

Is My Connecticut Withholding Correct?

Effective January 1, 2020 through December 31, 2020

Connecticut Income Tax Withholding Requirements for Individuals

Tax information is available on our website at portal.ct.gov/DRS.

ISSUED: 03/10/2020

TABLE OF CONTENTS

Definitions	2	Table A - Personal Exemptions	7
Purpose	3	Table B - Initial Tax Calculation	8
Why I Should Check My Withholding	3	Table C - 3% Tax Rate Phase-Out	9
When to Check My Withholding	3	Table D - Tax Recapture	10
Filing Jointly	3	Table E - Personal Tax Credits for 2020 Taxable Year	11
How to Check My Withholding	3	Social Security Benefit Adjustment Worksheet	12
How to Increase My Withholding	3	Supplemental Tables	13
How to Decrease My Withholding	4	Related Forms and Publications	15
More Than One Source of Income	4	Effect on Other Documents	15
Income Not Subject to Withholding	4	Effect of This Document	15
Exempt From Connecticut Withholding	4	Coming Soon!	15
When Will My New Withholding Form Go Into Effect	5	What About Other Tax Types?	15
Income Tax Worksheet 1 - Instructions	5		
Worksheet 1	6		
2020 Tax Calculation Schedule	6		
Worksheet 2	6		

DEFINITIONS

In this publication, the following definitions apply, unless otherwise specified.

Pay period, means a recurring length of time over which income is paid (e.g. weekly, bi-weekly, monthly, etc.).

Withholding form, means **Form CT-W4**, *Employee's Withholding Certificate* or **Form CT-W4P**, *Withholding Certificate for Pension or Annuity Payments*.

File electronically through **myconneCT**. DRS **myconneCT** is a fast, free, easy, and secure way to conduct business with the Department of Revenue Services (DRS). Go online and visit portal.ct.gov/DRS-myconneCT

Use **myconneCT** to view current account balances, make payments, schedule payments, and amend certain tax returns.

Coming Soon! May 2020!

File and pay your taxes online!

myconneCT

Revenue Services
portal.ct.gov/DRS

CONNECTICUT INCOME TAX WITHHOLDING

Purpose

This publication helps you check your Connecticut income tax withholding and, if necessary, adjust your withholding. You should check your withholding once a year or if your tax situation changes to ensure you have the correct amount of Connecticut income tax withheld.

Why I Should Check My Withholding

In general, Connecticut income tax is withheld from your wages or from payments of nonpayroll amounts according to the information you provide to your employer on **Form CT-W4, *Employee's Withholding Certificate***, or to your payer on **Form CT-W4P, *Withholding Certificate for Pension or Annuity Payments***. If the information you provide is not accurate, you may have too much or too little Connecticut income tax withheld from your income. If too much tax is withheld, you lose the use of money that may not be returned to you until you file a return showing you overpaid the tax. If too little tax is withheld, you may be subject to interest in addition to any tax due even if you file your return and pay the tax with your timely filed return. You may adjust your withholding at any time by completing and filing a new withholding form with your employer or payer.

When to Check My Withholding

Check your withholding early in the year. Compare the total tax to be withheld from your wages or nonpayroll amounts for the year with what you expect your Connecticut income tax liability will be for the year. Check your withholding again if the tax laws change during the year, or if any of the following apply to you:

- Your Withholding Code changes;
- Your filing status is married filing jointly and both you and your spouse have income subject to withholding. See *Certain Married Individuals* below;
- You have more than one source of income; **or**
- You have income not subject to Connecticut income tax withholding such as nonwage income, including interest, dividends, and capital gains.

Certain Married Individuals

If you and your spouse have income subject to withholding and select *Withholding Code "A"* on your withholding forms, you may refer to the supplemental tables on Pages 13 and 14 of this publication for an easy guide on how to adjust your withholding to avoid overwithholding or underwithholding. For a more precise calculation, follow the directions provided in the following sections.

Filing Jointly

If your filing status is married filing jointly, you must combine your income with your spouse's income and combine your withholding with your spouse's withholding when completing the worksheets in this publication.

How to Check My Withholding

You need a pay statement for a full pay period showing the amount of Connecticut income tax withheld and a copy of your most recently filed withholding form. Your employer or payer has your withholding form on file and can provide you with a copy. Once you have these documents:

1. Refer to Line 1 of your most recently filed withholding form to review your current Withholding Code.
 - a. If your Withholding Code for 2020 remains the same, see "2" below.
 - b. If your Withholding Code is **different**, complete a new withholding form using your correct Withholding Code.

Read all instructions for your withholding form carefully to ensure your withholding is correct. File the withholding form with your employer or payer. It is not necessary to go on to "2" below.

2. Complete Worksheet 1 on Page 6 to estimate your total 2020 Connecticut income tax liability. Then complete Worksheet 2 to compare your projected total 2020 Connecticut income tax liability with your projected 2020 Connecticut income tax withholding.

How to Increase My Withholding

Before you complete your withholding form, you should complete Worksheets 1 and 2 on Page 6 to help you determine if you need to change your withholding. Then complete the following steps to fill out a new withholding form:

1. Enter your Withholding Code on Line 1 of your new withholding form;
2. Enter the amount from Line 9b of Worksheet 2 on Line 2 of your new withholding form;
 - a. If there was an amount on Line 2 of your most recently filed withholding form, add that amount to the amount on Line 9b of Worksheet 2 and enter the total on Line 2 of your new withholding form.
 - b. If there was an amount on Line 3 of your most recently filed withholding form, subtract that amount from the amount on Line 9b of Worksheet 2. If the result is positive, enter the amount on Line 2. If the result is negative, enter the amount on Line 3.
3. Enter all other required information on your withholding form; **and**

4. Give the new withholding form to your employer or payer. Keep a copy for yourself. Do not send your withholding form to DRS.

Example 1: If your previously filed withholding form showed \$3 on Line 2, and Line 9b of Worksheet 2 shows you should increase your current withholding by \$5, enter \$8 on Line 2 of your new withholding form.

How to Decrease My Withholding

Before decreasing the amount to be withheld, be sure you have enough Connecticut income tax withheld to meet your projected Connecticut income tax liability. Underwithholding may result in interest charges. See **Informational Publication 2018(16)**, *Estimated Connecticut Income Taxes*.

Before you complete your withholding form, you should complete Worksheets 1 and 2 on Page 6 to help you determine if you need to change your withholding. Then complete the following steps to fill out a new withholding form:

1. Enter your Withholding Code on Line 1 of your new withholding form;
2. Enter the amount from Line 9b of Worksheet 2 on Line 3 of your new withholding form;
 - a. If there was an amount on Line 2 of your most recently filed withholding form, subtract that amount from the amount on Line 9b of Worksheet 2. If the result is positive, enter the amount on Line 2. If the result is negative, enter the amount on Line 3.
 - b. If there was an amount on Line 3 of your most recently filed withholding form, add that amount to the amount on Line 9b of Worksheet 2 and enter the total on Line 3 of your new withholding form.
3. Enter all other required information on your withholding form; **and**
4. Give the new withholding form to your employer or payer. Keep a copy for yourself. Do not send your withholding form to DRS.

Example 2: If your previously filed withholding form showed \$3 on Line 2, and Line 9b of Worksheet 2 shows you should decrease your current withholding by \$5, enter \$2 on Line 3 of your **new** withholding form.

If too much Connecticut income tax is withheld in 2020, your overpayment of Connecticut income tax may be refunded to you when you file your 2020 Connecticut income tax return.

More Than One Source of Income

If you have more than one source of income, or your filing status is married filing jointly and your spouse also has income, you can adjust your withholding for one or more of the sources of income.

Before you complete your withholding form, you should complete Worksheets 1 and 2 on Page 6 to help you determine

if you need to change your withholding. If the amount on Line 8b of Worksheet 2 is a positive amount, see *How to Increase My Withholding* on Page 3. If the amount on Line 8b of Worksheet 2 is a negative amount, see *How to Decrease My Withholding* on this page.

Income Not Subject to Withholding

If you have income not subject to withholding, you may wish to make estimated income tax payments instead of increasing your withholding. See IP 2018(16). Estimated income tax payments are made using **Form CT-1040ES**, *Estimated Connecticut Income Tax Payment Coupon for Individuals*.

Caution

In general, if you do not make timely installments of your required annual payment and the balance of your Connecticut income tax is \$1,000 or more, you will be charged interest on the underpaid amount. You must make estimated income tax payments if:

1. Your Connecticut income tax, after taking into account your Connecticut tax withheld, and any Pass-Through Entity Tax Credit (PE Tax Credit) you are allowed to claim, is \$1,000 or more; **and**
2. You expect your Connecticut income tax withheld (including any PE Tax Credit) to be less than your required annual payment for the 2020 taxable year.

Your required annual payment is the **lesser** of:

- 90% of the income tax shown on your **2020 Connecticut income tax return**; **or**
- 100% of the income tax shown on your **2019 Connecticut income tax return** if you filed a 2019 Connecticut income tax return that covered a 12-month period.

To avoid interest charges, make sure your estimate is as accurate as possible. You may prefer to pay 100% of the income tax shown on your 2019 Connecticut income tax return.

Exempt From Connecticut Withholding

You are exempt from Connecticut withholding if you expect to have no Connecticut income tax liability for the taxable year. You have no Connecticut income tax liability if your annual **gross income** is:

- \$12,000 or less and your filing status is married filing separately;
- \$15,000 or less and your filing status is single;
- \$19,000 or less and your filing status is head of household;
- or**
- \$24,000 or less and your filing status is married filing jointly, or qualifying widow(er).

Gross Income means all income received in the form of money, goods, property, and services not exempt from federal income tax and any additions to income required to be reported on **Form CT-1040**, *Connecticut Resident Income Tax*

IP 2020(7), Is My Connecticut Withholding Correct?

Return, or **Form CT-1040NR/PY**, *Connecticut Nonresident and Part-Year Resident Income Tax Return, Schedule 1, Modifications to Federal Adjusted Gross Income*.

To claim exemption from Connecticut withholding, you must enter *Withholding Code* "E" on your withholding Form CT-W4, Line 1, or Form CT-W4P, Line 1

Under the Military Spouses Residency Relief Act (MSRRA), the income received by a military spouse for services performed in Connecticut is not considered Connecticut-sourced income if certain requirements are met.

See **Informational Publication 2019(5)**, *Connecticut Income Tax Information for Armed Forces Personnel and Veterans*,

for the requirements. A military service member's spouse claiming exemption under the MSRRA must claim the exemption on Form CT-W4.

When Will My New Withholding Form Go Into Effect

If the change is for the current year, your employer must withhold on the basis of your new withholding form no later than the start of the first pay period ending on or after the 30th day following the day on which you give your employer your new withholding form. If the change is for next year, your new withholding form will not take effect until next year.

INCOME TAX WORKSHEET 1 - INSTRUCTIONS

Line 1: Enter the amount of federal adjusted gross income you expect in 2020. You may use federal Form 1040ES, Estimated Tax for Individuals, as a worksheet to determine your federal adjusted gross income.

Line 2: Enter your total estimated Connecticut additions. See Form CT-1040 or Form CT-1040NR/PY, *Schedule 1, Modifications to Federal Adjusted Gross Income*, for information about Connecticut addition modifications.

Line 4: Enter your total estimated Connecticut subtractions which may include:

Social Security Benefit Adjustment: If your required Connecticut income tax return filing status is single or married filing separately, and you expect your 2020 federal adjusted gross income will be **less than \$75,000**, enter as a subtraction the amount of federally taxable Social Security benefits you expect to report on your 2020 federal Form 1040, or federal Form 1040-SR, (Line 5b on the 2019 federal forms).

If your required Connecticut income tax return filing status is married filing jointly, qualifying widow(er), or head of household, and you expect your federal adjusted gross income will be **less than \$100,000**, enter as a subtraction the amount of federally taxable Social Security benefits you expect to report on your 2020 federal Form 1040, or federal Form 1040-SR, (Line 5b on the 2019 federal forms).

If you expect your federal adjusted gross income will be above the threshold for your filing status, complete the *Social Security Benefit Adjustment Worksheet* on Page 12 and include the amount from Line F on Line 4.

See Form CT-1040 or Form CT-1040NR/PY, *Schedule 1*, for information about additional Connecticut subtraction modifications.

Line 5: Nonresidents and Part-Year Residents Only: If your Connecticut-sourced income is greater than your Connecticut adjusted gross income, enter your Connecticut-sourced income. See the instructions for Form CT-1040NR/PY for more information on Connecticut-sourced income.

Line 6: To calculate your estimated Connecticut income tax, complete the *2020 Tax Calculation Schedule* on Page 6.

Line 7: Nonresidents and Part-Year Residents Only: If your Connecticut-sourced income is greater than or equal to your Connecticut adjusted gross income, enter 1.0000. If your Connecticut-sourced income is **less than** your Connecticut adjusted gross income, complete the following calculation and enter the result on Line 7.

$$\frac{\text{Connecticut-Sourced Income}}{\text{Connecticut Adjusted Gross Income}} = \text{Line 7}$$

(Line 5 of Worksheet 1)

Do not enter a number less than zero or greater than 1. If the result is less than zero, enter "0;" if greater than 1, enter 1.0000. Round to four decimal places.

Line 9: Residents and Part-Year Residents Only: Enter the estimated allowable credit for income taxes paid to other jurisdictions. Enter "0" if not applicable. See the instructions for Form CT-1040 or Form CT-1040NR/PY, *Schedule 2, Credit for Income Taxes Paid to Qualifying Jurisdictions*.

Line 11: If you expect to owe federal alternative minimum tax in 2020, you may also owe Connecticut alternative minimum tax. Enter your estimated Connecticut alternative minimum tax liability. See instructions for **Form CT-6251**, *Connecticut Alternative Minimum Tax Return - Individuals*.

Line 13: Enter the estimated allowable Connecticut income tax credit(s). Enter "0" if you are not entitled to a credit. (Credit for a prior year alternative minimum tax is not allowed if you entered an amount on Line 11.) See instructions for **Schedule CT-IT Credit**, *Income Tax Credit Summary*. Do not include any PE Tax Credit on this line.

Line 14: Subtract Line 13 from Line 12. Use this amount to complete Worksheet 2.

Worksheet 1

Projected Income Tax Liability for 2020		
Enter combined amounts if you expect your 2020 Connecticut income tax filing status to be filing jointly. See Page 5 for instructions.		
1. Federal Adjusted Gross Income (AGI) you expect in 2020: To determine this amount, start with federal AGI on your last year's return and add or subtract your expected changes.	1.	
2. Connecticut additions: See <i>Income Tax Worksheet 1 - Instructions</i> , Page 5.	2.	
3. Add Line 1 and Line 2.	3.	
4. Connecticut subtractions: See <i>Income Tax Worksheet 1 - Instructions</i> , Page 5.	4.	
5. Connecticut adjusted gross income: Subtract Line 4 from Line 3. Nonresidents and part-year residents: Enter your income from Connecticut sources if greater than your Connecticut adjusted gross income.	5.	
6. Connecticut income tax: Complete <i>Tax Calculation Schedule</i> below.	6.	
7. Nonresidents and part-year residents only: See <i>Income Tax Worksheet 1 - Instructions</i> , Page 5. Residents enter 1.0000.	7.	
8. Multiply Line 7 by Line 6.	8.	
9. Credit for income taxes paid to other jurisdictions: See <i>Income Tax Worksheet 1 - Instructions</i> , Page 5.	9.	
10. Subtract Line 9 from Line 8.	10.	
11. Estimated Connecticut alternative minimum tax: See <i>Income Tax Worksheet 1 - Instructions</i> , Page 5.	11.	
12. Add Line 10 and Line 11.	12.	
13. Estimated allowable credits from Schedule CT-IT Credit: See <i>Income Tax Worksheet 1 - Instructions</i> , Page 5.	13.	
14. Subtract Line 13 from Line 12. This is your projected Connecticut income tax liability for 2020 . Enter here and on Worksheet 2, Line 1b.	14.	

2020 Tax Calculation Schedule

1a. Enter the amount from Worksheet 1, Line 5.	1a.	00
2a. Enter exemption amount from <i>Table A, Personal Exemptions</i> , on Page 7. If zero, enter "0."	2a.	00
3a. Connecticut taxable income: Subtract Line 2a from Line 1a. If less than zero, enter "0."	3a.	00
4a. Initial tax calculation: See <i>Table B, Initial Tax Calculation</i> , on Page 8.	4a.	00
5a. Enter the phase-out amount from <i>Table C, 3% Tax Rate Phase-Out</i> , on Page 9. If zero, enter "0."	5a.	00
6a. Enter the recapture amount from <i>Table D, Tax Recapture</i> , on Page 10. If zero, enter "0."	6a.	00
7a. Add Line 4a, Line 5a, and Line 6a.	7a.	00
8a. Enter decimal amount from <i>Table E, Personal Tax Credits</i> , on Page 11. If zero, enter "0."	8a.	00
9a. Multiply the amount on Line 7a by the decimal amount on Line 8a.	9a.	00
10a. Connecticut Income Tax: Subtract Line 9a from Line 7a. Enter this amount on Line 6 of Worksheet 1.	10a.	00

Worksheet 2

Projected Income Tax Withholding and Estimated Payments for 2020		
Enter combined amounts if you expect your 2020 Connecticut filing status to be filing jointly.		
1b. Enter your projected Connecticut income tax liability for 2020 from Worksheet 1, Line 14.	1b.	
2b. Total Connecticut income tax withheld to date during 2020 from all of your sources of income: You should be able to find your withholding to date on your last pay statement.	2b.	
3b. Connecticut income tax withholding projected for the rest of 2020: For each source of income, multiply the amount of Connecticut income tax now being withheld each pay period by the number of pay periods remaining in 2020 and enter the combined amount for all sources of income.	3b.	
4b. Total projected Connecticut income tax withholding for all pay periods in 2020: Add Line 2b and Line 3b.	4b.	
5b. Enter estimated Connecticut income tax paid or expected to be paid for 2020 with Form CT-1040ES and any overpayment applied from your 2019 Connecticut income tax return.	5b.	
6b. Enter your expected PE Tax Credit for 2020, <i>if applicable</i> .	6b.	
7b. Total Connecticut withholding, estimated payments, and PE Tax Credit: Add Line 4b, Line 5b and Line 6b.	7b.	
8b. Subtract Line 7b from Line 1b.	8b.	
9b. Divide the amount on Line 8b by the number of pay periods remaining in 2020 and enter the result. If the amount on Line 8b is a positive amount, you may be underwithheld. See <i>How to Increase My Withholding</i> on Page 3. If the amount on Line 8b is a negative amount, you may be overwithheld. See <i>How to Decrease My Withholding</i> on Page 4.	9b.	

Table A - Personal Exemptions for 2020 Taxable Year

Enter the personal exemption amount on the *Tax Calculation Schedule*, Line 2a.

Use the filing status you expect to report on your 2020 Connecticut income tax return and your Connecticut AGI (*Tax Calculation Schedule*, Line 1a) to determine your personal exemption.

Single			Married Filing Jointly or Qualifying Widow(er)			Married Filing Separately			Head of Household		
Connecticut AGI		Exemption	Connecticut AGI		Exemption	Connecticut AGI		Exemption	Connecticut AGI		Exemption
More Than	Less Than or Equal To		More Than	Less Than or Equal To		More Than	Less Than or Equal To		More Than	Less Than or Equal To	
\$ 0	\$30,000	\$15,000	\$ 0	\$48,000	\$24,000	\$ 0	\$24,000	\$12,000	\$ 0	\$38,000	\$19,000
\$30,000	\$31,000	\$14,000	\$48,000	\$49,000	\$23,000	\$24,000	\$25,000	\$11,000	\$38,000	\$39,000	\$18,000
\$31,000	\$32,000	\$13,000	\$49,000	\$50,000	\$22,000	\$25,000	\$26,000	\$10,000	\$39,000	\$40,000	\$17,000
\$32,000	\$33,000	\$12,000	\$50,000	\$51,000	\$21,000	\$26,000	\$27,000	\$ 9,000	\$40,000	\$41,000	\$16,000
\$33,000	\$34,000	\$11,000	\$51,000	\$52,000	\$20,000	\$27,000	\$28,000	\$ 8,000	\$41,000	\$42,000	\$15,000
\$34,000	\$35,000	\$10,000	\$52,000	\$53,000	\$19,000	\$28,000	\$29,000	\$ 7,000	\$42,000	\$43,000	\$14,000
\$35,000	\$36,000	\$ 9,000	\$53,000	\$54,000	\$18,000	\$29,000	\$30,000	\$ 6,000	\$43,000	\$44,000	\$13,000
\$36,000	\$37,000	\$ 8,000	\$54,000	\$55,000	\$17,000	\$30,000	\$31,000	\$ 5,000	\$44,000	\$45,000	\$12,000
\$37,000	\$38,000	\$ 7,000	\$55,000	\$56,000	\$16,000	\$31,000	\$32,000	\$ 4,000	\$45,000	\$46,000	\$11,000
\$38,000	\$39,000	\$ 6,000	\$56,000	\$57,000	\$15,000	\$32,000	\$33,000	\$ 3,000	\$46,000	\$47,000	\$10,000
\$39,000	\$40,000	\$ 5,000	\$57,000	\$58,000	\$14,000	\$33,000	\$34,000	\$ 2,000	\$47,000	\$48,000	\$ 9,000
\$40,000	\$41,000	\$ 4,000	\$58,000	\$59,000	\$13,000	\$34,000	\$35,000	\$ 1,000	\$48,000	\$49,000	\$ 8,000
\$41,000	\$42,000	\$ 3,000	\$59,000	\$60,000	\$12,000	\$35,000	and up	\$ 0	\$49,000	\$50,000	\$ 7,000
\$42,000	\$43,000	\$ 2,000	\$60,000	\$61,000	\$11,000				\$50,000	\$51,000	\$ 6,000
\$43,000	\$44,000	\$ 1,000	\$61,000	\$62,000	\$10,000				\$51,000	\$52,000	\$ 5,000
\$44,000	and up	\$ 0	\$62,000	\$63,000	\$ 9,000				\$52,000	\$53,000	\$ 4,000
			\$63,000	\$64,000	\$ 8,000				\$53,000	\$54,000	\$ 3,000
			\$64,000	\$65,000	\$ 7,000				\$54,000	\$55,000	\$ 2,000
			\$65,000	\$66,000	\$ 6,000				\$55,000	\$56,000	\$ 1,000
			\$66,000	\$67,000	\$ 5,000				\$56,000	and up	\$ 0
			\$67,000	\$68,000	\$ 4,000						
			\$68,000	\$69,000	\$ 3,000						
			\$69,000	\$70,000	\$ 2,000						
			\$70,000	\$71,000	\$ 1,000						
			\$71,000	and up	\$ 0						

Table B - Initial Tax Calculation for 2020 Taxable Year

Enter the initial tax calculation amount on the *Tax Calculation Schedule*, Line 4a.

Use the filing status you expect to report on your 2020 Connecticut income tax return. This is the initial tax calculation of your tax liability. **It does not include personal tax credits, the 3% phase-out or tax recapture.**

Single or Married Filing Separately

If the amount on Line 3a of the *Tax Calculation Schedule* is:

Less than or equal to:.....	\$ 10,000.....	3.00%
More than \$10,000, but less than or equal to.....	\$ 50,000.....	\$300 plus 5.0% of the excess over \$10,000
More than \$50,000, but less than or equal to.....	\$100,000.....	\$2,300 plus 5.5% of the excess over \$50,000
More than \$100,000, but less than or equal to.....	\$200,000.....	\$5,050 plus 6.0% of the excess over \$100,000
More than \$200,000, but less than or equal to.....	\$250,000.....	\$11,050 plus 6.5% of the excess over \$200,000
More than \$250,000, but less than or equal to.....	\$500,000.....	\$14,300 plus 6.9% of the excess over \$250,000
More than \$500,000.....		\$31,550 plus 6.99% of the excess over \$500,000

◀ Enter result on Tax Calculation Schedule, Line 4a (on Page 6) and continue to Line 5a. ▶

Single or Married Filing Separately Examples:

Line 3a is \$13,000, Line 4a is \$450	Line 3a is \$525,000, Line 4a is \$33,298
\$13,000 - \$10,000 = \$3,000	\$525,000 - \$500,000 = \$25,000
\$3,000 X .05 = \$150	\$25,000 x .0699 = \$1,748
\$300 + \$150 = \$450	\$31,550 + \$1,748 = \$33,298

Married Filing Jointly/Qualifying Widow(er)

If the amount on Line 3a of the *Tax Calculation Schedule* is:

Less than or equal to:.....	\$ 20,000.....	3.00%
More than \$20,000, but less than or equal to.....	\$100,000.....	\$600 plus 5.0% of the excess over \$20,000
More than \$100,000, but less than or equal to.....	\$200,000.....	\$4,600 plus 5.5% of the excess over \$100,000
More than \$200,000, but less than or equal to.....	\$400,000.....	\$10,100 plus 6.0% of the excess over \$200,000
More than \$400,000, but less than or equal to.....	\$500,000.....	\$22,100 plus 6.5% of the excess over \$400,000
More than \$500,000, but less than or equal to.....	\$1,000,000.....	\$28,600 plus 6.9% of the excess over \$500,000
More than \$1,000,000.....		\$63,100 plus 6.99% of the excess over \$1,000,000

◀ Enter result on Tax Calculation Schedule, Line 4a (on Page 6) and continue to Line 5a. ▶

Married Filing Jointly/Qualifying Widow(er) Examples:

Line 3a is \$22,500, Line 4a is \$725	Line 3a is \$1,100,000, Line 4a is \$70,090
\$22,500 - \$20,000 = \$2,500	\$1,100,000 - \$1,000,000 = \$100,000
\$2,500 x .05 = \$125	\$100,000 x .0699 = \$6,990
\$600 + \$125 = \$725	\$63,100 + \$6,990 = \$70,090

Head of Household

If the amount on Line 3a of the *Tax Calculation Schedule* is:

Less than or equal to:.....	\$ 16,000.....	3.00%
More than \$16,000, but less than or equal to.....	\$ 80,000.....	\$480 plus 5.0% of the excess over \$16,000
More than \$80,000, but less than or equal to.....	\$160,000.....	\$3,680 plus 5.5% of the excess over \$80,000
More than \$160,000, but less than or equal to.....	\$320,000.....	\$8,080 plus 6.0% of the excess over \$160,000
More than \$320,000, but less than or equal to.....	\$400,000.....	\$17,680 plus 6.5% of the excess over \$320,000
More than \$400,000, but less than or equal to.....	\$800,000.....	\$22,880 plus 6.9% of the excess over \$400,000
More than \$800,000.....		\$50,480 plus 6.99% of the excess over \$800,000

◀ Enter result on Tax Calculation Schedule, Line 4a (on Page 6) and continue to Line 5a. ▶

Head of Household Examples:

Line 3a is \$20,000, Line 4a is \$680	Line 3a is \$825,000, Line 4a is \$52,228
\$20,000 - \$16,000 = \$4,000	\$825,000 - \$800,000 = \$25,000
\$4,000 x .05 = \$200	\$25,000 x .0699 = \$1,748
\$480 + \$200 = \$680	\$50,480 + \$1,748 = \$52,228

Table C - 3% Tax Rate Phase-Out Add-Back

Enter the phase-out amount on the *Tax Calculation Schedule*, Line 5a.

Use the filing status you expect to report on your 2020 Connecticut income tax return and your Connecticut AGI (*Tax Calculation Schedule*, Line 1a) to determine your phase-out level and the additional amount of tax you are required to include in your tax calculation.

Single			Married Filing Jointly or Qualifying Widow(er)			Married Filing Separately			Head of Household		
Connecticut AGI		3% Phase-Out	Connecticut AGI		3% Phase-Out	Connecticut AGI		3% Phase-Out	Connecticut AGI		3% Phase-Out
More Than	Less Than or Equal To		More Than	Less Than or Equal To		More Than	Less Than or Equal To		More Than	Less Than or Equal To	
\$ 0	\$ 56,500	\$ 0	\$ 0	\$ 100,500	\$ 0	\$ 0	\$ 50,250	\$ 0	\$ 0	\$ 78,500	\$ 0
\$ 56,500	\$ 61,500	\$ 20	\$ 100,500	\$ 105,500	\$ 40	\$ 50,250	\$ 52,750	\$ 20	\$ 78,500	\$ 82,500	\$ 32
\$ 61,500	\$ 66,500	\$ 40	\$ 105,500	\$ 110,500	\$ 80	\$ 52,750	\$ 55,250	\$ 40	\$ 82,500	\$ 86,500	\$ 64
\$ 66,500	\$ 71,500	\$ 60	\$ 110,500	\$ 115,500	\$ 120	\$ 55,250	\$ 57,750	\$ 60	\$ 86,500	\$ 90,500	\$ 96
\$ 71,500	\$ 76,500	\$ 80	\$ 115,500	\$ 120,500	\$ 160	\$ 57,750	\$ 60,250	\$ 80	\$ 90,500	\$ 94,500	\$ 128
\$ 76,500	\$ 81,500	\$ 100	\$ 120,500	\$ 125,500	\$ 200	\$ 60,250	\$ 62,750	\$ 100	\$ 94,500	\$ 98,500	\$ 160
\$ 81,500	\$ 86,500	\$ 120	\$ 125,500	\$ 130,500	\$ 240	\$ 62,750	\$ 65,250	\$ 120	\$ 98,500	\$ 102,500	\$ 192
\$ 86,500	\$ 91,500	\$ 140	\$ 130,500	\$ 135,500	\$ 280	\$ 65,250	\$ 67,750	\$ 140	\$ 102,500	\$ 106,500	\$ 224
\$ 91,500	\$ 96,500	\$ 160	\$ 135,500	\$ 140,500	\$ 320	\$ 67,750	\$ 70,250	\$ 160	\$ 106,500	\$ 110,500	\$ 256
\$ 96,500	\$ 101,500	\$ 180	\$ 140,500	\$ 145,500	\$ 360	\$ 70,250	\$ 72,750	\$ 180	\$ 110,500	\$ 114,500	\$ 288
\$ 101,500	and up	\$ 200	\$ 145,500	and up	\$ 400	\$ 72,750	and up	\$ 200	\$ 114,500	and up	\$ 320

Table D - Tax Recapture

Enter the recapture amount on the *Tax Calculation Schedule*, Line 6a.

Use the filing status you expect to report on your 2020 Connecticut income tax return and your Connecticut AGI (*Tax Calculation Schedule*, Line 1a) to determine your recapture amount.

Single or Married Filing Separately			Married Filing Jointly or Qualifying Widow(er)			Head of Household		
Connecticut AGI		Recapture Amount	Connecticut AGI		Recapture Amount	Connecticut AGI		Recapture Amount
More Than	Less Than or Equal To		More Than	Less Than or Equal To		More Than	Less Than or Equal To	
\$ 0	\$200,000	\$ 0	\$ 0	\$400,000	\$ 0	\$ 0	\$320,000	\$ 0
\$200,000	\$205,000	\$ 90	\$400,000	\$410,000	\$ 180	\$320,000	\$328,000	\$ 140
\$205,000	\$210,000	\$ 180	\$410,000	\$420,000	\$ 360	\$328,000	\$336,000	\$ 280
\$210,000	\$215,000	\$ 270	\$420,000	\$430,000	\$ 540	\$336,000	\$344,000	\$ 420
\$215,000	\$220,000	\$ 360	\$430,000	\$440,000	\$ 720	\$344,000	\$352,000	\$ 560
\$220,000	\$225,000	\$ 450	\$440,000	\$450,000	\$ 900	\$352,000	\$360,000	\$ 700
\$225,000	\$230,000	\$ 540	\$450,000	\$460,000	\$1,080	\$360,000	\$368,000	\$ 840
\$230,000	\$235,000	\$ 630	\$460,000	\$470,000	\$1,260	\$368,000	\$376,000	\$ 980
\$235,000	\$240,000	\$ 720	\$470,000	\$480,000	\$1,440	\$376,000	\$384,000	\$1,120
\$240,000	\$245,000	\$ 810	\$480,000	\$490,000	\$1,620	\$384,000	\$392,000	\$1,260
\$245,000	\$250,000	\$ 900	\$490,000	\$500,000	\$1,800	\$392,000	\$400,000	\$1,400
\$250,000	\$255,000	\$ 990	\$500,000	\$510,000	\$1,980	\$400,000	\$408,000	\$1,540
\$255,000	\$260,000	\$1,080	\$510,000	\$520,000	\$2,160	\$408,000	\$416,000	\$1,680
\$260,000	\$265,000	\$1,170	\$520,000	\$530,000	\$2,340	\$416,000	\$424,000	\$1,820
\$265,000	\$270,000	\$1,260	\$530,000	\$540,000	\$2,520	\$424,000	\$432,000	\$1,960
\$270,000	\$275,000	\$1,350	\$540,000	\$550,000	\$2,700	\$432,000	\$440,000	\$2,100
\$275,000	\$280,000	\$1,440	\$550,000	\$560,000	\$2,880	\$440,000	\$448,000	\$2,240
\$280,000	\$285,000	\$1,530	\$560,000	\$570,000	\$3,060	\$448,000	\$456,000	\$2,380
\$285,000	\$290,000	\$1,620	\$570,000	\$580,000	\$3,240	\$456,000	\$464,000	\$2,520
\$290,000	\$295,000	\$1,710	\$580,000	\$590,000	\$3,420	\$464,000	\$472,000	\$2,660
\$295,000	\$300,000	\$1,800	\$590,000	\$600,000	\$3,600	\$472,000	\$480,000	\$2,800
\$300,000	\$305,000	\$1,890	\$600,000	\$610,000	\$3,780	\$480,000	\$488,000	\$2,940
\$305,000	\$310,000	\$1,980	\$610,000	\$620,000	\$3,960	\$488,000	\$496,000	\$3,080
\$310,000	\$315,000	\$2,070	\$620,000	\$630,000	\$4,140	\$496,000	\$504,000	\$3,220
\$315,000	\$320,000	\$2,160	\$630,000	\$640,000	\$4,320	\$504,000	\$512,000	\$3,360
\$320,000	\$325,000	\$2,250	\$640,000	\$650,000	\$4,500	\$512,000	\$520,000	\$3,500
\$325,000	\$330,000	\$2,340	\$650,000	\$660,000	\$4,680	\$520,000	\$528,000	\$3,640
\$330,000	\$335,000	\$2,430	\$660,000	\$670,000	\$4,860	\$528,000	\$536,000	\$3,780
\$335,000	\$340,000	\$2,520	\$670,000	\$680,000	\$5,040	\$536,000	\$544,000	\$3,920
\$340,000	\$345,000	\$2,610	\$680,000	\$690,000	\$5,220	\$544,000	\$552,000	\$4,060
\$345,000	\$500,000	\$2,700	\$690,000	\$1,000,000	\$5,400	\$552,000	\$800,000	\$4,200
\$500,000	\$505,000	\$2,750	\$1,000,000	\$1,010,000	\$5,500	\$800,000	\$808,000	\$4,280
\$505,000	\$510,000	\$2,800	\$1,010,000	\$1,020,000	\$5,600	\$808,000	\$816,000	\$4,360
\$510,000	\$515,000	\$2,850	\$1,020,000	\$1,030,000	\$5,700	\$816,000	\$824,000	\$4,440
\$515,000	\$520,000	\$2,900	\$1,030,000	\$1,040,000	\$5,800	\$824,000	\$832,000	\$4,520
\$520,000	\$525,000	\$2,950	\$1,040,000	\$1,050,000	\$5,900	\$832,000	\$840,000	\$4,600
\$525,000	\$530,000	\$3,000	\$1,050,000	\$1,060,000	\$6,000	\$840,000	\$848,000	\$4,680
\$530,000	\$535,000	\$3,050	\$1,060,000	\$1,070,000	\$6,100	\$848,000	\$856,000	\$4,760
\$535,000	\$540,000	\$3,100	\$1,070,000	\$1,080,000	\$6,200	\$856,000	\$864,000	\$4,840
\$540,000	and up	\$3,150	\$1,080,000	and up	\$6,300	\$864,000	and up	\$4,920

Table E - Personal Tax Credits for 2020 Taxable Year

Enter the personal credit decimal amount on the *Tax Calculation Schedule*, Line 8a.

Use the filing status you expect to report on your 2020 Connecticut income tax return and your Connecticut AGI (*Tax Calculation Schedule*, Line 1a) to determine your personal credit decimal amount.

Single			Married Filing Jointly or Qualifying Widow(er)			Married Filing Separately			Head of Household		
Connecticut AGI		Decimal Amount	Connecticut AGI		Decimal Amount	Connecticut AGI		Decimal Amount	Connecticut AGI		Decimal Amount
More Than	Less Than or Equal To		More Than	Less Than or Equal To		More Than	Less Than or Equal To		More Than	Less Than or Equal To	
\$15,000	\$18,800	.75	\$24,000	\$30,000	.75	\$12,000	\$15,000	.75	\$19,000	\$24,000	.75
\$18,800	\$19,300	.70	\$30,000	\$30,500	.70	\$15,000	\$15,500	.70	\$24,000	\$24,500	.70
\$19,300	\$19,800	.65	\$30,500	\$31,000	.65	\$15,500	\$16,000	.65	\$24,500	\$25,000	.65
\$19,800	\$20,300	.60	\$31,000	\$31,500	.60	\$16,000	\$16,500	.60	\$25,000	\$25,500	.60
\$20,300	\$20,800	.55	\$31,500	\$32,000	.55	\$16,500	\$17,000	.55	\$25,500	\$26,000	.55
\$20,800	\$21,300	.50	\$32,000	\$32,500	.50	\$17,000	\$17,500	.50	\$26,000	\$26,500	.50
\$21,300	\$21,800	.45	\$32,500	\$33,000	.45	\$17,500	\$18,000	.45	\$26,500	\$27,000	.45
\$21,800	\$22,300	.40	\$33,000	\$33,500	.40	\$18,000	\$18,500	.40	\$27,000	\$27,500	.40
\$22,300	\$25,000	.35	\$33,500	\$40,000	.35	\$18,500	\$20,000	.35	\$27,500	\$34,000	.35
\$25,000	\$25,500	.30	\$40,000	\$40,500	.30	\$20,000	\$20,500	.30	\$34,000	\$34,500	.30
\$25,500	\$26,000	.25	\$40,500	\$41,000	.25	\$20,500	\$21,000	.25	\$34,500	\$35,000	.25
\$26,000	\$26,500	.20	\$41,000	\$41,500	.20	\$21,000	\$21,500	.20	\$35,000	\$35,500	.20
\$26,500	\$31,300	.15	\$41,500	\$50,000	.15	\$21,500	\$25,000	.15	\$35,500	\$44,000	.15
\$31,300	\$31,800	.14	\$50,000	\$50,500	.14	\$25,000	\$25,500	.14	\$44,000	\$44,500	.14
\$31,800	\$32,300	.13	\$50,500	\$51,000	.13	\$25,500	\$26,000	.13	\$44,500	\$45,000	.13
\$32,300	\$32,800	.12	\$51,000	\$51,500	.12	\$26,000	\$26,500	.12	\$45,000	\$45,500	.12
\$32,800	\$33,300	.11	\$51,500	\$52,000	.11	\$26,500	\$27,000	.11	\$45,500	\$46,000	.11
\$33,300	\$60,000	.10	\$52,000	\$96,000	.10	\$27,000	\$48,000	.10	\$46,000	\$74,000	.10
\$60,000	\$60,500	.09	\$96,000	\$96,500	.09	\$48,000	\$48,500	.09	\$74,000	\$74,500	.09
\$60,500	\$61,000	.08	\$96,500	\$97,000	.08	\$48,500	\$49,000	.08	\$74,500	\$75,000	.08
\$61,000	\$61,500	.07	\$97,000	\$97,500	.07	\$49,000	\$49,500	.07	\$75,000	\$75,500	.07
\$61,500	\$62,000	.06	\$97,500	\$98,000	.06	\$49,500	\$50,000	.06	\$75,500	\$76,000	.06
\$62,000	\$62,500	.05	\$98,000	\$98,500	.05	\$50,000	\$50,500	.05	\$76,000	\$76,500	.05
\$62,500	\$63,000	.04	\$98,500	\$99,000	.04	\$50,500	\$51,000	.04	\$76,500	\$77,000	.04
\$63,000	\$63,500	.03	\$99,000	\$99,500	.03	\$51,000	\$51,500	.03	\$77,000	\$77,500	.03
\$63,500	\$64,000	.02	\$99,500	\$100,000	.02	\$51,500	\$52,000	.02	\$77,500	\$78,000	.02
\$64,000	\$64,500	.01	\$100,000	\$100,500	.01	\$52,000	\$52,500	.01	\$78,000	\$78,500	.01
\$64,500	and up	.00	\$100,500	and up	.00	\$52,500	and up	.00	\$78,500	and up	.00

Social Security Benefit Adjustment Worksheet

Enter the amount you expect to enter on **Form CT-1040** or **Form CT-1040NR/PY**, Line 1.

If your filing status is **single** or **married filing separately**, is the amount on Line 1 \$75,000 or more?

- Yes: **Complete** this worksheet.
- No: **Do not complete** this worksheet. Enter on Worksheet 1, Line 4, the amount of federally taxable Social Security benefits you expect to report on federal Form 1040, Line 5b, or federal Form 1040-SR, Line 5b.

If your filing status is **married filing jointly**, **qualifying widow(er)**, or **head of household**, is the amount on Line 1 \$100,000 or more?

- Yes: **Complete** this worksheet.
- No: **Do not complete** this worksheet. Enter on Worksheet 1, Line 4, the amount of federally taxable Social Security benefits you expect to report on federal Form 1040, Line 5b, or federal Form 1040-SR, Line 5b.

A. Enter the amount you reported on federal Publication 505 **, Tax Withholding and Estimated Tax, Worksheet 2-2, Line 1. If Line A is zero or less, stop here and enter "0" on Line 41. Otherwise, go to Line B.	A.	
B. Enter the amount you reported on federal Publication 505 **, Tax Withholding and Estimated Tax, Worksheet 2-2, Line 10. If Line B is zero or less, stop here. Otherwise, go to Line C.	B.	
C. Enter the lesser of Line A or Line B.	C.	
D. Multiply Line C by 25% (.25).	D.	
E. Taxable amount of Social Security benefits you reported on federal Publication 505 **, Tax Withholding and Estimated Tax, Worksheet 2-2, Line 19.	E.	
F. Social Security Benefit Adjustment - Subtract Line D from Line E. Enter the amount here and as a subtraction on the 2020 Worksheet 1, Line 4. If Line D is greater than or equal to Line E, enter "0."	F.	

** To obtain federal Publication 505, visit the IRS website at www.irs.gov or call the IRS at 800-829-3676.

Supplemental Table

Married Couples Filing Jointly - Effective January 1, 2020

For married couples who both select *Withholding Code "A"* on Form CT-W4 (combined income is \$100,500 or less).

Instructions

- Reading across the top of the table, select the approximate annual wage income of one spouse. Reading down the left column, select the approximate annual wage income of the other spouse. See Page 13 for the continuation of this table.
- At the intersection of the two numbers is an adjustment amount. **This is a yearly adjustment amount.**
- To calculate the adjustment for each pay period, complete the following worksheet.

Pay Period Table	
If you are paid:	Pay periods in a year:
Weekly	52
Biweekly	26
Semi-monthly	24
Monthly	12
- If the adjustment is positive, enter the adjustment amount from Line 3C on Form CT-W4, Line 2, of one spouse. If the adjustment is negative, enter the adjustment amount in brackets from Line 3C on Form CT-W4, Line 3, of one spouse.

A. Adjustment amount	3A. _____
B. Pay periods in a year. See pay period table.	3B. _____
C. Pay period adjustment: Divide Line 3A by Line 3B.	3C. _____

Annual Salary	2,000	4,000	6,000	8,000	10,000	12,000	14,000	16,000	18,000	20,000	22,000	24,000	26,000
3,000	0	0	0	0	0	0	(15)	(42)	(99)	(156)	(248)	(318)	(485)
6,000	0	0	0	0	0	0	(15)	(42)	(99)	(141)	(225)	(295)	(414)
9,000	0	0	0	0	0	0	(15)	(35)	(77)	(119)	(182)	(192)	(308)
12,000	0	0	0	0	0	0	0	(12)	(54)	(48)	(60)	(106)	(249)
15,000	(23)	(23)	(23)	(23)	(15)	0	0	9	27	36	(24)	(70)	(162)
18,000	(99)	(99)	(99)	(84)	(69)	(54)	(6)	54	36	18	(42)	20	(111)
21,000	(203)	(195)	(180)	(165)	(129)	(54)	(3)	9	(9)	24	27	10	(87)
24,000	(325)	(310)	(295)	(232)	(145)	(106)	(82)	(70)	20	14	0	0	(12)
27,000	(586)	(550)	(475)	(409)	(370)	(331)	(256)	(181)	(170)	(142)	(113)	(6)	25
30,000	(792)	(705)	(666)	(627)	(588)	(441)	(405)	(347)	(319)	(206)	(87)	20	18
33,000	(956)	(917)	(878)	(788)	(686)	(618)	(548)	(447)	(312)	(156)	(75)	20	18
36,000	(1,167)	(1,128)	(981)	(930)	(845)	(760)	(605)	(414)	(279)	(156)	(75)	20	18
39,000	(1,193)	(1,091)	(1,023)	(938)	(810)	(618)	(420)	(267)	(144)	(21)	60	155	153
42,000	(1,200)	(1,115)	(1,030)	(860)	(642)	(450)	(285)	(132)	(9)	114	195	290	288
45,000	(1,208)	(1,080)	(888)	(675)	(495)	(315)	(150)	3	126	249	330	425	423
48,000	(1,130)	(912)	(720)	(540)	(360)	(180)	(15)	138	261	384	465	560	468
51,000	(1,110)	(930)	(750)	(570)	(390)	(210)	(45)	108	231	354	390	395	303
54,000	(1,120)	(940)	(760)	(580)	(400)	(220)	(55)	98	221	254	245	250	158
57,000	(1,035)	(855)	(675)	(495)	(315)	(135)	30	138	171	204	195	200	108
60,000	(950)	(770)	(590)	(410)	(230)	(50)	25	88	121	154	145	150	58
63,000	(885)	(705)	(525)	(345)	(210)	(120)	(45)	18	51	84	75	80	(12)
66,000	(800)	(620)	(440)	(350)	(260)	(170)	(95)	(32)	1	34	25	30	(62)
69,000	(715)	(580)	(490)	(400)	(310)	(220)	(145)	(82)	(49)	(16)	(25)	(20)	(112)
72,000	(720)	(630)	(540)	(450)	(360)	(270)	(195)	(132)	(99)	(66)	(75)	(70)	18
75,000	(770)	(680)	(590)	(500)	(410)	(320)	(245)	(182)	(149)	(116)	(36)	153	298
78,000	(800)	(710)	(620)	(530)	(440)	(350)	(275)	(212)	(179)	34	213	370	
81,000	(830)	(740)	(650)	(560)	(470)	(380)	(305)	(153)	64	334			
84,000	(860)	(770)	(680)	(590)	(500)	(410)	(155)	96	281				
87,000	(890)	(800)	(710)	(620)	(441)	(167)	145						
90,000	(920)	(830)	(740)	(470)	(192)	50							
93,000	(950)	(771)	(497)	(170)									
96,000	(800)	(552)	(280)										
99,000	(500)												

This table joins the table on Page 13.

**Supplemental Table
Married Couples Filing Jointly - Effective January 1, 2020**

For married couples who both select *Withholding Code "A"* on Form CT-W4 (combined income is \$100,500 or less).

Annual Salary	28,000	30,000	32,000	34,000	36,000	38,000	40,000	42,000	44,000	46,000	48,000	50,000	52,000
3,000	(647)	(752)	(866)	(1,007)	(1,148)	(1,148)	(1,136)	(1,158)	(1,163)	(1,125)	(1,023)	(992)	(1,031)
6,000	(525)	(666)	(807)	(948)	(981)	(1,020)	(1,025)	(1,030)	(950)	(822)	(720)	(722)	(761)
9,000	(467)	(608)	(698)	(776)	(888)	(893)	(855)	(753)	(630)	(540)	(450)	(452)	(491)
12,000	(408)	(441)	(570)	(665)	(760)	(680)	(552)	(450)	(360)	(270)	(180)	(182)	(221)
15,000	(258)	(370)	(465)	(518)	(506)	(383)	(293)	(203)	(113)	(23)	68	66	26
18,000	(224)	(319)	(329)	(291)	(279)	(189)	(99)	(9)	81	171	261	259	220
21,000	(158)	(146)	(113)	(113)	(113)	(23)	68	158	248	338	428	426	341
24,000	8	20	20	20	20	110	200	290	380	470	560	468	339
27,000	7	7	7	7	7	97	187	277	367	412	412	320	191
30,000	0	0	0	0	0	90	180	270	270	270	270	178	49
33,000	0	0	0	0	0	90	135	135	135	135	135	43	(86)
36,000	0	0	0	0	0	0	0	0	0	0	0	(92)	(221)
39,000	135	135	135	90	0	0	0	0	0	0	0	(92)	(221)
42,000	270	270	180	90	0	0	0	0	0	0	0	(92)	(221)
45,000	360	270	180	90	0	0	0	0	0	0	0	(92)	(132)
48,000	360	270	180	90	0	0	0	0	0	0	0	88	147
51,000	195	105	15	(75)	(165)	(165)	(165)	(165)	(165)	(76)	108	253	
54,000	50	(40)	(130)	(220)	(310)	(310)	(310)	(310)	(130)	58	210		
57,000	0	(90)	(180)	(270)	(360)	(360)	(271)	(87)	150				
60,000	(50)	(140)	(230)	(320)	(410)	(230)	(42)	110					
63,000	(120)	(210)	(300)	(301)	(207)	30							
66,000	(170)	(260)	(170)	(72)	(10)								
69,000	(131)	(37)	110										
72,000	98	160											

This table joins the table on Page 12.

(Rev. 12/19)

Related Forms and Publications

Form CT-1040, *Connecticut Resident Income Tax Return*

Form CT-1040NR/PY, *Connecticut Nonresident and Part-Year Resident Income Tax Return*

Form CT-1040ES, *Estimated Connecticut Income Tax Payment Coupon for Individuals*

Form CT-W4NA, *Employee's Withholding Certificate - Nonresident Apportionment*

Informational Publication 2019(5), *Connecticut Income Tax Information for Armed Forces Personnel and Veterans*

Informational Publication 2018(16), *Estimated Connecticut Income Taxes*

Effect on Other Documents: Informational Publication 2019(7), *Is My Connecticut Withholding Correct?*, is modified and superseded.

Effect of This Document: An Informational Publication issued by the Department of Revenue Services (DRS) addresses frequently asked questions about a current position, policy, or practice, usually in a less technical question and answer format.

Coming Soon! In May 2020, DRS will introduce a new, state-of-the-art online tax filing system called **myconneCT**. With **myconneCT**, filing taxes, making payments, viewing filing histories, and communicating with the agency will be simpler and more efficient. Business customers will be able to manage their accounts through a web browser on virtually any mobile device, including laptops, tablets, and smartphones, 24 hours a day, 7 days a week.

New tax types will be added to **myconneCT** in each of the next four years. Rollout One will take place in May 2020, and will include the following tax types:

- Sales and Use / Business Use
- Admissions and Dues
- Withholding
- Tourism Surcharge
- Room Occupancy
- Rental Surcharge
- Prepaid Wireless E 9-1-1 Fee
- Dry Cleaning Surcharge

Visit portal.ct.gov/DRS-myconneCT

What About Other Tax Types? DRS **myconneCT** will be phased in over four years. You may file other available tax types using the **Taxpayer Service Center (TSC)** at portal.ct.gov/TSC. Stay tuned for announcements as other taxes are added to the new **myconneCT** system.

Department of Revenue Services
 State of Connecticut
 450 Columbus Blvd Ste 1
 Hartford CT 06103-1837

File and pay your taxes online!
myconneCT
 Revenue Services
 portal.ct.gov/DRS

File returns, pay amounts due, and choose to direct deposit refunds electronically using the **TSC**. It's fast and free!

Coming Soon! In May 2020!
 An easy, state-of-the-art, and mobile-friendly tax filing system called **myconneCT**.

Tax Information		Forms and Publications		
Internet	<p>Find important information for Individual and Business filers, and all of the latest DRS news including new legislation, policies and press releases on the DRS website at portal.ct.gov/DRS</p> <p>DRS Website</p>	<p>View, download, and print all Connecticut forms and publications by visiting the DRS website at portal.ct.gov/DRS</p> <p>DRS Website</p>	Internet	
Email	<p>Send routine tax questions to drs@po.state.ct.us Do not send account-related inquiries.</p> <p>DRS Email</p>	<p>Email requests, including your name, address (street, city, state, and ZIP code), and the name or number of the tax product to ctforms.drs@po.state.ct.us</p> <p>DRS Forms Email</p>	Email	
Telephone	<p>Call the DRS to speak directly with an agent about the filing of a return or account-related matters, at 800-382-9463 (Connecticut calls outside the Greater Hartford calling area only); or 860-297-5962 (from anywhere).</p> <p>860-297-5962 800-382-9463</p>	<p>For forms and publications, call 800-382-9463 (Connecticut calls outside the Greater Hartford calling area only) and select Option 2; or 860-297-4753 (from anywhere).</p> <p>860-297-4753</p>	Telephone	
<p>TTY, TDD, and Text Telephone users only may transmit inquiries anytime by calling 860-297-4911. Taxpayers may also call 711 for relay services. A taxpayer must tell the 711 operator the number he or she wishes to call. The relay operator will dial it and then communicate using a TTY with the taxpayer.</p>				
Walk-In	<p>Free personal taxpayer assistance and forms are available by visiting our offices. Walk-in assistance at all DRS locations is available Monday through Friday, 8:30 a.m. to 4:30 p.m. (arrive by 4:00 p.m.). Directions to DRS offices are available using the DRS phone menu or by visiting the DRS website. If you require special accommodations, please advise the DRS representative. All calls are answered at our main office in Hartford, not at the field offices.</p>		Walk-In	
<p>Bridgeport 10 Middle St</p>		<p>Hartford 450 Columbus Blvd</p>	<p>Norwich 401 West Thames St Building 700</p>	<p>Waterbury 55 West Main St Suite 100</p> <p>Directions</p>
<p>Federal Tax Information</p> <p>For questions about federal taxes, visit www.irs.gov or call the Internal Revenue Service (IRS) at 800-829-1040. To order federal tax forms, call 800-829-3676.</p> 		<p>Statewide Services</p> <p>Visit the <i>Official State of Connecticut Website</i> at portal.ct.gov for information on statewide services and programs.</p> 		