$1,020.25
\$6,270.00	\$882.00	\$6,470.00	\$952.00	\$6,670.00	\$1,022.00
\$6,275.00	\$883.75	\$6,475.00	\$953.75	\$6,675.00	\$1,023.75
\$6,280.00	\$885.50	\$6,480.00	\$955.50	\$6,680.00	\$1,025.50
\$6,285.00	\$887.25	\$6,485.00	\$957.25	\$6,685.00	\$1,027.25
\$6,290.00	\$889.00	\$6,490.00	\$959.00	\$6,690.00	\$1,029.00
\$6,295.00	\$890.75	\$6,495.00	\$960.75	\$6,695.00	\$1,030.75
\$6,300.00	\$892.50	\$6,500.00	\$962.50	\$6,700.00	\$1,032.50
\$6,305.00	\$894.25	\$6,505.00	\$964.25	\$6,705.00	\$1,034.25
\$6,310.00	\$896.00	\$6,510.00	\$966.00	\$6,710.00	\$1,036.00
\$6,315.00	\$897.75	\$6,515.00	\$967.75	\$6,715.00	\$1,037.75
\$6,320.00	\$899.50	\$6,520.00	\$969.50	\$6,720.00	\$1,039.50
\$6,325.00	\$901.25	\$6,525.00	\$971.25	\$6,725.00	\$1,041.25
\$6,330.00	\$903.00	\$6,530.00	\$973.00	\$6,730.00	\$1,043.00
\$6,335.00	\$904.75	\$6,535.00	\$974.75	\$6,735.00	\$1,044.75
\$6,340.00	\$906.50	\$6,540.00	\$976.50	\$6,740.00	\$1,046.50
\$6,345.00	\$908.25	\$6,545.00	\$978.25	\$6,745.00	\$1,048.25
\$6,350.00	\$910.00	\$6,550.00	\$980.00	\$6,750.00	\$1,050.00
\$6,355.00	\$911.75	\$6,555.00	\$981.75	\$6,755.00	\$1,051.75
\$6,360.00	\$913.50	\$6,560.00	\$983.50	\$6,760.00	\$1,053.50
\$6,365.00	\$915.25	\$6,565.00	\$985.25	\$6,765.00	\$1,055.25
\$6,370.00	\$917.00	\$6,570.00	\$987.00	\$6,770.00	\$1,057.00
\$6,375.00	\$918.75	\$6,575.00	\$988.75	\$6,775.00	\$1,058.75
\$6,380.00	\$920.50	\$6,580.00	\$990.50	\$6,780.00	\$1,060.50
\$6,385.00	\$922.25	\$6,585.00	\$992.25	\$6,785.00	\$1,062.25
\$6,390.00	\$924.00	\$6,590.00	\$994.00	\$6,790.00	\$1,064.00
\$6,395.00	\$925.75	\$6,595.00	\$995.75	\$6,795.00	\$1,065.75
\$6,400.00	\$927.50	\$6,600.00	\$997.50	\$6,800.00	\$1,067.50
\$6,405.00	\$929.25	\$6,605.00	\$999.25	\$6,805.00	\$1,069.25
\$6,410.00	\$931.00	\$6,610.00	\$1,001.00	\$6,810.00	\$1,071.00
\$6,415.00	\$932.75	\$6,615.00	\$1,002.75	\$6,815.00	\$1,072.75
\$6,420.00	\$934.50	\$6,620.00	\$1,004.50	\$6,820.00	\$1,074.50
\$6,425.00	\$936.25	\$6,625.00	\$1,006.25	\$6,825.00	\$1,076.25

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$6,830.00	\$1,078.00	\$7,030.00	\$1,148.00	\$7,230.00	\$1,218.00
\$6,835.00	\$1,079.75	\$7,035.00	\$1,149.75	\$7,235.00	\$1,219.75
\$6,840.00	\$1,081.50	\$7,040.00	\$1,151.50	\$7,240.00	\$1,221.50
\$6,845.00	\$1,083.25	\$7,045.00	\$1,153.25	\$7,245.00	\$1,223.25
\$6,850.00	\$1,085.00	\$7,050.00	\$1,155.00	\$7,250.00	\$1,225.00
\$6,855.00	\$1,086.75	\$7,055.00	\$1,156.75	\$7,255.00	\$1,226.75
\$6,860.00	\$1,088.50	\$7,060.00	\$1,158.50	\$7,260.00	\$1,228.50
\$6,865.00	\$1,090.25	\$7,065.00	\$1,160.25	\$7,265.00	\$1,230.25
\$6,870.00	\$1,092.00	\$7,070.00	\$1,162.00	\$7,270.00	\$1,232.00
\$6,875.00	\$1,093.75	\$7,075.00	\$1,163.75	\$7,275.00	\$1,233.75
\$6,880.00	\$1,095.50	\$7,080.00	\$1,165.50	\$7,280.00	\$1,235.50
\$6,885.00	\$1,097.25	\$7,085.00	\$1,167.25	\$7,285.00	\$1,237.25
\$6,890.00	\$1,099.00	\$7,090.00	\$1,169.00	\$7,290.00	\$1,239.00
\$6,895.00	\$1,100.75	\$7,095.00	\$1,170.75	\$7,295.00	\$1,240.75
\$6,900.00	\$1,102.50	\$7,100.00	\$1,172.50	\$7,300.00	\$1,242.50
\$6,905.00	\$1,104.25	\$7,105.00	\$1,174.25	\$7,305.00	\$1,244.25
\$6,910.00	\$1,106.00	\$7,110.00	\$1,176.00	\$7,310.00	\$1,246.00
\$6,915.00	\$1,107.75	\$7,115.00	\$1,177.75	\$7,315.00	\$1,247.75
\$6,920.00	\$1,109.50	\$7,120.00	\$1,179.50	\$7,320.00	\$1,249.50
\$6,925.00	\$1,111.25	\$7,125.00	\$1,181.25	\$7,325.00	\$1,251.25
\$6,930.00	\$1,113.00	\$7,130.00	\$1,183.00	\$7,330.00	\$1,253.00
\$6,935.00	\$1,114.75	\$7,135.00	\$1,184.75	\$7,335.00	\$1,254.75
\$6,940.00	\$1,116.50	\$7,140.00	\$1,186.50	\$7,340.00	\$1,256.50
\$6,945.00	\$1,118.25	\$7,145.00	\$1,188.25	\$7,345.00	\$1,258.25
\$6,950.00	\$1,120.00	\$7,150.00	\$1,190.00	\$7,350.00	\$1,260.00
\$6,955.00	\$1,121.75	\$7,155.00	\$1,191.75	\$7,355.00	\$1,261.75
\$6,960.00	\$1,123.50	\$7,160.00	\$1,193.50	\$7,360.00	\$1,263.50
\$6,965.00	\$1,125.25	\$7,165.00	\$1,195.25	\$7,365.00	\$1,265.25
\$6,970.00	\$1,127.00	\$7,170.00	\$1,197.00	\$7,370.00	\$1,267.00
\$6,975.00	\$1,128.75	\$7,175.00	\$1,198.75	\$7,375.00	\$1,268.75
\$6,980.00	\$1,130.50	\$7,180.00	\$1,200.50	\$7,380.00	\$1,270.50
\$6,985.00	\$1,132.25	\$7,185.00	\$1,202.25	\$7,385.00	\$1,272.25
\$6,990.00	\$1,134.00	\$7,190.00	\$1,204.00	\$7,390.00	\$1,274.00
\$6,995.00	\$1,135.75	\$7,195.00	\$1,205.75	\$7,395.00	\$1,275.75
\$7,000.00	\$1,137.50	\$7,200.00	\$1,207.50	\$7,400.00	\$1,277.50
\$7,005.00	\$1,139.25	\$7,205.00	\$1,209.25	\$7,405.00	\$1,279.25
\$7,010.00	\$1,141.00	\$7,210.00	\$1,211.00	\$7,410.00	\$1,281.00
\$7,015.00	\$1,142.75	\$7,215.00	\$1,212.75	\$7,415.00	\$1,282.75
\$7,020.00	\$1,144.50	\$7,220.00	\$1,214.50	\$7,420.00	\$1,284.50
\$7,025.00	\$1,146.25	\$7,225.00	\$1,216.25	\$7,425.00	\$1,286.25

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$7,430.00	\$1,288.00	\$7,630.00	\$1,358.00	\$7,830.00	\$1,428.00
\$7,435.00	\$1,289.75	\$7,635.00	\$1,359.75	\$7,835.00	\$1,429.75
\$7,440.00	\$1,291.50	\$7,640.00	\$1,361.50	\$7,840.00	\$1,431.50
\$7,445.00	\$1,293.25	\$7,645.00	\$1,363.25	\$7,845.00	\$1,433.25
\$7,450.00	\$1,295.00	\$7,650.00	\$1,365.00	\$7,850.00	\$1,435.00
\$7,455.00	\$1,296.75	\$7,655.00	\$1,366.75	\$7,855.00	\$1,436.75
\$7,460.00	\$1,298.50	\$7,660.00	\$1,368.50	\$7,860.00	\$1,438.50
\$7,465.00	\$1,300.25	\$7,665.00	\$1,370.25	\$7,865.00	\$1,440.25
\$7,470.00	\$1,302.00	\$7,670.00	\$1,372.00	\$7,870.00	\$1,442.00
\$7,475.00	\$1,303.75	\$7,675.00	\$1,373.75	\$7,875.00	\$1,443.75
\$7,480.00	\$1,305.50	\$7,680.00	\$1,375.50	\$7,880.00	\$1,445.50
\$7,485.00	\$1,307.25	\$7,685.00	\$1,377.25	\$7,885.00	\$1,447.25
\$7,490.00	\$1,309.00	\$7,690.00	\$1,379.00	\$7,890.00	\$1,449.00
\$7,495.00	\$1,310.75	\$7,695.00	\$1,380.75	\$7,895.00	\$1,450.75
\$7,500.00	\$1,312.50	\$7,700.00	\$1,382.50	\$7,900.00	\$1,452.50
\$7,505.00	\$1,314.25	\$7,705.00	\$1,384.25	\$7,905.00	\$1,454.25
\$7,510.00	\$1,316.00	\$7,710.00	\$1,386.00	\$7,910.00	\$1,456.00
\$7,515.00	\$1,317.75	\$7,715.00	\$1,387.75	\$7,915.00	\$1,457.75
\$7,520.00	\$1,319.50	\$7,720.00	\$1,389.50	\$7,920.00	\$1,459.50
\$7,525.00	\$1,321.25	\$7,725.00	\$1,391.25	\$7,925.00	\$1,461.25
\$7,530.00	\$1,323.00	\$7,730.00	\$1,393.00	\$7,930.00	\$1,463.00
\$7,535.00	\$1,324.75	\$7,735.00	\$1,394.75	\$7,935.00	\$1,464.75
\$7,540.00	\$1,326.50	\$7,740.00	\$1,396.50	\$7,940.00	\$1,466.50
\$7,545.00	\$1,328.25	\$7,745.00	\$1,398.25	\$7,945.00	\$1,468.25
\$7,550.00	\$1,330.00	\$7,750.00	\$1,400.00	\$7,950.00	\$1,470.00
\$7,555.00	\$1,331.75	\$7,755.00	\$1,401.75	\$7,955.00	\$1,471.75
\$7,560.00	\$1,333.50	\$7,760.00	\$1,403.50	\$7,960.00	\$1,473.50
\$7,565.00	\$1,335.25	\$7,765.00	\$1,405.25	\$7,965.00	\$1,475.25
\$7,570.00	\$1,337.00	\$7,770.00	\$1,407.00	\$7,970.00	\$1,477.00
\$7,575.00	\$1,338.75	\$7,775.00	\$1,408.75	\$7,975.00	\$1,478.75
\$7,580.00	\$1,340.50	\$7,780.00	\$1,410.50	\$7,980.00	\$1,480.50
\$7,585.00	\$1,342.25	\$7,785.00	\$1,412.25	\$7,985.00	\$1,482.25
\$7,590.00	\$1,344.00	\$7,790.00	\$1,414.00	\$7,990.00	\$1,484.00
\$7,595.00	\$1,345.75	\$7,795.00	\$1,415.75	\$7,995.00	\$1,485.75
\$7,600.00	\$1,347.50	\$7,800.00	\$1,417.50	\$8,000.00	\$1,487.50
\$7,605.00	\$1,349.25	\$7,805.00	\$1,419.25	\$8,005.00	\$1,489.25
\$7,610.00	\$1,351.00	\$7,810.00	\$1,421.00	\$8,010.00	\$1,491.00
\$7,615.00	\$1,352.75	\$7,815.00	\$1,422.75	\$8,015.00	\$1,492.75
\$7,620.00	\$1,354.50	\$7,820.00	\$1,424.50	\$8,020.00	\$1,494.50
\$7,625.00	\$1,356.25	\$7,825.00	\$1,426.25	\$8,025.00	\$1,496.25

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$8,030.00	\$1,498.00	\$8,230.00	\$1,568.00	\$8,430.00	\$1,638.00
\$8,035.00	\$1,499.75	\$8,235.00	\$1,569.75	\$8,435.00	\$1,639.75
\$8,040.00	\$1,501.50	\$8,240.00	\$1,571.50	\$8,440.00	\$1,641.50
\$8,045.00	\$1,503.25	\$8,245.00	\$1,573.25	\$8,445.00	\$1,643.25
\$8,050.00	\$1,505.00	\$8,250.00	\$1,575.00	\$8,450.00	\$1,645.00
\$8,055.00	\$1,506.75	\$8,255.00	\$1,576.75	\$8,455.00	\$1,646.75
\$8,060.00	\$1,508.50	\$8,260.00	\$1,578.50	\$8,460.00	\$1,648.50
\$8,065.00	\$1,510.25	\$8,265.00	\$1,580.25	\$8,465.00	\$1,650.25
\$8,070.00	\$1,512.00	\$8,270.00	\$1,582.00	\$8,470.00	\$1,652.00
\$8,075.00	\$1,513.75	\$8,275.00	\$1,583.75	\$8,475.00	\$1,653.75
\$8,080.00	\$1,515.50	\$8,280.00	\$1,585.50	\$8,480.00	\$1,655.50
\$8,085.00	\$1,517.25	\$8,285.00	\$1,587.25	\$8,485.00	\$1,657.25
\$8,090.00	\$1,519.00	\$8,290.00	\$1,589.00	\$8,490.00	\$1,659.00
\$8,095.00	\$1,520.75	\$8,295.00	\$1,590.75	\$8,495.00	\$1,660.75
\$8,100.00	\$1,522.50	\$8,300.00	\$1,592.50	\$8,500.00	\$1,662.50
\$8,105.00	\$1,524.25	\$8,305.00	\$1,594.25	\$8,505.00	\$1,664.25
\$8,110.00	\$1,526.00	\$8,310.00	\$1,596.00	\$8,510.00	\$1,666.00
\$8,115.00	\$1,527.75	\$8,315.00	\$1,597.75	\$8,515.00	\$1,667.75
\$8,120.00	\$1,529.50	\$8,320.00	\$1,599.50	\$8,520.00	\$1,669.50
\$8,125.00	\$1,531.25	\$8,325.00	\$1,601.25	\$8,525.00	\$1,671.25
\$8,130.00	\$1,533.00	\$8,330.00	\$1,603.00	\$8,530.00	\$1,673.00
\$8,135.00	\$1,534.75	\$8,335.00	\$1,604.75	\$8,535.00	\$1,674.75
\$8,140.00	\$1,536.50	\$8,340.00	\$1,606.50	\$8,540.00	\$1,676.50
\$8,145.00	\$1,538.25	\$8,345.00	\$1,608.25	\$8,545.00	\$1,678.25
\$8,150.00	\$1,540.00	\$8,350.00	\$1,610.00	\$8,550.00	\$1,680.00
\$8,155.00	\$1,541.75	\$8,355.00	\$1,611.75	\$8,555.00	\$1,681.75
\$8,160.00	\$1,543.50	\$8,360.00	\$1,613.50	\$8,560.00	\$1,683.50
\$8,165.00	\$1,545.25	\$8,365.00	\$1,615.25	\$8,565.00	\$1,685.25
\$8,170.00	\$1,547.00	\$8,370.00	\$1,617.00	\$8,570.00	\$1,687.00
\$8,175.00	\$1,548.75	\$8,375.00	\$1,618.75	\$8,575.00	\$1,688.75
\$8,180.00	\$1,550.50	\$8,380.00	\$1,620.50	\$8,580.00	\$1,690.50
\$8,185.00	\$1,552.25	\$8,385.00	\$1,622.25	\$8,585.00	\$1,692.25
\$8,190.00	\$1,554.00	\$8,390.00	\$1,624.00	\$8,590.00	\$1,694.00
\$8,195.00	\$1,555.75	\$8,395.00	\$1,625.75	\$8,595.00	\$1,695.75
\$8,200.00	\$1,557.50	\$8,400.00	\$1,627.50	\$8,600.00	\$1,697.50
\$8,205.00	\$1,559.25	\$8,405.00	\$1,629.25	\$8,605.00	\$1,699.25
\$8,210.00	\$1,561.00	\$8,410.00	\$1,631.00	\$8,610.00	\$1,701.00
\$8,215.00	\$1,562.75	\$8,415.00	\$1,632.75	\$8,615.00	\$1,702.75
\$8,220.00	\$1,564.50	\$8,420.00	\$1,634.50	\$8,620.00	\$1,704.50
\$8,225.00	\$1,566.25	\$8,425.00	\$1,636.25	\$8,625.00	\$1,706.25

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$8,630.00	\$1,708.00	\$8,830.00	\$1,778.00	\$9,030.00	\$1,848.00
\$8,635.00	\$1,709.75	\$8,835.00	\$1,779.75	\$9,035.00	\$1,849.75
\$8,640.00	\$1,711.50	\$8,840.00	\$1,781.50	\$9,040.00	\$1,851.50
\$8,645.00	\$1,713.25	\$8,845.00	\$1,783.25	\$9,045.00	\$1,853.25
\$8,650.00	\$1,715.00	\$8,850.00	\$1,785.00	\$9,050.00	\$1,855.00
\$8,655.00	\$1,716.75	\$8,855.00	\$1,786.75	\$9,055.00	\$1,856.75
\$8,660.00	\$1,718.50	\$8,860.00	\$1,788.50	\$9,060.00	\$1,858.50
\$8,665.00	\$1,720.25	\$8,865.00	\$1,790.25	\$9,065.00	\$1,860.25
\$8,670.00	\$1,722.00	\$8,870.00	\$1,792.00	\$9,070.00	\$1,862.00
\$8,675.00	\$1,723.75	\$8,875.00	\$1,793.75	\$9,075.00	\$1,863.75
\$8,680.00	\$1,725.50	\$8,880.00	\$1,795.50	\$9,080.00	\$1,865.50
\$8,685.00	\$1,727.25	\$8,885.00	\$1,797.25	\$9,085.00	\$1,867.25
\$8,690.00	\$1,729.00	\$8,890.00	\$1,799.00	\$9,090.00	\$1,869.00
\$8,695.00	\$1,730.75	\$8,895.00	\$1,800.75	\$9,095.00	\$1,870.75
\$8,700.00	\$1,732.50	\$8,900.00	\$1,802.50	\$9,100.00	\$1,872.50
\$8,705.00	\$1,734.25	\$8,905.00	\$1,804.25	\$9,105.00	\$1,874.25
\$8,710.00	\$1,736.00	\$8,910.00	\$1,806.00	\$9,110.00	\$1,876.00
\$8,715.00	\$1,737.75	\$8,915.00	\$1,807.75	\$9,115.00	\$1,877.75
\$8,720.00	\$1,739.50	\$8,920.00	\$1,809.50	\$9,120.00	\$1,879.50
\$8,725.00	\$1,741.25	\$8,925.00	\$1,811.25	\$9,125.00	\$1,881.25
\$8,730.00	\$1,743.00	\$8,930.00	\$1,813.00	\$9,130.00	\$1,883.00
\$8,735.00	\$1,744.75	\$8,935.00	\$1,814.75	\$9,135.00	\$1,884.75
\$8,740.00	\$1,746.50	\$8,940.00	\$1,816.50	\$9,140.00	\$1,886.50
\$8,745.00	\$1,748.25	\$8,945.00	\$1,818.25	\$9,145.00	\$1,888.25
\$8,750.00	\$1,750.00	\$8,950.00	\$1,820.00	\$9,150.00	\$1,890.00
\$8,755.00	\$1,751.75	\$8,955.00	\$1,821.75	\$9,155.00	\$1,891.75
\$8,760.00	\$1,753.50	\$8,960.00	\$1,823.50	\$9,160.00	\$1,893.50
\$8,765.00	\$1,755.25	\$8,965.00	\$1,825.25	\$9,165.00	\$1,895.25
\$8,770.00	\$1,757.00	\$8,970.00	\$1,827.00	\$9,170.00	\$1,897.00
\$8,775.00	\$1,758.75	\$8,975.00	\$1,828.75	\$9,175.00	\$1,898.75
\$8,780.00	\$1,760.50	\$8,980.00	\$1,830.50	\$9,180.00	\$1,900.50
\$8,785.00	\$1,762.25	\$8,985.00	\$1,832.25	\$9,185.00	\$1,902.25
\$8,790.00	\$1,764.00	\$8,990.00	\$1,834.00	\$9,190.00	\$1,904.00
\$8,795.00	\$1,765.75	\$8,995.00	\$1,835.75	\$9,195.00	\$1,905.75
\$8,800.00	\$1,767.50	\$9,000.00	\$1,837.50	\$9,200.00	\$1,907.50
\$8,805.00	\$1,769.25	\$9,005.00	\$1,839.25	\$9,205.00	\$1,909.25
\$8,810.00	\$1,771.00	\$9,010.00	\$1,841.00	\$9,210.00	\$1,911.00
\$8,815.00	\$1,772.75	\$9,015.00	\$1,842.75	\$9,215.00	\$1,912.75
\$8,820.00	\$1,774.50	\$9,020.00	\$1,844.50	\$9,220.00	\$1,914.50
\$8,825.00	\$1,776.25	\$9,025.00	\$1,846.25	\$9,225.00	\$1,916.25

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$9,230.00	\$1,918.00	\$9,430.00	\$1,988.00	\$9,630.00	\$2,058.00
\$9,235.00	\$1,919.75	\$9,435.00	\$1,989.75	\$9,635.00	\$2,059.75
\$9,240.00	\$1,921.50	\$9,440.00	\$1,991.50	\$9,640.00	\$2,061.50
\$9,245.00	\$1,923.25	\$9,445.00	\$1,993.25	\$9,645.00	\$2,063.25
\$9,250.00	\$1,925.00	\$9,450.00	\$1,995.00	\$9,650.00	\$2,065.00
\$9,255.00	\$1,926.75	\$9,455.00	\$1,996.75	\$9,655.00	\$2,066.75
\$9,260.00	\$1,928.50	\$9,460.00	\$1,998.50	\$9,660.00	\$2,068.50
\$9,265.00	\$1,930.25	\$9,465.00	\$2,000.25	\$9,665.00	\$2,070.25
\$9,270.00	\$1,932.00	\$9,470.00	\$2,002.00	\$9,670.00	\$2,072.00
\$9,275.00	\$1,933.75	\$9,475.00	\$2,003.75	\$9,675.00	\$2,073.75
\$9,280.00	\$1,935.50	\$9,480.00	\$2,005.50	\$9,680.00	\$2,075.50
\$9,285.00	\$1,937.25	\$9,485.00	\$2,007.25	\$9,685.00	\$2,077.25
\$9,290.00	\$1,939.00	\$9,490.00	\$2,009.00	\$9,690.00	\$2,079.00
\$9,295.00	\$1,940.75	\$9,495.00	\$2,010.75	\$9,695.00	\$2,080.75
\$9,300.00	\$1,942.50	\$9,500.00	\$2,012.50	\$9,700.00	\$2,082.50
\$9,305.00	\$1,944.25	\$9,505.00	\$2,014.25	\$9,705.00	\$2,084.25
\$9,310.00	\$1,946.00	\$9,510.00	\$2,016.00	\$9,710.00	\$2,086.00
\$9,315.00	\$1,947.75	\$9,515.00	\$2,017.75	\$9,715.00	\$2,087.75
\$9,320.00	\$1,949.50	\$9,520.00	\$2,019.50	\$9,720.00	\$2,089.50
\$9,325.00	\$1,951.25	\$9,525.00	\$2,021.25	\$9,725.00	\$2,091.25
\$9,330.00	\$1,953.00	\$9,530.00	\$2,023.00	\$9,730.00	\$2,093.00
\$9,335.00	\$1,954.75	\$9,535.00	\$2,024.75	\$9,735.00	\$2,094.75
\$9,340.00	\$1,956.50	\$9,540.00	\$2,026.50	\$9,740.00	\$2,096.50
\$9,345.00	\$1,958.25	\$9,545.00	\$2,028.25	\$9,745.00	\$2,098.25
\$9,350.00	\$1,960.00	\$9,550.00	\$2,030.00	\$9,750.00	\$2,100.00
\$9,355.00	\$1,961.75	\$9,555.00	\$2,031.75	\$9,755.00	\$2,101.75
\$9,360.00	\$1,963.50	\$9,560.00	\$2,033.50	\$9,760.00	\$2,103.50
\$9,365.00	\$1,965.25	\$9,565.00	\$2,035.25	\$9,765.00	\$2,105.25
\$9,370.00	\$1,967.00	\$9,570.00	\$2,037.00	\$9,770.00	\$2,107.00
\$9,375.00	\$1,968.75	\$9,575.00	\$2,038.75	\$9,775.00	\$2,108.75
\$9,380.00	\$1,970.50	\$9,580.00	\$2,040.50	\$9,780.00	\$2,110.50
\$9,385.00	\$1,972.25	\$9,585.00	\$2,042.25	\$9,785.00	\$2,112.25
\$9,390.00	\$1,974.00	\$9,590.00	\$2,044.00	\$9,790.00	\$2,114.00
\$9,395.00	\$1,975.75	\$9,595.00	\$2,045.75	\$9,795.00	\$2,115.75
\$9,400.00	\$1,977.50	\$9,600.00	\$2,047.50	\$9,800.00	\$2,117.50
\$9,405.00	\$1,979.25	\$9,605.00	\$2,049.25	\$9,805.00	\$2,119.25
\$9,410.00	\$1,981.00	\$9,610.00	\$2,051.00	\$9,810.00	\$2,121.00
\$9,415.00	\$1,982.75	\$9,615.00	\$2,052.75	\$9,815.00	\$2,122.75
\$9,420.00	\$1,984.50	\$9,620.00	\$2,054.50	\$9,820.00	\$2,124.50
\$9,425.00	\$1,986.25	\$9,625.00	\$2,056.25	\$9,825.00	\$2,126.25

MONTHLY PAID EMPLOYEES

<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$9,830.00	\$2,128.00	\$10,030.00	\$2,198.00	\$10,230.00	\$2,268.00
\$9,835.00	\$2,129.75	\$10,035.00	\$2,199.75	\$10,235.00	\$2,269.75
\$9,840.00	\$2,131.50	\$10,040.00	\$2,201.50	\$10,240.00	\$2,271.50
\$9,845.00	\$2,133.25	\$10,045.00	\$2,203.25	\$10,245.00	\$2,273.25
\$9,850.00	\$2,135.00	\$10,050.00	\$2,205.00	\$10,250.00	\$2,275.00
\$9,855.00	\$2,136.75	\$10,055.00	\$2,206.75	\$10,255.00	\$2,276.75
\$9,860.00	\$2,138.50	\$10,060.00	\$2,208.50	\$10,260.00	\$2,278.50
\$9,865.00	\$2,140.25	\$10,065.00	\$2,210.25	\$10,265.00	\$2,280.25
\$9,870.00	\$2,142.00	\$10,070.00	\$2,212.00	\$10,270.00	\$2,282.00
\$9,875.00	\$2,143.75	\$10,075.00	\$2,213.75	\$10,275.00	\$2,283.75
\$9,880.00	\$2,145.50	\$10,080.00	\$2,215.50	\$10,280.00	\$2,285.50
\$9,885.00	\$2,147.25	\$10,085.00	\$2,217.25	\$10,285.00	\$2,287.25
\$9,890.00	\$2,149.00	\$10,090.00	\$2,219.00	\$10,290.00	\$2,289.00
\$9,895.00	\$2,150.75	\$10,095.00	\$2,220.75	\$10,295.00	\$2,290.75
\$9,900.00	\$2,152.50	\$10,100.00	\$2,222.50	\$10,300.00	\$2,292.50
\$9,905.00	\$2,154.25	\$10,105.00	\$2,224.25	\$10,305.00	\$2,294.25
\$9,910.00	\$2,156.00	\$10,110.00	\$2,226.00	\$10,310.00	\$2,296.00
\$9,915.00	\$2,157.75	\$10,115.00	\$2,227.75	\$10,315.00	\$2,297.75
\$9,920.00	\$2,159.50	\$10,120.00	\$2,229.50	\$10,320.00	\$2,299.50
\$9,925.00	\$2,161.25	\$10,125.00	\$2,231.25	\$10,325.00	\$2,301.25
\$9,930.00	\$2,163.00	\$10,130.00	\$2,233.00	\$10,330.00	\$2,303.00
\$9,935.00	\$2,164.75	\$10,135.00	\$2,234.75	\$10,335.00	\$2,304.75
\$9,940.00	\$2,166.50	\$10,140.00	\$2,236.50	\$10,340.00	\$2,306.50
\$9,945.00	\$2,168.25	\$10,145.00	\$2,238.25	\$10,345.00	\$2,308.25
\$9,950.00	\$2,170.00	\$10,150.00	\$2,240.00	\$10,350.00	\$2,310.00
\$9,955.00	\$2,171.75	\$10,155.00	\$2,241.75	\$10,355.00	\$2,311.75
\$9,960.00	\$2,173.50	\$10,160.00	\$2,243.50	\$10,360.00	\$2,313.50
\$9,965.00	\$2,175.25	\$10,165.00	\$2,245.25	\$10,365.00	\$2,315.25
\$9,970.00	\$2,177.00	\$10,170.00	\$2,247.00	\$10,370.00	\$2,317.00
\$9,975.00	\$2,178.75	\$10,175.00	\$2,248.75	\$10,375.00	\$2,318.75
\$9,980.00	\$2,180.50	\$10,180.00	\$2,250.50	\$10,380.00	\$2,320.50
\$9,985.00	\$2,182.25	\$10,185.00	\$2,252.25	\$10,385.00	\$2,322.25
\$9,990.00	\$2,184.00	\$10,190.00	\$2,254.00	\$10,390.00	\$2,324.00
\$9,995.00	\$2,185.75	\$10,195.00	\$2,255.75	\$10,395.00	\$2,325.75
\$10,000.00	\$2,187.50	\$10,200.00	\$2,257.50	\$10,400.00	\$2,327.50
\$10,005.00	\$2,189.25	\$10,205.00	\$2,259.25	\$10,405.00	\$2,329.25
\$10,010.00	\$2,191.00	\$10,210.00	\$2,261.00	\$10,410.00	\$2,331.00
\$10,015.00	\$2,192.75	\$10,215.00	\$2,262.75	\$10,415.00	\$2,332.75
\$10,020.00	\$2,194.50	\$10,220.00	\$2,264.50	\$10,420.00	\$2,334.50
\$10,025.00	\$2,196.25	\$10,225.00	\$2,266.25	\$10,425.00	\$2,336.25

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$10,430.00	\$2,338.00	\$10,630.00	\$2,408.00	\$10,830.00	\$2,478.00
\$10,435.00	\$2,339.75	\$10,635.00	\$2,409.75	\$10,835.00	\$2,479.75
\$10,440.00	\$2,341.50	\$10,640.00	\$2,411.50	\$10,840.00	\$2,481.50
\$10,445.00	\$2,343.25	\$10,645.00	\$2,413.25	\$10,845.00	\$2,483.25
\$10,450.00	\$2,345.00	\$10,650.00	\$2,415.00	\$10,850.00	\$2,485.00
\$10,455.00	\$2,346.75	\$10,655.00	\$2,416.75	\$10,855.00	\$2,486.75
\$10,460.00	\$2,348.50	\$10,660.00	\$2,418.50	\$10,860.00	\$2,488.50
\$10,465.00	\$2,350.25	\$10,665.00	\$2,420.25	\$10,865.00	\$2,490.25
\$10,470.00	\$2,352.00	\$10,670.00	\$2,422.00	\$10,870.00	\$2,492.00
\$10,475.00	\$2,353.75	\$10,675.00	\$2,423.75	\$10,875.00	\$2,493.75
\$10,480.00	\$2,355.50	\$10,680.00	\$2,425.50	\$10,880.00	\$2,495.50
\$10,485.00	\$2,357.25	\$10,685.00	\$2,427.25	\$10,885.00	\$2,497.25
\$10,490.00	\$2,359.00	\$10,690.00	\$2,429.00	\$10,890.00	\$2,499.00
\$10,495.00	\$2,360.75	\$10,695.00	\$2,430.75	\$10,895.00	\$2,500.75
\$10,500.00	\$2,362.50	\$10,700.00	\$2,432.50	\$10,900.00	\$2,502.50
\$10,505.00	\$2,364.25	\$10,705.00	\$2,434.25	\$10,905.00	\$2,504.25
\$10,510.00	\$2,366.00	\$10,710.00	\$2,436.00	\$10,910.00	\$2,506.00
\$10,515.00	\$2,367.75	\$10,715.00	\$2,437.75	\$10,915.00	\$2,507.75
\$10,520.00	\$2,369.50	\$10,720.00	\$2,439.50	\$10,920.00	\$2,509.50
\$10,525.00	\$2,371.25	\$10,725.00	\$2,441.25	\$10,925.00	\$2,511.25
\$10,530.00	\$2,373.00	\$10,730.00	\$2,443.00	\$10,930.00	\$2,513.00
\$10,535.00	\$2,374.75	\$10,735.00	\$2,444.75	\$10,935.00	\$2,514.75
\$10,540.00	\$2,376.50	\$10,740.00	\$2,446.50	\$10,940.00	\$2,516.50
\$10,545.00	\$2,378.25	\$10,745.00	\$2,448.25	\$10,945.00	\$2,518.25
\$10,550.00	\$2,380.00	\$10,750.00	\$2,450.00	\$10,950.00	\$2,520.00
\$10,555.00	\$2,381.75	\$10,755.00	\$2,451.75	\$10,955.00	\$2,521.75
\$10,560.00	\$2,383.50	\$10,760.00	\$2,453.50	\$10,960.00	\$2,523.50
\$10,565.00	\$2,385.25	\$10,765.00	\$2,455.25	\$10,965.00	\$2,525.25
\$10,570.00	\$2,387.00	\$10,770.00	\$2,457.00	\$10,970.00	\$2,527.00
\$10,575.00	\$2,388.75	\$10,775.00	\$2,458.75	\$10,975.00	\$2,528.75
\$10,580.00	\$2,390.50	\$10,780.00	\$2,460.50	\$10,980.00	\$2,530.50
\$10,585.00	\$2,392.25	\$10,785.00	\$2,462.25	\$10,985.00	\$2,532.25
\$10,590.00	\$2,394.00	\$10,790.00	\$2,464.00	\$10,990.00	\$2,534.00
\$10,595.00	\$2,395.75	\$10,795.00	\$2,465.75	\$10,995.00	\$2,535.75
\$10,600.00	\$2,397.50	\$10,800.00	\$2,467.50	\$11,000.00	\$2,537.50
\$10,605.00	\$2,399.25	\$10,805.00	\$2,469.25	\$11,005.00	\$2,539.25
\$10,610.00	\$2,401.00	\$10,810.00	\$2,471.00	\$11,010.00	\$2,541.00
\$10,615.00	\$2,402.75	\$10,815.00	\$2,472.75	\$11,015.00	\$2,542.75
\$10,620.00	\$2,404.50	\$10,820.00	\$2,474.50	\$11,020.00	\$2,544.50
\$10,625.00	\$2,406.25	\$10,825.00	\$2,476.25	\$11,025.00	\$2,546.25

MONTHLY PAID EMPLOYEES

<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$11,030.00	\$2,548.00	\$11,230.00	\$2,618.00	\$11,430.00	\$2,688.00
\$11,035.00	\$2,549.75	\$11,235.00	\$2,619.75	\$11,435.00	\$2,689.75
\$11,040.00	\$2,551.50	\$11,240.00	\$2,621.50	\$11,440.00	\$2,691.50
\$11,045.00	\$2,553.25	\$11,245.00	\$2,623.25	\$11,445.00	\$2,693.25
\$11,050.00	\$2,555.00	\$11,250.00	\$2,625.00	\$11,450.00	\$2,695.00
\$11,055.00	\$2,556.75	\$11,255.00	\$2,626.75	\$11,455.00	\$2,696.75
\$11,060.00	\$2,558.50	\$11,260.00	\$2,628.50	\$11,460.00	\$2,698.50
\$11,065.00	\$2,560.25	\$11,265.00	\$2,630.25	\$11,465.00	\$2,700.25
\$11,070.00	\$2,562.00	\$11,270.00	\$2,632.00	\$11,470.00	\$2,702.00
\$11,075.00	\$2,563.75	\$11,275.00	\$2,633.75	\$11,475.00	\$2,703.75
\$11,080.00	\$2,565.50	\$11,280.00	\$2,635.50	\$11,480.00	\$2,705.50
\$11,085.00	\$2,567.25	\$11,285.00	\$2,637.25	\$11,485.00	\$2,707.25
\$11,090.00	\$2,569.00	\$11,290.00	\$2,639.00	\$11,490.00	\$2,709.00
\$11,095.00	\$2,570.75	\$11,295.00	\$2,640.75	\$11,495.00	\$2,710.75
\$11,100.00	\$2,572.50	\$11,300.00	\$2,642.50	\$11,500.00	\$2,712.50
\$11,105.00	\$2,574.25	\$11,305.00	\$2,644.25	\$11,505.00	\$2,714.25
\$11,110.00	\$2,576.00	\$11,310.00	\$2,646.00	\$11,510.00	\$2,716.00
\$11,115.00	\$2,577.75	\$11,315.00	\$2,647.75	\$11,515.00	\$2,717.75
\$11,120.00	\$2,579.50	\$11,320.00	\$2,649.50	\$11,520.00	\$2,719.50
\$11,125.00	\$2,581.25	\$11,325.00	\$2,651.25	\$11,525.00	\$2,721.25
\$11,130.00	\$2,583.00	\$11,330.00	\$2,653.00	\$11,530.00	\$2,723.00
\$11,135.00	\$2,584.75	\$11,335.00	\$2,654.75	\$11,535.00	\$2,724.75
\$11,140.00	\$2,586.50	\$11,340.00	\$2,656.50	\$11,540.00	\$2,726.50
\$11,145.00	\$2,588.25	\$11,345.00	\$2,658.25	\$11,545.00	\$2,728.25
\$11,150.00	\$2,590.00	\$11,350.00	\$2,660.00	\$11,550.00	\$2,730.00
\$11,155.00	\$2,591.75	\$11,355.00	\$2,661.75	\$11,555.00	\$2,731.75
\$11,160.00	\$2,593.50	\$11,360.00	\$2,663.50	\$11,560.00	\$2,733.50
\$11,165.00	\$2,595.25	\$11,365.00	\$2,665.25	\$11,565.00	\$2,735.25
\$11,170.00	\$2,597.00	\$11,370.00	\$2,667.00	\$11,570.00	\$2,737.00
\$11,175.00	\$2,598.75	\$11,375.00	\$2,668.75	\$11,575.00	\$2,738.75
\$11,180.00	\$2,600.50	\$11,380.00	\$2,670.50	\$11,580.00	\$2,740.50
\$11,185.00	\$2,602.25	\$11,385.00	\$2,672.25	\$11,585.00	\$2,742.25
\$11,190.00	\$2,604.00	\$11,390.00	\$2,674.00	\$11,590.00	\$2,744.00
\$11,195.00	\$2,605.75	\$11,395.00	\$2,675.75	\$11,595.00	\$2,745.75
\$11,200.00	\$2,607.50	\$11,400.00	\$2,677.50	\$11,600.00	\$2,747.50
\$11,205.00	\$2,609.25	\$11,405.00	\$2,679.25	\$11,605.00	\$2,749.25
\$11,210.00	\$2,611.00	\$11,410.00	\$2,681.00	\$11,610.00	\$2,751.00
\$11,215.00	\$2,612.75	\$11,415.00	\$2,682.75	\$11,615.00	\$2,752.75
\$11,220.00	\$2,614.50	\$11,420.00	\$2,684.50	\$11,620.00	\$2,754.50
\$11,225.00	\$2,616.25	\$11,425.00	\$2,686.25	\$11,625.00	\$2,756.25

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$11,630.00	\$2,758.00	\$11,830.00	\$2,828.00	\$12,030.00	\$2,898.00
\$11,635.00	\$2,759.75	\$11,835.00	\$2,829.75	\$12,035.00	\$2,899.75
\$11,640.00	\$2,761.50	\$11,840.00	\$2,831.50	\$12,040.00	\$2,901.50
\$11,645.00	\$2,763.25	\$11,845.00	\$2,833.25	\$12,045.00	\$2,903.25
\$11,650.00	\$2,765.00	\$11,850.00	\$2,835.00	\$12,050.00	\$2,905.00
\$11,655.00	\$2,766.75	\$11,855.00	\$2,836.75	\$12,055.00	\$2,906.75
\$11,660.00	\$2,768.50	\$11,860.00	\$2,838.50	\$12,060.00	\$2,908.50
\$11,665.00	\$2,770.25	\$11,865.00	\$2,840.25	\$12,065.00	\$2,910.25
\$11,670.00	\$2,772.00	\$11,870.00	\$2,842.00	\$12,070.00	\$2,912.00
\$11,675.00	\$2,773.75	\$11,875.00	\$2,843.75	\$12,075.00	\$2,913.75
\$11,680.00	\$2,775.50	\$11,880.00	\$2,845.50	\$12,080.00	\$2,915.50
\$11,685.00	\$2,777.25	\$11,885.00	\$2,847.25	\$12,085.00	\$2,917.25
\$11,690.00	\$2,779.00	\$11,890.00	\$2,849.00	\$12,090.00	\$2,919.00
\$11,695.00	\$2,780.75	\$11,895.00	\$2,850.75	\$12,095.00	\$2,920.75
\$11,700.00	\$2,782.50	\$11,900.00	\$2,852.50	\$12,100.00	\$2,922.50
\$11,705.00	\$2,784.25	\$11,905.00	\$2,854.25	\$12,105.00	\$2,924.25
\$11,710.00	\$2,786.00	\$11,910.00	\$2,856.00	\$12,110.00	\$2,926.00
\$11,715.00	\$2,787.75	\$11,915.00	\$2,857.75	\$12,115.00	\$2,927.75
\$11,720.00	\$2,789.50	\$11,920.00	\$2,859.50	\$12,120.00	\$2,929.50
\$11,725.00	\$2,791.25	\$11,925.00	\$2,861.25	\$12,125.00	\$2,931.25
\$11,730.00	\$2,793.00	\$11,930.00	\$2,863.00	\$12,130.00	\$2,933.00
\$11,735.00	\$2,794.75	\$11,935.00	\$2,864.75	\$12,135.00	\$2,934.75
\$11,740.00	\$2,796.50	\$11,940.00	\$2,866.50	\$12,140.00	\$2,936.50
\$11,745.00	\$2,798.25	\$11,945.00	\$2,868.25	\$12,145.00	\$2,938.25
\$11,750.00	\$2,800.00	\$11,950.00	\$2,870.00	\$12,150.00	\$2,940.00
\$11,755.00	\$2,801.75	\$11,955.00	\$2,871.75	\$12,155.00	\$2,941.75
\$11,760.00	\$2,803.50	\$11,960.00	\$2,873.50	\$12,160.00	\$2,943.50
\$11,765.00	\$2,805.25	\$11,965.00	\$2,875.25	\$12,165.00	\$2,945.25
\$11,770.00	\$2,807.00	\$11,970.00	\$2,877.00	\$12,170.00	\$2,947.00
\$11,775.00	\$2,808.75	\$11,975.00	\$2,878.75	\$12,175.00	\$2,948.75
\$11,780.00	\$2,810.50	\$11,980.00	\$2,880.50	\$12,180.00	\$2,950.50
\$11,785.00	\$2,812.25	\$11,985.00	\$2,882.25	\$12,185.00	\$2,952.25
\$11,790.00	\$2,814.00	\$11,990.00	\$2,884.00	\$12,190.00	\$2,954.00
\$11,795.00	\$2,815.75	\$11,995.00	\$2,885.75	\$12,195.00	\$2,955.75
\$11,800.00	\$2,817.50	\$12,000.00	\$2,887.50	\$12,200.00	\$2,957.50
\$11,805.00	\$2,819.25	\$12,005.00	\$2,889.25	\$12,205.00	\$2,959.25
\$11,810.00	\$2,821.00	\$12,010.00	\$2,891.00	\$12,210.00	\$2,961.00
\$11,815.00	\$2,822.75	\$12,015.00	\$2,892.75	\$12,215.00	\$2,962.75
\$11,820.00	\$2,824.50	\$12,020.00	\$2,894.50	\$12,220.00	\$2,964.50
\$11,825.00	\$2,826.25	\$12,025.00	\$2,896.25	\$12,225.00	\$2,966.25

MONTHLY PAID EMPLOYEES

<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$12,230.00	\$2,968.00	\$12,430.00	\$3,038.00	\$12,630.00	\$3,108.00
\$12,235.00	\$2,969.75	\$12,435.00	\$3,039.75	\$12,635.00	\$3,109.75
\$12,240.00	\$2,971.50	\$12,440.00	\$3,041.50	\$12,640.00	\$3,111.50
\$12,245.00	\$2,973.25	\$12,445.00	\$3,043.25	\$12,645.00	\$3,113.25
\$12,250.00	\$2,975.00	\$12,450.00	\$3,045.00	\$12,650.00	\$3,115.00
\$12,255.00	\$2,976.75	\$12,455.00	\$3,046.75	\$12,655.00	\$3,116.75
\$12,260.00	\$2,978.50	\$12,460.00	\$3,048.50	\$12,660.00	\$3,118.50
\$12,265.00	\$2,980.25	\$12,465.00	\$3,050.25	\$12,665.00	\$3,120.25
\$12,270.00	\$2,982.00	\$12,470.00	\$3,052.00	\$12,670.00	\$3,122.00
\$12,275.00	\$2,983.75	\$12,475.00	\$3,053.75	\$12,675.00	\$3,123.75
\$12,280.00	\$2,985.50	\$12,480.00	\$3,055.50	\$12,680.00	\$3,125.50
\$12,285.00	\$2,987.25	\$12,485.00	\$3,057.25	\$12,685.00	\$3,127.25
\$12,290.00	\$2,989.00	\$12,490.00	\$3,059.00	\$12,690.00	\$3,129.00
\$12,295.00	\$2,990.75	\$12,495.00	\$3,060.75	\$12,695.00	\$3,130.75
\$12,300.00	\$2,992.50	\$12,500.00	\$3,062.50	\$12,700.00	\$3,132.50
\$12,305.00	\$2,994.25	\$12,505.00	\$3,064.25	\$12,705.00	\$3,134.25
\$12,310.00	\$2,996.00	\$12,510.00	\$3,066.00	\$12,710.00	\$3,136.00
\$12,315.00	\$2,997.75	\$12,515.00	\$3,067.75	\$12,715.00	\$3,137.75
\$12,320.00	\$2,999.50	\$12,520.00	\$3,069.50	\$12,720.00	\$3,139.50
\$12,325.00	\$3,001.25	\$12,525.00	\$3,071.25	\$12,725.00	\$3,141.25
\$12,330.00	\$3,003.00	\$12,530.00	\$3,073.00	\$12,730.00	\$3,143.00
\$12,335.00	\$3,004.75	\$12,535.00	\$3,074.75	\$12,735.00	\$3,144.75
\$12,340.00	\$3,006.50	\$12,540.00	\$3,076.50	\$12,740.00	\$3,146.50
\$12,345.00	\$3,008.25	\$12,545.00	\$3,078.25	\$12,745.00	\$3,148.25
\$12,350.00	\$3,010.00	\$12,550.00	\$3,080.00	\$12,750.00	\$3,150.00
\$12,355.00	\$3,011.75	\$12,555.00	\$3,081.75	\$12,755.00	\$3,151.75
\$12,360.00	\$3,013.50	\$12,560.00	\$3,083.50	\$12,760.00	\$3,153.50
\$12,365.00	\$3,015.25	\$12,565.00	\$3,085.25	\$12,765.00	\$3,155.25
\$12,370.00	\$3,017.00	\$12,570.00	\$3,087.00	\$12,770.00	\$3,157.00
\$12,375.00	\$3,018.75	\$12,575.00	\$3,088.75	\$12,775.00	\$3,158.75
\$12,380.00	\$3,020.50	\$12,580.00	\$3,090.50	\$12,780.00	\$3,160.50
\$12,385.00	\$3,022.25	\$12,585.00	\$3,092.25	\$12,785.00	\$3,162.25
\$12,390.00	\$3,024.00	\$12,590.00	\$3,094.00	\$12,790.00	\$3,164.00
\$12,395.00	\$3,025.75	\$12,595.00	\$3,095.75	\$12,795.00	\$3,165.75
\$12,400.00	\$3,027.50	\$12,600.00	\$3,097.50	\$12,800.00	\$3,167.50
\$12,405.00	\$3,029.25	\$12,605.00	\$3,099.25	\$12,805.00	\$3,169.25
\$12,410.00	\$3,031.00	\$12,610.00	\$3,101.00	\$12,810.00	\$3,171.00
\$12,415.00	\$3,032.75	\$12,615.00	\$3,102.75	\$12,815.00	\$3,172.75
\$12,420.00	\$3,034.50	\$12,620.00	\$3,104.50	\$12,820.00	\$3,174.50
\$12,425.00	\$3,036.25	\$12,625.00	\$3,106.25	\$12,825.00	\$3,176.25

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$12,830.00	\$3,178.00	\$13,030.00	\$3,248.00	\$13,230.00	\$3,318.00
\$12,835.00	\$3,179.75	\$13,035.00	\$3,249.75	\$13,235.00	\$3,319.75
\$12,840.00	\$3,181.50	\$13,040.00	\$3,251.50	\$13,240.00	\$3,321.50
\$12,845.00	\$3,183.25	\$13,045.00	\$3,253.25	\$13,245.00	\$3,323.25
\$12,850.00	\$3,185.00	\$13,050.00	\$3,255.00	\$13,250.00	\$3,325.00
\$12,855.00	\$3,186.75	\$13,055.00	\$3,256.75	\$13,255.00	\$3,326.75
\$12,860.00	\$3,188.50	\$13,060.00	\$3,258.50	\$13,260.00	\$3,328.50
\$12,865.00	\$3,190.25	\$13,065.00	\$3,260.25	\$13,265.00	\$3,330.25
\$12,870.00	\$3,192.00	\$13,070.00	\$3,262.00	\$13,270.00	\$3,332.00
\$12,875.00	\$3,193.75	\$13,075.00	\$3,263.75	\$13,275.00	\$3,333.75
\$12,880.00	\$3,195.50	\$13,080.00	\$3,265.50	\$13,280.00	\$3,335.50
\$12,885.00	\$3,197.25	\$13,085.00	\$3,267.25	\$13,285.00	\$3,337.25
\$12,890.00	\$3,199.00	\$13,090.00	\$3,269.00	\$13,290.00	\$3,339.00
\$12,895.00	\$3,200.75	\$13,095.00	\$3,270.75	\$13,295.00	\$3,340.75
\$12,900.00	\$3,202.50	\$13,100.00	\$3,272.50	\$13,300.00	\$3,342.50
\$12,905.00	\$3,204.25	\$13,105.00	\$3,274.25	\$13,305.00	\$3,344.25
\$12,910.00	\$3,206.00	\$13,110.00	\$3,276.00	\$13,310.00	\$3,346.00
\$12,915.00	\$3,207.75	\$13,115.00	\$3,277.75	\$13,315.00	\$3,347.75
\$12,920.00	\$3,209.50	\$13,120.00	\$3,279.50	\$13,320.00	\$3,349.50
\$12,925.00	\$3,211.25	\$13,125.00	\$3,281.25	\$13,325.00	\$3,351.25
\$12,930.00	\$3,213.00	\$13,130.00	\$3,283.00	\$13,330.00	\$3,353.00
\$12,935.00	\$3,214.75	\$13,135.00	\$3,284.75	\$13,335.00	\$3,354.75
\$12,940.00	\$3,216.50	\$13,140.00	\$3,286.50	\$13,340.00	\$3,356.50
\$12,945.00	\$3,218.25	\$13,145.00	\$3,288.25	\$13,345.00	\$3,358.25
\$12,950.00	\$3,220.00	\$13,150.00	\$3,290.00	\$13,350.00	\$3,360.00
\$12,955.00	\$3,221.75	\$13,155.00	\$3,291.75	\$13,355.00	\$3,361.75
\$12,960.00	\$3,223.50	\$13,160.00	\$3,293.50	\$13,360.00	\$3,363.50
\$12,965.00	\$3,225.25	\$13,165.00	\$3,295.25	\$13,365.00	\$3,365.25
\$12,970.00	\$3,227.00	\$13,170.00	\$3,297.00	\$13,370.00	\$3,367.00
\$12,975.00	\$3,228.75	\$13,175.00	\$3,298.75	\$13,375.00	\$3,368.75
\$12,980.00	\$3,230.50	\$13,180.00	\$3,300.50	\$13,380.00	\$3,370.50
\$12,985.00	\$3,232.25	\$13,185.00	\$3,302.25	\$13,385.00	\$3,372.25
\$12,990.00	\$3,234.00	\$13,190.00	\$3,304.00	\$13,390.00	\$3,374.00
\$12,995.00	\$3,235.75	\$13,195.00	\$3,305.75	\$13,395.00	\$3,375.75
\$13,000.00	\$3,237.50	\$13,200.00	\$3,307.50	\$13,400.00	\$3,377.50
\$13,005.00	\$3,239.25	\$13,205.00	\$3,309.25	\$13,405.00	\$3,379.25
\$13,010.00	\$3,241.00	\$13,210.00	\$3,311.00	\$13,410.00	\$3,381.00
\$13,015.00	\$3,242.75	\$13,215.00	\$3,312.75	\$13,415.00	\$3,382.75
\$13,020.00	\$3,244.50	\$13,220.00	\$3,314.50	\$13,420.00	\$3,384.50
\$13,025.00	\$3,246.25	\$13,225.00	\$3,316.25	\$13,425.00	\$3,386.25

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$13,430.00	\$3,388.00	\$13,630.00	\$3,458.00	\$13,830.00	\$3,528.00
\$13,435.00	\$3,389.75	\$13,635.00	\$3,459.75	\$13,835.00	\$3,529.75
\$13,440.00	\$3,391.50	\$13,640.00	\$3,461.50	\$13,840.00	\$3,531.50
\$13,445.00	\$3,393.25	\$13,645.00	\$3,463.25	\$13,845.00	\$3,533.25
\$13,450.00	\$3,395.00	\$13,650.00	\$3,465.00	\$13,850.00	\$3,535.00
\$13,455.00	\$3,396.75	\$13,655.00	\$3,466.75	\$13,855.00	\$3,536.75
\$13,460.00	\$3,398.50	\$13,660.00	\$3,468.50	\$13,860.00	\$3,538.50
\$13,465.00	\$3,400.25	\$13,665.00	\$3,470.25	\$13,865.00	\$3,540.25
\$13,470.00	\$3,402.00	\$13,670.00	\$3,472.00	\$13,870.00	\$3,542.00
\$13,475.00	\$3,403.75	\$13,675.00	\$3,473.75	\$13,875.00	\$3,543.75
\$13,480.00	\$3,405.50	\$13,680.00	\$3,475.50	\$13,880.00	\$3,545.50
\$13,485.00	\$3,407.25	\$13,685.00	\$3,477.25	\$13,885.00	\$3,547.25
\$13,490.00	\$3,409.00	\$13,690.00	\$3,479.00	\$13,890.00	\$3,549.00
\$13,495.00	\$3,410.75	\$13,695.00	\$3,480.75	\$13,895.00	\$3,550.75
\$13,500.00	\$3,412.50	\$13,700.00	\$3,482.50	\$13,900.00	\$3,552.50
\$13,505.00	\$3,414.25	\$13,705.00	\$3,484.25	\$13,905.00	\$3,554.25
\$13,510.00	\$3,416.00	\$13,710.00	\$3,486.00	\$13,910.00	\$3,556.00
\$13,515.00	\$3,417.75	\$13,715.00	\$3,487.75	\$13,915.00	\$3,557.75
\$13,520.00	\$3,419.50	\$13,720.00	\$3,489.50	\$13,920.00	\$3,559.50
\$13,525.00	\$3,421.25	\$13,725.00	\$3,491.25	\$13,925.00	\$3,561.25
\$13,530.00	\$3,423.00	\$13,730.00	\$3,493.00	\$13,930.00	\$3,563.00
\$13,535.00	\$3,424.75	\$13,735.00	\$3,494.75	\$13,935.00	\$3,564.75
\$13,540.00	\$3,426.50	\$13,740.00	\$3,496.50	\$13,940.00	\$3,566.50
\$13,545.00	\$3,428.25	\$13,745.00	\$3,498.25	\$13,945.00	\$3,568.25
\$13,550.00	\$3,430.00	\$13,750.00	\$3,500.00	\$13,950.00	\$3,570.00
\$13,555.00	\$3,431.75	\$13,755.00	\$3,501.75	\$13,955.00	\$3,571.75
\$13,560.00	\$3,433.50	\$13,760.00	\$3,503.50	\$13,960.00	\$3,573.50
\$13,565.00	\$3,435.25	\$13,765.00	\$3,505.25	\$13,965.00	\$3,575.25
\$13,570.00	\$3,437.00	\$13,770.00	\$3,507.00	\$13,970.00	\$3,577.00
\$13,575.00	\$3,438.75	\$13,775.00	\$3,508.75	\$13,975.00	\$3,578.75
\$13,580.00	\$3,440.50	\$13,780.00	\$3,510.50	\$13,980.00	\$3,580.50
\$13,585.00	\$3,442.25	\$13,785.00	\$3,512.25	\$13,985.00	\$3,582.25
\$13,590.00	\$3,444.00	\$13,790.00	\$3,514.00	\$13,990.00	\$3,584.00
\$13,595.00	\$3,445.75	\$13,795.00	\$3,515.75	\$13,995.00	\$3,585.75
\$13,600.00	\$3,447.50	\$13,800.00	\$3,517.50	\$14,000.00	\$3,587.50
\$13,605.00	\$3,449.25	\$13,805.00	\$3,519.25	\$14,005.00	\$3,589.25
\$13,610.00	\$3,451.00	\$13,810.00	\$3,521.00	\$14,010.00	\$3,591.00
\$13,615.00	\$3,452.75	\$13,815.00	\$3,522.75	\$14,015.00	\$3,592.75
\$13,620.00	\$3,454.50	\$13,820.00	\$3,524.50	\$14,020.00	\$3,594.50
\$13,625.00	\$3,456.25	\$13,825.00	\$3,526.25	\$14,025.00	\$3,596.25

MONTHLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$14,030.00	\$3,598.00	\$14,230.00	\$3,668.00	\$14,430.00	\$3,738.00
\$14,035.00	\$3,599.75	\$14,235.00	\$3,669.75	\$14,435.00	\$3,739.75
\$14,040.00	\$3,601.50	\$14,240.00	\$3,671.50	\$14,440.00	\$3,741.50
\$14,045.00	\$3,603.25	\$14,245.00	\$3,673.25	\$14,445.00	\$3,743.25
\$14,050.00	\$3,605.00	\$14,250.00	\$3,675.00	\$14,450.00	\$3,745.00
\$14,055.00	\$3,606.75	\$14,255.00	\$3,676.75	\$14,455.00	\$3,746.75
\$14,060.00	\$3,608.50	\$14,260.00	\$3,678.50	\$14,460.00	\$3,748.50
\$14,065.00	\$3,610.25	\$14,265.00	\$3,680.25	\$14,465.00	\$3,750.25
\$14,070.00	\$3,612.00	\$14,270.00	\$3,682.00	\$14,470.00	\$3,752.00
\$14,075.00	\$3,613.75	\$14,275.00	\$3,683.75	\$14,475.00	\$3,753.75
\$14,080.00	\$3,615.50	\$14,280.00	\$3,685.50	\$14,480.00	\$3,755.50
\$14,085.00	\$3,617.25	\$14,285.00	\$3,687.25	\$14,485.00	\$3,757.25
\$14,090.00	\$3,619.00	\$14,290.00	\$3,689.00	\$14,490.00	\$3,759.00
\$14,095.00	\$3,620.75	\$14,295.00	\$3,690.75	\$14,495.00	\$3,760.75
\$14,100.00	\$3,622.50	\$14,300.00	\$3,692.50	\$14,500.00	\$3,762.50
\$14,105.00	\$3,624.25	\$14,305.00	\$3,694.25	\$14,505.00	\$3,764.25
\$14,110.00	\$3,626.00	\$14,310.00	\$3,696.00	\$14,510.00	\$3,766.00
\$14,115.00	\$3,627.75	\$14,315.00	\$3,697.75	\$14,515.00	\$3,767.75
\$14,120.00	\$3,629.50	\$14,320.00	\$3,699.50	\$14,520.00	\$3,769.50
\$14,125.00	\$3,631.25	\$14,325.00	\$3,701.25	\$14,525.00	\$3,771.25
\$14,130.00	\$3,633.00	\$14,330.00	\$3,703.00	\$14,530.00	\$3,773.00
\$14,135.00	\$3,634.75	\$14,335.00	\$3,704.75	\$14,535.00	\$3,774.75
\$14,140.00	\$3,636.50	\$14,340.00	\$3,706.50	\$14,540.00	\$3,776.50
\$14,145.00	\$3,638.25	\$14,345.00	\$3,708.25	\$14,545.00	\$3,778.25
\$14,150.00	\$3,640.00	\$14,350.00	\$3,710.00	\$14,550.00	\$3,780.00
\$14,155.00	\$3,641.75	\$14,355.00	\$3,711.75	\$14,555.00	\$3,781.75
\$14,160.00	\$3,643.50	\$14,360.00	\$3,713.50	\$14,560.00	\$3,783.50
\$14,165.00	\$3,645.25	\$14,365.00	\$3,715.25	\$14,565.00	\$3,785.25
\$14,170.00	\$3,647.00	\$14,370.00	\$3,717.00	\$14,570.00	\$3,787.00
\$14,175.00	\$3,648.75	\$14,375.00	\$3,718.75	\$14,575.00	\$3,788.75
\$14,180.00	\$3,650.50	\$14,380.00	\$3,720.50	\$14,580.00	\$3,790.50
\$14,185.00	\$3,652.25	\$14,385.00	\$3,722.25	\$14,585.00	\$3,792.25
\$14,190.00	\$3,654.00	\$14,390.00	\$3,724.00	\$14,590.00	\$3,794.00
\$14,195.00	\$3,655.75	\$14,395.00	\$3,725.75	\$14,595.00	\$3,795.75
\$14,200.00	\$3,657.50	\$14,400.00	\$3,727.50	\$14,600.00	\$3,797.50
\$14,205.00	\$3,659.25	\$14,405.00	\$3,729.25	\$14,605.00	\$3,799.25
\$14,210.00	\$3,661.00	\$14,410.00	\$3,731.00	\$14,610.00	\$3,801.00
\$14,215.00	\$3,662.75	\$14,415.00	\$3,732.75	\$14,615.00	\$3,802.75
\$14,220.00	\$3,664.50	\$14,420.00	\$3,734.50	\$14,620.00	\$3,804.50
\$14,225.00	\$3,666.25	\$14,425.00	\$3,736.25	\$14,625.00	\$3,806.25

MONTHLY PAID EMPLOYEES

<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$14,630.00	\$3,808.00	\$14,830.00	\$3,878.00		
\$14,635.00	\$3,809.75	\$14,835.00	\$3,879.75		
\$14,640.00	\$3,811.50	\$14,840.00	\$3,881.50		
\$14,645.00	\$3,813.25	\$14,845.00	\$3,883.25		
\$14,650.00	\$3,815.00	\$14,850.00	\$3,885.00		
\$14,655.00	\$3,816.75	\$14,855.00	\$3,886.75		
\$14,660.00	\$3,818.50	\$14,860.00	\$3,888.50		
\$14,665.00	\$3,820.25	\$14,865.00	\$3,890.25		
\$14,670.00	\$3,822.00	\$14,870.00	\$3,892.00		
\$14,675.00	\$3,823.75	\$14,875.00	\$3,893.75		
\$14,680.00	\$3,825.50	\$14,880.00	\$3,895.50		
\$14,685.00	\$3,827.25	\$14,885.00	\$3,897.25		
\$14,690.00	\$3,829.00	\$14,890.00	\$3,899.00		
\$14,695.00	\$3,830.75	\$14,895.00	\$3,900.75		
\$14,700.00	\$3,832.50	\$14,900.00	\$3,902.50		
\$14,705.00	\$3,834.25	\$14,905.00	\$3,904.25		
\$14,710.00	\$3,836.00	\$14,910.00	\$3,906.00		
\$14,715.00	\$3,837.75	\$14,915.00	\$3,907.75		
\$14,720.00	\$3,839.50	\$14,920.00	\$3,909.50		
\$14,725.00	\$3,841.25	\$14,925.00	\$3,911.25		
\$14,730.00	\$3,843.00	\$14,930.00	\$3,913.00		
\$14,735.00	\$3,844.75	\$14,935.00	\$3,914.75		
\$14,740.00	\$3,846.50	\$14,940.00	\$3,916.50		
\$14,745.00	\$3,848.25	\$14,945.00	\$3,918.25		
\$14,750.00	\$3,850.00	\$14,950.00	\$3,920.00		
\$14,755.00	\$3,851.75	\$14,955.00	\$3,921.75		
\$14,760.00	\$3,853.50	\$14,960.00	\$3,923.50		
\$14,765.00	\$3,855.25	\$14,965.00	\$3,925.25		
\$14,770.00	\$3,857.00	\$14,970.00	\$3,927.00		
\$14,775.00	\$3,858.75	\$14,975.00	\$3,928.75		
\$14,780.00	\$3,860.50	\$14,980.00	\$3,930.50		
\$14,785.00	\$3,862.25	\$14,985.00	\$3,932.25		
\$14,790.00	\$3,864.00	\$14,990.00	\$3,934.00		
\$14,795.00	\$3,865.75	\$14,995.00	\$3,935.75		
\$14,800.00	\$3,867.50	\$15,000.00	\$3,937.50		
\$14,805.00	\$3,869.25				
\$14,810.00	\$3,871.00				
\$14,815.00	\$3,872.75				
\$14,820.00	\$3,874.50				
\$14,825.00	\$3,876.25				

ANNUALLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$25,000.00		\$29,200.00	\$630.00	\$33,400.00	\$1,260.00
\$25,100.00	\$15.00	\$29,300.00	\$645.00	\$33,500.00	\$1,275.00
\$25,200.00	\$30.00	\$29,400.00	\$660.00	\$33,600.00	\$1,290.00
\$25,300.00	\$45.00	\$29,500.00	\$675.00	\$33,700.00	\$1,305.00
\$25,400.00	\$60.00	\$29,600.00	\$690.00	\$33,800.00	\$1,320.00
\$25,500.00	\$75.00	\$29,700.00	\$705.00	\$33,900.00	\$1,335.00
\$25,600.00	\$90.00	\$29,800.00	\$720.00	\$34,000.00	\$1,350.00
\$25,700.00	\$105.00	\$29,900.00	\$735.00	\$34,100.00	\$1,365.00
\$25,800.00	\$120.00	\$30,000.00	\$750.00	\$34,200.00	\$1,380.00
\$25,900.00	\$135.00	\$30,100.00	\$765.00	\$34,300.00	\$1,395.00
\$26,000.00	\$150.00	\$30,200.00	\$780.00	\$34,400.00	\$1,410.00
\$26,100.00	\$165.00	\$30,300.00	\$795.00	\$34,500.00	\$1,425.00
\$26,200.00	\$180.00	\$30,400.00	\$810.00	\$34,600.00	\$1,440.00
\$26,300.00	\$195.00	\$30,500.00	\$825.00	\$34,700.00	\$1,455.00
\$26,400.00	\$210.00	\$30,600.00	\$840.00	\$34,800.00	\$1,470.00
\$26,500.00	\$225.00	\$30,700.00	\$855.00	\$34,900.00	\$1,485.00
\$26,600.00	\$240.00	\$30,800.00	\$870.00	\$35,000.00	\$1,500.00
\$26,700.00	\$255.00	\$30,900.00	\$885.00	\$35,100.00	\$1,515.00
\$26,800.00	\$270.00	\$31,000.00	\$900.00	\$35,200.00	\$1,530.00
\$26,900.00	\$285.00	\$31,100.00	\$915.00	\$35,300.00	\$1,545.00
\$27,000.00	\$300.00	\$31,200.00	\$930.00	\$35,400.00	\$1,560.00
\$27,100.00	\$315.00	\$31,300.00	\$945.00	\$35,500.00	\$1,575.00
\$27,200.00	\$330.00	\$31,400.00	\$960.00	\$35,600.00	\$1,590.00
\$27,300.00	\$345.00	\$31,500.00	\$975.00	\$35,700.00	\$1,605.00
\$27,400.00	\$360.00	\$31,600.00	\$990.00	\$35,800.00	\$1,620.00
\$27,500.00	\$375.00	\$31,700.00	\$1,005.00	\$35,900.00	\$1,635.00
\$27,600.00	\$390.00	\$31,800.00	\$1,020.00	\$36,000.00	\$1,650.00
\$27,700.00	\$405.00	\$31,900.00	\$1,035.00	\$36,100.00	\$1,665.00
\$27,800.00	\$420.00	\$32,000.00	\$1,050.00	\$36,200.00	\$1,680.00
\$27,900.00	\$435.00	\$32,100.00	\$1,065.00	\$36,300.00	\$1,695.00
\$28,000.00	\$450.00	\$32,200.00	\$1,080.00	\$36,400.00	\$1,710.00
\$28,100.00	\$465.00	\$32,300.00	\$1,095.00	\$36,500.00	\$1,725.00
\$28,200.00	\$480.00	\$32,400.00	\$1,110.00	\$36,600.00	\$1,740.00
\$28,300.00	\$495.00	\$32,500.00	\$1,125.00	\$36,700.00	\$1,755.00
\$28,400.00	\$510.00	\$32,600.00	\$1,140.00	\$36,800.00	\$1,770.00
\$28,500.00	\$525.00	\$32,700.00	\$1,155.00	\$36,900.00	\$1,785.00
\$28,600.00	\$540.00	\$32,800.00	\$1,170.00	\$37,000.00	\$1,800.00
\$28,700.00	\$555.00	\$32,900.00	\$1,185.00	\$37,100.00	\$1,815.00
\$28,800.00	\$570.00	\$33,000.00	\$1,200.00	\$37,200.00	\$1,830.00
\$28,900.00	\$585.00	\$33,100.00	\$1,215.00	\$37,300.00	\$1,845.00
\$29,000.00	\$600.00	\$33,200.00	\$1,230.00	\$37,400.00	\$1,860.00
\$29,100.00	\$615.00	\$33,300.00	\$1,245.00	\$37,500.00	\$1,875.00

ANNUALLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$37,600.00	\$1,890.00	\$41,800.00	\$2,520.00	\$46,000.00	\$3,250.00
\$37,700.00	\$1,905.00	\$41,900.00	\$2,535.00	\$46,100.00	\$3,275.00
\$37,800.00	\$1,920.00	\$42,000.00	\$2,550.00	\$46,200.00	\$3,300.00
\$37,900.00	\$1,935.00	\$42,100.00	\$2,565.00	\$46,300.00	\$3,325.00
\$38,000.00	\$1,950.00	\$42,200.00	\$2,580.00	\$46,400.00	\$3,350.00
\$38,100.00	\$1,965.00	\$42,300.00	\$2,595.00	\$46,500.00	\$3,375.00
\$38,200.00	\$1,980.00	\$42,400.00	\$2,610.00	\$46,600.00	\$3,400.00
\$38,300.00	\$1,995.00	\$42,500.00	\$2,625.00	\$46,700.00	\$3,425.00
\$38,400.00	\$2,010.00	\$42,600.00	\$2,640.00	\$46,800.00	\$3,450.00
\$38,500.00	\$2,025.00	\$42,700.00	\$2,655.00	\$46,900.00	\$3,475.00
\$38,600.00	\$2,040.00	\$42,800.00	\$2,670.00	\$47,000.00	\$3,500.00
\$38,700.00	\$2,055.00	\$42,900.00	\$2,685.00	\$47,100.00	\$3,525.00
\$38,800.00	\$2,070.00	\$43,000.00	\$2,700.00	\$47,200.00	\$3,550.00
\$38,900.00	\$2,085.00	\$43,100.00	\$2,715.00	\$47,300.00	\$3,575.00
\$39,000.00	\$2,100.00	\$43,200.00	\$2,730.00	\$47,400.00	\$3,600.00
\$39,100.00	\$2,115.00	\$43,300.00	\$2,745.00	\$47,500.00	\$3,625.00
\$39,200.00	\$2,130.00	\$43,400.00	\$2,760.00	\$47,600.00	\$3,650.00
\$39,300.00	\$2,145.00	\$43,500.00	\$2,775.00	\$47,700.00	\$3,675.00
\$39,400.00	\$2,160.00	\$43,600.00	\$2,790.00	\$47,800.00	\$3,700.00
\$39,500.00	\$2,175.00	\$43,700.00	\$2,805.00	\$47,900.00	\$3,725.00
\$39,600.00	\$2,190.00	\$43,800.00	\$2,820.00	\$48,000.00	\$3,750.00
\$39,700.00	\$2,205.00	\$43,900.00	\$2,835.00	\$48,100.00	\$3,775.00
\$39,800.00	\$2,220.00	\$44,000.00	\$2,850.00	\$48,200.00	\$3,800.00
\$39,900.00	\$2,235.00	\$44,100.00	\$2,865.00	\$48,300.00	\$3,825.00
\$40,000.00	\$2,250.00	\$44,200.00	\$2,880.00	\$48,400.00	\$3,850.00
\$40,100.00	\$2,265.00	\$44,300.00	\$2,895.00	\$48,500.00	\$3,875.00
\$40,200.00	\$2,280.00	\$44,400.00	\$2,910.00	\$48,600.00	\$3,900.00
\$40,300.00	\$2,295.00	\$44,500.00	\$2,925.00	\$48,700.00	\$3,925.00
\$40,400.00	\$2,310.00	\$44,600.00	\$2,940.00	\$48,800.00	\$3,950.00
\$40,500.00	\$2,325.00	\$44,700.00	\$2,955.00	\$48,900.00	\$3,975.00
\$40,600.00	\$2,340.00	\$44,800.00	\$2,970.00	\$49,000.00	\$4,000.00
\$40,700.00	\$2,355.00	\$44,900.00	\$2,985.00	\$49,100.00	\$4,025.00
\$40,800.00	\$2,370.00	\$45,000.00	\$3,000.00	\$49,200.00	\$4,050.00
\$40,900.00	\$2,385.00	\$45,100.00	\$3,025.00	\$49,300.00	\$4,075.00
\$41,000.00	\$2,400.00	\$45,200.00	\$3,050.00	\$49,400.00	\$4,100.00
\$41,100.00	\$2,415.00	\$45,300.00	\$3,075.00	\$49,500.00	\$4,125.00
\$41,200.00	\$2,430.00	\$45,400.00	\$3,100.00	\$49,600.00	\$4,150.00
\$41,300.00	\$2,445.00	\$45,500.00	\$3,125.00	\$49,700.00	\$4,175.00
\$41,400.00	\$2,460.00	\$45,600.00	\$3,150.00	\$49,800.00	\$4,200.00
\$41,500.00	\$2,475.00	\$45,700.00	\$3,175.00	\$49,900.00	\$4,225.00
\$41,600.00	\$2,490.00	\$45,800.00	\$3,200.00	\$50,000.00	\$4,250.00
\$41,700.00	\$2,505.00	\$45,900.00	\$3,225.00	\$50,100.00	\$4,275.00

ANNUALLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$50,200.00	\$4,300.00	\$54,400.00	\$5,350.00	\$58,600.00	\$6,400.00
\$50,300.00	\$4,325.00	\$54,500.00	\$5,375.00	\$58,700.00	\$6,425.00
\$50,400.00	\$4,350.00	\$54,600.00	\$5,400.00	\$58,800.00	\$6,450.00
\$50,500.00	\$4,375.00	\$54,700.00	\$5,425.00	\$58,900.00	\$6,475.00
\$50,600.00	\$4,400.00	\$54,800.00	\$5,450.00	\$59,000.00	\$6,500.00
\$50,700.00	\$4,425.00	\$54,900.00	\$5,475.00	\$59,100.00	\$6,525.00
\$50,800.00	\$4,450.00	\$55,000.00	\$5,500.00	\$59,200.00	\$6,550.00
\$50,900.00	\$4,475.00	\$55,100.00	\$5,525.00	\$59,300.00	\$6,575.00
\$51,000.00	\$4,500.00	\$55,200.00	\$5,550.00	\$59,400.00	\$6,600.00
\$51,100.00	\$4,525.00	\$55,300.00	\$5,575.00	\$59,500.00	\$6,625.00
\$51,200.00	\$4,550.00	\$55,400.00	\$5,600.00	\$59,600.00	\$6,650.00
\$51,300.00	\$4,575.00	\$55,500.00	\$5,625.00	\$59,700.00	\$6,675.00
\$51,400.00	\$4,600.00	\$55,600.00	\$5,650.00	\$59,800.00	\$6,700.00
\$51,500.00	\$4,625.00	\$55,700.00	\$5,675.00	\$59,900.00	\$6,725.00
\$51,600.00	\$4,650.00	\$55,800.00	\$5,700.00	\$60,000.00	\$6,750.00
\$51,700.00	\$4,675.00	\$55,900.00	\$5,725.00	\$60,100.00	\$6,775.00
\$51,800.00	\$4,700.00	\$56,000.00	\$5,750.00	\$60,200.00	\$6,800.00
\$51,900.00	\$4,725.00	\$56,100.00	\$5,775.00	\$60,300.00	\$6,825.00
\$52,000.00	\$4,750.00	\$56,200.00	\$5,800.00	\$60,400.00	\$6,850.00
\$52,100.00	\$4,775.00	\$56,300.00	\$5,825.00	\$60,500.00	\$6,875.00
\$52,200.00	\$4,800.00	\$56,400.00	\$5,850.00	\$60,600.00	\$6,900.00
\$52,300.00	\$4,825.00	\$56,500.00	\$5,875.00	\$60,700.00	\$6,925.00
\$52,400.00	\$4,850.00	\$56,600.00	\$5,900.00	\$60,800.00	\$6,950.00
\$52,500.00	\$4,875.00	\$56,700.00	\$5,925.00	\$60,900.00	\$6,975.00
\$52,600.00	\$4,900.00	\$56,800.00	\$5,950.00	\$61,000.00	\$7,000.00
\$52,700.00	\$4,925.00	\$56,900.00	\$5,975.00	\$61,100.00	\$7,025.00
\$52,800.00	\$4,950.00	\$57,000.00	\$6,000.00	\$61,200.00	\$7,050.00
\$52,900.00	\$4,975.00	\$57,100.00	\$6,025.00	\$61,300.00	\$7,075.00
\$53,000.00	\$5,000.00	\$57,200.00	\$6,050.00	\$61,400.00	\$7,100.00
\$53,100.00	\$5,025.00	\$57,300.00	\$6,075.00	\$61,500.00	\$7,125.00
\$53,200.00	\$5,050.00	\$57,400.00	\$6,100.00	\$61,600.00	\$7,150.00
\$53,300.00	\$5,075.00	\$57,500.00	\$6,125.00	\$61,700.00	\$7,175.00
\$53,400.00	\$5,100.00	\$57,600.00	\$6,150.00	\$61,800.00	\$7,200.00
\$53,500.00	\$5,125.00	\$57,700.00	\$6,175.00	\$61,900.00	\$7,225.00
\$53,600.00	\$5,150.00	\$57,800.00	\$6,200.00	\$62,000.00	\$7,250.00
\$53,700.00	\$5,175.00	\$57,900.00	\$6,225.00	\$62,100.00	\$7,275.00
\$53,800.00	\$5,200.00	\$58,000.00	\$6,250.00	\$62,200.00	\$7,300.00
\$53,900.00	\$5,225.00	\$58,100.00	\$6,275.00	\$62,300.00	\$7,325.00
\$54,000.00	\$5,250.00	\$58,200.00	\$6,300.00	\$62,400.00	\$7,350.00
\$54,100.00	\$5,275.00	\$58,300.00	\$6,325.00	\$62,500.00	\$7,375.00
\$54,200.00	\$5,300.00	\$58,400.00	\$6,350.00	\$62,600.00	\$7,400.00
\$54,300.00	\$5,325.00	\$58,500.00	\$6,375.00	\$62,700.00	\$7,425.00

ANNUALLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$62,800.00	\$7,450.00	\$67,000.00	\$8,500.00	\$71,200.00	\$9,550.00
\$62,900.00	\$7,475.00	\$67,100.00	\$8,525.00	\$71,300.00	\$9,575.00
\$63,000.00	\$7,500.00	\$67,200.00	\$8,550.00	\$71,400.00	\$9,600.00
\$63,100.00	\$7,525.00	\$67,300.00	\$8,575.00	\$71,500.00	\$9,625.00
\$63,200.00	\$7,550.00	\$67,400.00	\$8,600.00	\$71,600.00	\$9,650.00
\$63,300.00	\$7,575.00	\$67,500.00	\$8,625.00	\$71,700.00	\$9,675.00
\$63,400.00	\$7,600.00	\$67,600.00	\$8,650.00	\$71,800.00	\$9,700.00
\$63,500.00	\$7,625.00	\$67,700.00	\$8,675.00	\$71,900.00	\$9,725.00
\$63,600.00	\$7,650.00	\$67,800.00	\$8,700.00	\$72,000.00	\$9,750.00
\$63,700.00	\$7,675.00	\$67,900.00	\$8,725.00	\$72,100.00	\$9,775.00
\$63,800.00	\$7,700.00	\$68,000.00	\$8,750.00	\$72,200.00	\$9,800.00
\$63,900.00	\$7,725.00	\$68,100.00	\$8,775.00	\$72,300.00	\$9,825.00
\$64,000.00	\$7,750.00	\$68,200.00	\$8,800.00	\$72,400.00	\$9,850.00
\$64,100.00	\$7,775.00	\$68,300.00	\$8,825.00	\$72,500.00	\$9,875.00
\$64,200.00	\$7,800.00	\$68,400.00	\$8,850.00	\$72,600.00	\$9,900.00
\$64,300.00	\$7,825.00	\$68,500.00	\$8,875.00	\$72,700.00	\$9,925.00
\$64,400.00	\$7,850.00	\$68,600.00	\$8,900.00	\$72,800.00	\$9,950.00
\$64,500.00	\$7,875.00	\$68,700.00	\$8,925.00	\$72,900.00	\$9,975.00
\$64,600.00	\$7,900.00	\$68,800.00	\$8,950.00	\$73,000.00	\$10,000.00
\$64,700.00	\$7,925.00	\$68,900.00	\$8,975.00	\$73,100.00	\$10,025.00
\$64,800.00	\$7,950.00	\$69,000.00	\$9,000.00	\$73,200.00	\$10,050.00
\$64,900.00	\$7,975.00	\$69,100.00	\$9,025.00	\$73,300.00	\$10,075.00
\$65,000.00	\$8,000.00	\$69,200.00	\$9,050.00	\$73,400.00	\$10,100.00
\$65,100.00	\$8,025.00	\$69,300.00	\$9,075.00	\$73,500.00	\$10,125.00
\$65,200.00	\$8,050.00	\$69,400.00	\$9,100.00	\$73,600.00	\$10,150.00
\$65,300.00	\$8,075.00	\$69,500.00	\$9,125.00	\$73,700.00	\$10,175.00
\$65,400.00	\$8,100.00	\$69,600.00	\$9,150.00	\$73,800.00	\$10,200.00
\$65,500.00	\$8,125.00	\$69,700.00	\$9,175.00	\$73,900.00	\$10,225.00
\$65,600.00	\$8,150.00	\$69,800.00	\$9,200.00	\$74,000.00	\$10,250.00
\$65,700.00	\$8,175.00	\$69,900.00	\$9,225.00	\$74,100.00	\$10,275.00
\$65,800.00	\$8,200.00	\$70,000.00	\$9,250.00	\$74,200.00	\$10,300.00
\$65,900.00	\$8,225.00	\$70,100.00	\$9,275.00	\$74,300.00	\$10,325.00
\$66,000.00	\$8,250.00	\$70,200.00	\$9,300.00	\$74,400.00	\$10,350.00
\$66,100.00	\$8,275.00	\$70,300.00	\$9,325.00	\$74,500.00	\$10,375.00
\$66,200.00	\$8,300.00	\$70,400.00	\$9,350.00	\$74,600.00	\$10,400.00
\$66,300.00	\$8,325.00	\$70,500.00	\$9,375.00	\$74,700.00	\$10,425.00
\$66,400.00	\$8,350.00	\$70,600.00	\$9,400.00	\$74,800.00	\$10,450.00
\$66,500.00	\$8,375.00	\$70,700.00	\$9,425.00	\$74,900.00	\$10,475.00
\$66,600.00	\$8,400.00	\$70,800.00	\$9,450.00	\$75,000.00	\$10,500.00
\$66,700.00	\$8,425.00	\$70,900.00	\$9,475.00	\$75,100.00	\$10,535.00
\$66,800.00	\$8,450.00	\$71,000.00	\$9,500.00	\$75,200.00	\$10,570.00
\$66,900.00	\$8,475.00	\$71,100.00	\$9,525.00	\$75,300.00	\$10,605.00

ANNUALLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$75,400.00	\$10,640.00	\$79,600.00	\$12,110.00	\$83,800.00	\$13,580.00
\$75,500.00	\$10,675.00	\$79,700.00	\$12,145.00	\$83,900.00	\$13,615.00
\$75,600.00	\$10,710.00	\$79,800.00	\$12,180.00	\$84,000.00	\$13,650.00
\$75,700.00	\$10,745.00	\$79,900.00	\$12,215.00	\$84,100.00	\$13,685.00
\$75,800.00	\$10,780.00	\$80,000.00	\$12,250.00	\$84,200.00	\$13,720.00
\$75,900.00	\$10,815.00	\$80,100.00	\$12,285.00	\$84,300.00	\$13,755.00
\$76,000.00	\$10,850.00	\$80,200.00	\$12,320.00	\$84,400.00	\$13,790.00
\$76,100.00	\$10,885.00	\$80,300.00	\$12,355.00	\$84,500.00	\$13,825.00
\$76,200.00	\$10,920.00	\$80,400.00	\$12,390.00	\$84,600.00	\$13,860.00
\$76,300.00	\$10,955.00	\$80,500.00	\$12,425.00	\$84,700.00	\$13,895.00
\$76,400.00	\$10,990.00	\$80,600.00	\$12,460.00	\$84,800.00	\$13,930.00
\$76,500.00	\$11,025.00	\$80,700.00	\$12,495.00	\$84,900.00	\$13,965.00
\$76,600.00	\$11,060.00	\$80,800.00	\$12,530.00	\$85,000.00	\$14,000.00
\$76,700.00	\$11,095.00	\$80,900.00	\$12,565.00	\$85,100.00	\$14,035.00
\$76,800.00	\$11,130.00	\$81,000.00	\$12,600.00	\$85,200.00	\$14,070.00
\$76,900.00	\$11,165.00	\$81,100.00	\$12,635.00	\$85,300.00	\$14,105.00
\$77,000.00	\$11,200.00	\$81,200.00	\$12,670.00	\$85,400.00	\$14,140.00
\$77,100.00	\$11,235.00	\$81,300.00	\$12,705.00	\$85,500.00	\$14,175.00
\$77,200.00	\$11,270.00	\$81,400.00	\$12,740.00	\$85,600.00	\$14,210.00
\$77,300.00	\$11,305.00	\$81,500.00	\$12,775.00	\$85,700.00	\$14,245.00
\$77,400.00	\$11,340.00	\$81,600.00	\$12,810.00	\$85,800.00	\$14,280.00
\$77,500.00	\$11,375.00	\$81,700.00	\$12,845.00	\$85,900.00	\$14,315.00
\$77,600.00	\$11,410.00	\$81,800.00	\$12,880.00	\$86,000.00	\$14,350.00
\$77,700.00	\$11,445.00	\$81,900.00	\$12,915.00	\$86,100.00	\$14,385.00
\$77,800.00	\$11,480.00	\$82,000.00	\$12,950.00	\$86,200.00	\$14,420.00
\$77,900.00	\$11,515.00	\$82,100.00	\$12,985.00	\$86,300.00	\$14,455.00
\$78,000.00	\$11,550.00	\$82,200.00	\$13,020.00	\$86,400.00	\$14,490.00
\$78,100.00	\$11,585.00	\$82,300.00	\$13,055.00	\$86,500.00	\$14,525.00
\$78,200.00	\$11,620.00	\$82,400.00	\$13,090.00	\$86,600.00	\$14,560.00
\$78,300.00	\$11,655.00	\$82,500.00	\$13,125.00	\$86,700.00	\$14,595.00
\$78,400.00	\$11,690.00	\$82,600.00	\$13,160.00	\$86,800.00	\$14,630.00
\$78,500.00	\$11,725.00	\$82,700.00	\$13,195.00	\$86,900.00	\$14,665.00
\$78,600.00	\$11,760.00	\$82,800.00	\$13,230.00	\$87,000.00	\$14,700.00
\$78,700.00	\$11,795.00	\$82,900.00	\$13,265.00	\$87,100.00	\$14,735.00
\$78,800.00	\$11,830.00	\$83,000.00	\$13,300.00	\$87,200.00	\$14,770.00
\$78,900.00	\$11,865.00	\$83,100.00	\$13,335.00	\$87,300.00	\$14,805.00
\$79,000.00	\$11,900.00	\$83,200.00	\$13,370.00	\$87,400.00	\$14,840.00
\$79,100.00	\$11,935.00	\$83,300.00	\$13,405.00	\$87,500.00	\$14,875.00
\$79,200.00	\$11,970.00	\$83,400.00	\$13,440.00	\$87,600.00	\$14,910.00
\$79,300.00	\$12,005.00	\$83,500.00	\$13,475.00	\$87,700.00	\$14,945.00
\$79,400.00	\$12,040.00	\$83,600.00	\$13,510.00	\$87,800.00	\$14,980.00
\$79,500.00	\$12,075.00	\$83,700.00	\$13,545.00	\$87,900.00	\$15,015.00

ANNUALLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$88,000.00	\$15,050.00	\$92,200.00	\$16,520.00	\$96,400.00	\$17,990.00
\$88,100.00	\$15,085.00	\$92,300.00	\$16,555.00	\$96,500.00	\$18,025.00
\$88,200.00	\$15,120.00	\$92,400.00	\$16,590.00	\$96,600.00	\$18,060.00
\$88,300.00	\$15,155.00	\$92,500.00	\$16,625.00	\$96,700.00	\$18,095.00
\$88,400.00	\$15,190.00	\$92,600.00	\$16,660.00	\$96,800.00	\$18,130.00
\$88,500.00	\$15,225.00	\$92,700.00	\$16,695.00	\$96,900.00	\$18,165.00
\$88,600.00	\$15,260.00	\$92,800.00	\$16,730.00	\$97,000.00	\$18,200.00
\$88,700.00	\$15,295.00	\$92,900.00	\$16,765.00	\$97,100.00	\$18,235.00
\$88,800.00	\$15,330.00	\$93,000.00	\$16,800.00	\$97,200.00	\$18,270.00
\$88,900.00	\$15,365.00	\$93,100.00	\$16,835.00	\$97,300.00	\$18,305.00
\$89,000.00	\$15,400.00	\$93,200.00	\$16,870.00	\$97,400.00	\$18,340.00
\$89,100.00	\$15,435.00	\$93,300.00	\$16,905.00	\$97,500.00	\$18,375.00
\$89,200.00	\$15,470.00	\$93,400.00	\$16,940.00	\$97,600.00	\$18,410.00
\$89,300.00	\$15,505.00	\$93,500.00	\$16,975.00	\$97,700.00	\$18,445.00
\$89,400.00	\$15,540.00	\$93,600.00	\$17,010.00	\$97,800.00	\$18,480.00
\$89,500.00	\$15,575.00	\$93,700.00	\$17,045.00	\$97,900.00	\$18,515.00
\$89,600.00	\$15,610.00	\$93,800.00	\$17,080.00	\$98,000.00	\$18,550.00
\$89,700.00	\$15,645.00	\$93,900.00	\$17,115.00	\$98,100.00	\$18,585.00
\$89,800.00	\$15,680.00	\$94,000.00	\$17,150.00	\$98,200.00	\$18,620.00
\$89,900.00	\$15,715.00	\$94,100.00	\$17,185.00	\$98,300.00	\$18,655.00
\$90,000.00	\$15,750.00	\$94,200.00	\$17,220.00	\$98,400.00	\$18,690.00
\$90,100.00	\$15,785.00	\$94,300.00	\$17,255.00	\$98,500.00	\$18,725.00
\$90,200.00	\$15,820.00	\$94,400.00	\$17,290.00	\$98,600.00	\$18,760.00
\$90,300.00	\$15,855.00	\$94,500.00	\$17,325.00	\$98,700.00	\$18,795.00
\$90,400.00	\$15,890.00	\$94,600.00	\$17,360.00	\$98,800.00	\$18,830.00
\$90,500.00	\$15,925.00	\$94,700.00	\$17,395.00	\$98,900.00	\$18,865.00
\$90,600.00	\$15,960.00	\$94,800.00	\$17,430.00	\$99,000.00	\$18,900.00
\$90,700.00	\$15,995.00	\$94,900.00	\$17,465.00	\$99,100.00	\$18,935.00
\$90,800.00	\$16,030.00	\$95,000.00	\$17,500.00	\$99,200.00	\$18,970.00
\$90,900.00	\$16,065.00	\$95,100.00	\$17,535.00	\$99,300.00	\$19,005.00
\$91,000.00	\$16,100.00	\$95,200.00	\$17,570.00	\$99,400.00	\$19,040.00
\$91,100.00	\$16,135.00	\$95,300.00	\$17,605.00	\$99,500.00	\$19,075.00
\$91,200.00	\$16,170.00	\$95,400.00	\$17,640.00	\$99,600.00	\$19,110.00
\$91,300.00	\$16,205.00	\$95,500.00	\$17,675.00	\$99,700.00	\$19,145.00
\$91,400.00	\$16,240.00	\$95,600.00	\$17,710.00	\$99,800.00	\$19,180.00
\$91,500.00	\$16,275.00	\$95,700.00	\$17,745.00	\$99,900.00	\$19,215.00
\$91,600.00	\$16,310.00	\$95,800.00	\$17,780.00	\$100,000.00	\$19,250.00
\$91,700.00	\$16,345.00	\$95,900.00	\$17,815.00	\$100,100.00	\$19,285.00
\$91,800.00	\$16,380.00	\$96,000.00	\$17,850.00	\$100,200.00	\$19,320.00
\$91,900.00	\$16,415.00	\$96,100.00	\$17,885.00	\$100,300.00	\$19,355.00
\$92,000.00	\$16,450.00	\$96,200.00	\$17,920.00	\$100,400.00	\$19,390.00
\$92,100.00	\$16,485.00	\$96,300.00	\$17,955.00	\$100,500.00	\$19,425.00

ANNUALLY PAID EMPLOYEES					
<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$100,600.00	\$19,460.00	\$104,800.00	\$20,930.00	\$109,000.00	\$22,400.00
\$100,700.00	\$19,495.00	\$104,900.00	\$20,965.00	\$109,100.00	\$22,435.00
\$100,800.00	\$19,530.00	\$105,000.00	\$21,000.00	\$109,200.00	\$22,470.00
\$100,900.00	\$19,565.00	\$105,100.00	\$21,035.00	\$109,300.00	\$22,505.00
\$101,000.00	\$19,600.00	\$105,200.00	\$21,070.00	\$109,400.00	\$22,540.00
\$101,100.00	\$19,635.00	\$105,300.00	\$21,105.00	\$109,500.00	\$22,575.00
\$101,200.00	\$19,670.00	\$105,400.00	\$21,140.00	\$109,600.00	\$22,610.00
\$101,300.00	\$19,705.00	\$105,500.00	\$21,175.00	\$109,700.00	\$22,645.00
\$101,400.00	\$19,740.00	\$105,600.00	\$21,210.00	\$109,800.00	\$22,680.00
\$101,500.00	\$19,775.00	\$105,700.00	\$21,245.00	\$109,900.00	\$22,715.00
\$101,600.00	\$19,810.00	\$105,800.00	\$21,280.00	\$110,000.00	\$22,750.00
\$101,700.00	\$19,845.00	\$105,900.00	\$21,315.00	\$110,100.00	\$22,785.00
\$101,800.00	\$19,880.00	\$106,000.00	\$21,350.00	\$110,200.00	\$22,820.00
\$101,900.00	\$19,915.00	\$106,100.00	\$21,385.00	\$110,300.00	\$22,855.00
\$102,000.00	\$19,950.00	\$106,200.00	\$21,420.00	\$110,400.00	\$22,890.00
\$102,100.00	\$19,985.00	\$106,300.00	\$21,455.00	\$110,500.00	\$22,925.00
\$102,200.00	\$20,020.00	\$106,400.00	\$21,490.00	\$110,600.00	\$22,960.00
\$102,300.00	\$20,055.00	\$106,500.00	\$21,525.00	\$110,700.00	\$22,995.00
\$102,400.00	\$20,090.00	\$106,600.00	\$21,560.00	\$110,800.00	\$23,030.00
\$102,500.00	\$20,125.00	\$106,700.00	\$21,595.00	\$110,900.00	\$23,065.00
\$102,600.00	\$20,160.00	\$106,800.00	\$21,630.00	\$111,000.00	\$23,100.00
\$102,700.00	\$20,195.00	\$106,900.00	\$21,665.00	\$111,100.00	\$23,135.00
\$102,800.00	\$20,230.00	\$107,000.00	\$21,700.00	\$111,200.00	\$23,170.00
\$102,900.00	\$20,265.00	\$107,100.00	\$21,735.00	\$111,300.00	\$23,205.00
\$103,000.00	\$20,300.00	\$107,200.00	\$21,770.00	\$111,400.00	\$23,240.00
\$103,100.00	\$20,335.00	\$107,300.00	\$21,805.00	\$111,500.00	\$23,275.00
\$103,200.00	\$20,370.00	\$107,400.00	\$21,840.00	\$111,600.00	\$23,310.00
\$103,300.00	\$20,405.00	\$107,500.00	\$21,875.00	\$111,700.00	\$23,345.00
\$103,400.00	\$20,440.00	\$107,600.00	\$21,910.00	\$111,800.00	\$23,380.00
\$103,500.00	\$20,475.00	\$107,700.00	\$21,945.00	\$111,900.00	\$23,415.00
\$103,600.00	\$20,510.00	\$107,800.00	\$21,980.00	\$112,000.00	\$23,450.00
\$103,700.00	\$20,545.00	\$107,900.00	\$22,015.00	\$112,100.00	\$23,485.00
\$103,800.00	\$20,580.00	\$108,000.00	\$22,050.00	\$112,200.00	\$23,520.00
\$103,900.00	\$20,615.00	\$108,100.00	\$22,085.00	\$112,300.00	\$23,555.00
\$104,000.00	\$20,650.00	\$108,200.00	\$22,120.00	\$112,400.00	\$23,590.00
\$104,100.00	\$20,685.00	\$108,300.00	\$22,155.00	\$112,500.00	\$23,625.00
\$104,200.00	\$20,720.00	\$108,400.00	\$22,190.00	\$112,600.00	\$23,660.00
\$104,300.00	\$20,755.00	\$108,500.00	\$22,225.00	\$112,700.00	\$23,695.00
\$104,400.00	\$20,790.00	\$108,600.00	\$22,260.00	\$112,800.00	\$23,730.00
\$104,500.00	\$20,825.00	\$108,700.00	\$22,295.00	\$112,900.00	\$23,765.00
\$104,600.00	\$20,860.00	\$108,800.00	\$22,330.00	\$113,000.00	\$23,800.00
\$104,700.00	\$20,895.00	\$108,900.00	\$22,365.00	\$113,100.00	\$23,835.00

ANNUALLY PAID EMPLOYEES

<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>	<i>Remuneration</i>	<i>Tax Due</i>
\$113,200.00	\$23,870.00	\$117,400.00	\$25,340.00	\$121,600.00	\$26,810.00
\$113,300.00	\$23,905.00	\$117,500.00	\$25,375.00	\$121,700.00	\$26,845.00
\$113,400.00	\$23,940.00	\$117,600.00	\$25,410.00	\$121,800.00	\$26,880.00
\$113,500.00	\$23,975.00	\$117,700.00	\$25,445.00	\$121,900.00	\$26,915.00
\$113,600.00	\$24,010.00	\$117,800.00	\$25,480.00	\$122,000.00	\$26,950.00
\$113,700.00	\$24,045.00	\$117,900.00	\$25,515.00	\$122,100.00	\$26,985.00
\$113,800.00	\$24,080.00	\$118,000.00	\$25,550.00	\$122,200.00	\$27,020.00
\$113,900.00	\$24,115.00	\$118,100.00	\$25,585.00	\$122,300.00	\$27,055.00
\$114,000.00	\$24,150.00	\$118,200.00	\$25,620.00	\$122,400.00	\$27,090.00
\$114,100.00	\$24,185.00	\$118,300.00	\$25,655.00	\$122,500.00	\$27,125.00
\$114,200.00	\$24,220.00	\$118,400.00	\$25,690.00	\$122,600.00	\$27,160.00
\$114,300.00	\$24,255.00	\$118,500.00	\$25,725.00	\$122,700.00	\$27,195.00
\$114,400.00	\$24,290.00	\$118,600.00	\$25,760.00	\$122,800.00	\$27,230.00
\$114,500.00	\$24,325.00	\$118,700.00	\$25,795.00	\$122,900.00	\$27,265.00
\$114,600.00	\$24,360.00	\$118,800.00	\$25,830.00	\$123,000.00	\$27,300.00
\$114,700.00	\$24,395.00	\$118,900.00	\$25,865.00	\$123,100.00	\$27,335.00
\$114,800.00	\$24,430.00	\$119,000.00	\$25,900.00	\$123,200.00	\$27,370.00
\$114,900.00	\$24,465.00	\$119,100.00	\$25,935.00	\$123,300.00	\$27,405.00
\$115,000.00	\$24,500.00	\$119,200.00	\$25,970.00	\$123,400.00	\$27,440.00
\$115,100.00	\$24,535.00	\$119,300.00	\$26,005.00	\$123,500.00	\$27,475.00
\$115,200.00	\$24,570.00	\$119,400.00	\$26,040.00	\$123,600.00	\$27,510.00
\$115,300.00	\$24,605.00	\$119,500.00	\$26,075.00	\$123,700.00	\$27,545.00
\$115,400.00	\$24,640.00	\$119,600.00	\$26,110.00	\$123,800.00	\$27,580.00
\$115,500.00	\$24,675.00	\$119,700.00	\$26,145.00	\$123,900.00	\$27,615.00
\$115,600.00	\$24,710.00	\$119,800.00	\$26,180.00	\$124,000.00	\$27,650.00
\$115,700.00	\$24,745.00	\$119,900.00	\$26,215.00		
\$115,800.00	\$24,780.00	\$120,000.00	\$26,250.00		
\$115,900.00	\$24,815.00	\$120,100.00	\$26,285.00		
\$116,000.00	\$24,850.00	\$120,200.00	\$26,320.00		
\$116,100.00	\$24,885.00	\$120,300.00	\$26,355.00		
\$116,200.00	\$24,920.00	\$120,400.00	\$26,390.00		
\$116,300.00	\$24,955.00	\$120,500.00	\$26,425.00		
\$116,400.00	\$24,990.00	\$120,600.00	\$26,460.00		
\$116,500.00	\$25,025.00	\$120,700.00	\$26,495.00		
\$116,600.00	\$25,060.00	\$120,800.00	\$26,530.00		
\$116,700.00	\$25,095.00	\$120,900.00	\$26,565.00		
\$116,800.00	\$25,130.00	\$121,000.00	\$26,600.00		
\$116,900.00	\$25,165.00	\$121,100.00	\$26,635.00		
\$117,000.00	\$25,200.00	\$121,200.00	\$26,670.00		
\$117,100.00	\$25,235.00	\$121,300.00	\$26,705.00		
\$117,200.00	\$25,270.00	\$121,400.00	\$26,740.00		
\$117,300.00	\$25,305.00	\$121,500.00	\$26,775.00		

