
Calculation of your estimated annual net commission earnings – Calcul de votre revenu net estimatif de commissions pour l'année

TD1X (04)

Complete this form if you are an employee and you receive
commission income or a combination of commission income and
salary or wages, and you want your employer to adjust your tax
deductions taking into account your commission expenses.

If you choose to complete this form, give it to your employer no
later than:

Remplissez ce formulaire si vous êtes un employé, que vous recevez
un revenu de commissions combiné ou non à un salaire ou à un
traitement et que vous désirez que votre employeur ajuste vos retenues
sur la paie pour tenir compte de vos dépenses liées aux commissions.

Si vous choisissez de remplir ce formulaire, remettez-le à votre
employeur au plus tard :

If you choose not to complete this form, or if you inform your
employer in writing that you want to cancel a previously completed
TD1X form, your employer will deduct tax from your pay using the
"Total claim amount" figure from your TD1 form.

Si vous choisissez de ne pas remplir ce formulaire, ou si vous informez
votre employeur par écrit que vous voulez annuler un formulaire TD1X
déjà rempli, il retiendra l'impôt sur votre paie en se basant sur le
« Montant total de la demande » indiqué sur votre formulaire TD1.

STATEMENT OF COMMISSION INCOME AND EXPENSES FOR PAYROLL TAX DEDUCTIONS
ÉTAT DU REVENU ET DES DÉPENSES DE COMMISSIONS AUX FINS DES RETENUES SUR LA PAIE

For information about allowable expenses, see guide T4044,
Employment Expenses,and Form T777, Statement of Employment
Expenses, which you can get on our Web site at www.cra.gc.ca or
by calling 1-800-959-2221.

Pour avoir des renseignements sur les dépenses admissibles,
consultez le guide T4044, Dépenses d'emploi, et le formulaire T777,
État des dépenses d'emploi. Vous pouvez obtenir ces publications
en accédant à notre site Web (www.arc.gc.ca) ou en téléphonant
au 1 800 959-3376.

If you were not paid by commission last year, enter the estimated
amounts of your remuneration and expenses for this year.

If you were paid by commission at any time last year or this year,
enter either last year's remuneration and commission expenses
amounts, or the estimated amounts of your remuneration and
commission expenses for this year.

Si vous n'étiez pas employé à commission l'année passée, inscrivez vos
montants estimatifs de rémunération et de dépenses pour cette année.

Si vous étiez employé à commission à un moment donné l'année
passée ou cette année, inscrivez vos montants réels de
rémunération et de dépenses liées aux commissions pour l'année
passée ou vos montants estimatifs de rémunération et de dépenses
liées aux commissions pour cette année.

It is a serious offence to make a false statement.
 Faire une fausse déclaration constitue une infraction grave.

Signature Date

le 31 janvier, si vous aviez le même employeur l'année passée;January 31, if you had the same employer last year;
one month after you start employment with a new employer;
one month after the date of any change to your personal tax credit
amounts (as shown on your Form TD1, Personal Tax Credits
Return); or

un mois après votre embauche chez un nouvel employeur;
un mois après la date de toute modification de vos montants de
crédits d'impôt personnels (tels qu'ils apparaissent sur votre
formulaire TD1, Déclaration des crédits d'impôt personnels);
un mois après tout changement important de votre rémunération
totale estimative ou des dépenses estimatives auxquelles vous
avez droit pour l'année.

one month after your estimated total remuneration for the year or
your estimated commission expenses for the year changes
substantially.

 Employee number – Numéro d'employéFirst name and initial(s) – Prénom et initiale(s)Last name – Nom de famille

Address – Adresse SIN – NAS

Subtract last year's commission expenses from Form T777 or this year's estimated commission expenses
Moins vos dépenses de commissions de l'année passée selon le formulaire T777 ou vos dépenses
estimatives pour cette année .

Estimated annual net commission income
Revenu net estimatif de commissions pour l'année .

–

=

Certification – Attestation
I certify that the information given on this form is, to the best of my knowledge, correct and complete.
J'atteste que les renseignements fournis dans ce formulaire sont, à ma connaissance, exacts et complets.

Commissions .
Salary or wages (if it applies)
Salaire ou traitement (s'il y a lieu). .
Total remuneration
Rémunération totale. .

+

=

Printed in Canada - Imprimé au Canada

