

Life's a little easier with

eitc

earned income tax credit

EITC is for people who earn less than \$48,362. If you qualify, it could be worth as much as \$5,666 this year, depending on your filing status and the number of qualifying children. So you could pay less federal tax or even get a refund. **Just imagine what you could do with that.**

Q & A

See if you qualify. Visit www.irs.gov/eitc

What is the Earned Income Tax Credit EITC?

It's a federal income tax credit for people who work, but don't earn much money. If you qualify, it could be worth up to \$5,666 this year. So you could pay less federal tax or even get a refund. But it's not just about the money, it's about the difference it can make in your life.

Am I eligible for the EITC in 2010?

You may be if you meet the rules to claim the credit.

- You must have earned income from employment or self-employment.
- Your earned income must be less than:
 - » \$13,460 (\$18,470 if married filing jointly) with no qualifying children,
 - » \$35,535 (\$40,545 if married filing jointly) with one qualifying child,
 - » \$40,363 (\$45,373 if married filing jointly) with two qualifying children,
 - » \$43,352 (\$48,362 if married filing jointly) with three or more qualifying children,
- Your investment income (such as interest) must be \$3,100 or less.
- Your filing status cannot be married filing separately.
- You must be a U.S. citizen or resident alien all year, or a nonresident alien married to a U.S. citizen or resident alien and filing a joint return.
- You must have a valid Social Security number (SSN).
- You cannot be a qualifying child of another person.
- If you do not have a qualifying child, you must:
 - » be age 25 but under 65 at the end of the year,
 - » live in the United States* for more than half the year, and
 - » not qualify as a dependent of another person.

* U.S. military personnel on extended active duty outside the United States are considered to live in the United States while on active duty.

Who is a qualifying child?

A child who meets the relationship, age, residency and joint return tests. Your credit amount may be larger if you have a child who:

- Is your son, daughter, stepchild, foster child, brother, sister, stepbrother, stepsister, or a descendant of any of them.
- At the end of the year was:
 - » younger than you and under age 19, or
 - » younger than you, under age 24 and a full-time student, or
 - » any age if permanently and totally disabled at any time during the year.
- Must not have filed a joint return, unless the return was filed to receive a refund only and the couple did not have a filing requirement.
- Lived with you in the United States for more than half the year.

An adopted child, including a child placed with you for adoption, is treated as your own child.

A foster child is any child placed with you by an authorized placement agency or a court.

What if I have the same qualifying child as someone else?

If two or more persons have the same qualifying child for the EITC, dependency exemption, child tax credit, head of household filing status, or credit for child and dependent care expenses, only one person can claim the child as a qualifying child for all these benefits. Person claiming child other than parent must have an higher adjusted gross income (AGI) than parent.

Otherwise, you must decide who will claim the benefits, including the EITC, using that qualifying child. If you cannot agree, and more than one person actually uses the same child, the tie-breaker rules apply.

What are the tie-breaker rules?

These rules state that the child is treated as a qualifying child only of:

- The parent, if only one of the persons is the child's parent, or
- The parent the child lived with the longest during the year, if two of the persons are the parents and they do not file a joint return together, or
- The parent with the highest AGI, if the child lived with each parent for the same amount of time during the year and they do not file a joint return together, or
- The person with the highest AGI if no one is the child's parent.

What is a valid Social Security number?

You (and your spouse if filing jointly) must have a valid Social Security Number (SSN) to claim the EITC. Any qualifying child listed on Schedule EIC must also have a valid SSN. SSNs are issued only by the Social Security Administration. To get one, you must prove your U.S. citizenship or immigration status, age and identity.

- If you are an alien who is not a permanent resident and have a Social Security card that says **VALID FOR EMPLOYMENT ONLY WITH INS/DHS AUTHORIZATION**, you have a valid SSN for the EITC.
- If you obtained your SSN only to receive a federally funded benefit, such as Medicaid, it is not valid for claiming the EITC. The Social Security card usually says **NOT VALID FOR EMPLOYMENT**.
- If you (or your spouse if filing jointly) have an individual taxpayer identification number (ITIN), it is not valid for claiming the EITC.
- If a child has an ITIN or an adoption taxpayer identification number (ATIN), it is not valid for claiming that child for the EITC.

What is earned income?

It is income you get from working for yourself or for an employer. Here are some examples of earned income:

- taxable wages, salaries and tips
- net earnings from self-employment
- gross income received as a statutory employee

Earned income does not include:

- nontaxable employee benefits such as education assistance
- pensions, alimony, child support, and Temporary Assistance for Needy Families (TANF)

Special earned income rules apply for members of the U.S. Armed Forces in combat zones, members of the clergy, and those with disability retirement income.

How do I figure my EITC?

If you qualify to claim it, you can figure the credit yourself or have the IRS figure it for you. Either way, you can use Publication 596, Earned Income Credit, for requirements, worksheets and examples on how to do it or go the EITC Assistant at www.irs.gov/eitc.

Keep in mind:

- If you are claiming a qualifying child, you must complete and attach Schedule EIC to your return.
- If your EITC for 1997 or later was denied or reduced by the IRS as the result of an audit, to claim the credit for 2010 you may need to attach Form 8862, Information to Claim Earned Income Credit After Disallowance, to your return.

Important Note: The Education Jobs and Medicaid Assistance Act of 2010 signed into law August 10, 2010 repealed the Advance EITC. It will not be available to workers after December 31, 2010. If you receive the Advanced EITC in tax year 2010, you are required to report it on your tax return.

How can I get help?

- Go to **www.irs.gov/eitc** for free information and forms. And the interactive EITC Assistant can show you if you qualify.
- Visit a Volunteer Income Tax Assistance (VITA) site or call 1-800-906-9887 for free help and tax preparation.
- Use Free File at **www.irs.gov**, your link to free online filing through commercially available tax preparation software.
- Find a qualified tax preparer.
- Call 1-800-TAX-1040 for tax help and VITA site locations.
- Call 1-800-TAX-3676 for free IRS publications and forms.
- Call 1-800-TAX-4059 if you have access to TTY/TDD equipment for the hearing impaired.

Nota importante: La Ley para Conservar los Trabajos en Educación y para Proveer Asistencia de *Medicaid* de 2010, la cual se firmó como ley el 10 de agosto de 2010, revocó el *EITC* por adelantado. Éste no estará disponible para los trabajadores después del 31 de diciembre de 2010. Si usted recibe el *EITC* por adelantado en el año tributario 2010, se le exigirá que lo informe en su declaración de impuestos.

¿Cómo puedo recibir ayuda?

- Visite el sitio **www.irs.gov/espanol** para ver información y descargar formularios gratis. Y la herramienta interactiva titulada “Asistente *EITC*” le ayudará a determinar si reúne los requisitos o no los reúne para recibir el crédito.
- Visite los locales de Asistencia Voluntaria al Contribuyente (*VITA*, por sus siglas en inglés) o llame al 1-800-906-9887, para recibir ayuda y preparación de impuestos gratuita.
- Utilice *Free File*, en **www.irs.gov/espanol**. *Free File* es su enlace a la presentación gratuita en línea de su declaración por medio de *software* comercial para la presentación de impuestos.
- Acuda a un preparador de impuestos calificado.
- Llame al 1-800-829-1040 (o 1-800-TAX-1040) para recibir ayuda con sus impuestos en español y para obtener la localización de los locales *VITA*.
- Llame al 1-800-829-3676 (o 1-800-TAX-3676) para obtener gratuitamente formularios y publicaciones del *IRS*.
- Llame al 1-800-829-4059 (o 1-800-TAX-4059) si usted tiene acceso a los equipos *TTY/TDD* para los audioimpedidos.

¿Qué es ingreso del trabajo?

El ingreso del trabajo es el ingreso que usted obtiene del trabajo como empleado o del trabajo por cuenta propia. Por ejemplo, el ingreso del trabajo incluye:

- sueldos, salarios y propinas sujetos a impuestos
- ganancias netas del trabajo por cuenta propia
- ingreso bruto recibido como empleado estatutario

El ingreso del trabajo no incluye:

- beneficios que reciben los empleados que no están sujetos a impuestos, tal como la ayuda educativa
- pensiones de jubilación, pensión alimenticia del cónyuge divorciado, pensión para hijos menores y asistencia temporal para las familias necesitadas (conocida por sus siglas en inglés, *TANF*)

Les corresponden requisitos especiales para determinar el ingreso del trabajo a miembros de las Fuerzas Armadas de los Estados Unidos en zonas de combate, a miembros del clero y a las personas que reciben pensiones de jubilación por incapacidad.

¿Cómo calculo la cantidad de *EITC* que me corresponde?

Si usted reúne los requisitos para reclamar el *EITC*, puede calcular la cantidad usted mismo o dejar que el *IRS* lo haga por usted. De cualquier manera que escoja, puede usar la Publicación 596SP, Crédito por Ingreso del Trabajo, para ver los requisitos, hojas de trabajo y ejemplos de cómo calcular este crédito, o puede visitar el “Asistente *EITC*” en www.irs.gov/espanol.

Tenga en cuenta:

- Si reclama a un hijo calificado, usted tiene que llenar y adjuntar el Anexo *EIC* a su declaración de impuestos.
- Si su *EITC* para el año 1997 o después le fue denegado o reducido por el *IRS*, como resultado de una auditoría, para reclamar el crédito para el año 2010 usted podría tener que adjuntar el Formulario 8862(SP), Información Para Reclamar el Crédito Por Ingreso del Trabajo Después de Haber Sido Denegado, a su declaración de impuestos.

¿Cuál es la regla del desempate?

Esta regla establece que el hijo se considera solamente como hijo calificado de:

- El padre o la madre, si sólo una de las personas es el padre o la madre del hijo, o
- El padre o la madre con quien el hijo vivió más tiempo durante el año, si las dos personas son los padres del hijo y no presentan una declaración conjunta, o
- El padre o la madre con el mayor ingreso bruto ajustado (*AGI*), si el hijo vivió el mismo tiempo con cada uno de los padres durante el año y éstos no presentan una declaración conjunta o
- La persona con el mayor *AGI*, si ninguna de las personas es el padre o la madre del hijo.

¿Qué es un número de seguro social válido (*SSN*)?

Usted (y su cónyuge, si presentan una declaración conjunta) tiene(n) que tener un número de seguro social (*SSN*) válido para poder reclamar el *EITC*. Todo hijo calificado que usted indique en el Anexo *EIC* también tiene que tener un número de seguro social válido. Los *SSN* son expedidos solamente por la Administración del Seguro Social. Para recibirlo, usted tiene que demostrar su ciudadanía estadounidense o su estado migratorio, edad e identidad.

- Si usted es un extranjero que no es residente permanente y posee una tarjeta de seguro social que muestra lo siguiente: “*VALID FOR EMPLOYMENT ONLY WITH INS/DHS AUTHORIZATION*” (Válido para empleo solamente con autorización del *INS/DHS*), dicho número de seguro social es válido para reclamar el *EITC*.
- Si usted obtuvo su *SSN* exclusivamente para recibir un beneficio financiado por fondos federales, tal como *Medicaid*, el mismo no es válido para reclamar el *EITC*. Por lo general, la tarjeta de seguro social mostrará las palabras “*NOT VALID FOR EMPLOYMENT*” (no es válida para trabajar).
- Si usted (o su cónyuge, si presentan una declaración conjunta) tiene(n) un número de identificación personal de contribuyente individual (*ITIN*, por sus siglas en inglés), no puede(n) reclamar el *EITC*.
- Si un hijo tiene un *ITIN* o un número de identificación de contribuyente en proceso de adopción (*ATIN*, por sus siglas en inglés), éste no es válido para obtener el *EITC* por dicho hijo.

¿A quién se le considera como hijo calificado?

Se le considera como hijo calificado a un hijo que cumpla con los requisitos de parentesco, edad, residencia y de la declaración conjunta. La cantidad del crédito podría ser mayor si tiene un hijo que es:

- Su hijo, hija, hijastro, hijo de crianza, hermano, hermana, hermanastro, hermanastra o un descendiente de cualquiera de ellos.
- Al final del año:
 - » era menor que usted y menor de 19 años de edad, o
 - » era menor que usted, menor de 24 años de edad y era estudiante a tiempo completo o
 - » estuvo total y permanentemente incapacitado en cualquier momento durante el año, sin importar la edad.
- No puede haber presentado una declaración conjunta, a menos de que la declaración fue presentada únicamente para recibir un reembolso y la pareja no tuvo un requisito de presentación.
- Vivió con usted en los Estados Unidos durante más de la mitad del año.

Un hijo adoptivo, incluyendo un hijo que ha sido puesto a cargo suyo por adopción se le considera como su hijo biológico.

Un hijo de crianza es todo hijo puesto bajo su custodia por una agencia autorizada para colocar menores o por el tribunal.

¿Qué sucede si otra persona y yo tenemos el mismo hijo calificado?

Si dos o más personas tienen el mismo hijo calificado para propósitos del *EITC*, la exención por dependientes, el crédito tributario por hijos, el estado civil para efectos de la declaración de cabeza de familia o el crédito por gastos del cuidado de menores y dependientes, sólo una persona puede reclamar a dicho hijo como hijo calificado para todos esos beneficios. La persona que reclama a un hijo, del cual no es el padre o la madre, tiene que tener el ingreso bruto ajustado (*AGI*, por sus siglas en inglés) mayor que el padre o la madre.

Usted tiene que decidir quién reclamará los beneficios, incluyendo el *EITC*, usando a ese hijo calificado. Si no pueden llegar a un acuerdo y más de una persona usa al mismo hijo calificado, entonces corresponde la regla del desempate.

¿Qué es el Crédito Tributario por Ingreso del Trabajo (EITC)?

Es un crédito tributario sobre los impuestos federales sobre el ingreso para las personas que trabajan pero que no ganan mucho dinero. Si reúne los requisitos, podría recibir hasta \$5,666 este año. Esto quiere decir que podría pagar menos impuesto federal o hasta recibir un reembolso. Pero, lo más importante no es el dinero, sino la diferencia que puede hacer en su vida.

¿Acaso reúno los requisitos para el EITC en 2010?

Usted quizá podría reclamar el crédito si cumple con los requisitos.

- Usted tiene que haber recibido ingreso del trabajo como empleado o el trabajo por cuenta propia.
- Su ingreso del trabajo tiene que ser menor que:
 - » \$13,460 si no tiene hijos calificados (\$18,470 si es casado que presenta una declaración conjunta)
 - » \$35,535 si tiene un hijo calificado (\$40,545 si es casado que presenta una declaración conjunta)
 - » \$40,363 si tiene dos hijos calificados (\$45,373 si es casado que presenta una declaración conjunta)
 - » \$43,352 si tiene tres o más hijos calificados (\$48,362 si es casado que presenta una declaración conjunta)
- Su ingreso de inversiones (por ejemplo, intereses) tiene que ser de \$3,100 o menos.
- Su estado civil para efectos de la declaración no puede ser casado que presenta la declaración por separado.
- Usted tiene que ser ciudadano o extranjero residente de los Estados Unidos todo el año o extranjero no residente casado con un ciudadano o extranjero residente de los Estados Unidos y que presentan una declaración conjunta.
- Usted tiene que tener un número de seguro social válido (SSN, por sus siglas en inglés).
- Usted no puede ser el hijo calificado de otra persona.
- Si no tiene un hijo calificado, usted:
 - » tiene que tener al menos 25 años de edad, pero menos de 65 años de edad al final del año,
 - » tiene que residir en los Estados Unidos* durante más de la mitad del año y
 - » no puede reunir los requisitos como dependiente de otra persona.

* El personal militar de los Estados Unidos que presta servicio activo prolongado fuera de los Estados Unidos se le considera como que vive en los Estados Unidos mientras presta el servicio activo.

La vida es más fácil con el

eitc

earned income tax credit

El **EITC** es para las personas que ganan menos de \$48,362 por el trabajo. Si usted reúne los requisitos, podría recibir hasta \$5,666 este año, dependiendo de su estado civil para efectos de la declaración y el número de hijos calificados que tenga. Así es que, podría pagar menos impuesto federal o hasta recibir un reembolso. **Imagínese lo que puede hacer con eso.**

PREGUNTAS Y RESPUESTAS

Averigüe si reúne los requisitos. Visite www.irs.gov/espanol

Publication 3211 (ENG/SP) (Rev. 10-2010) Catalog Number 36621F
Department of the Treasury **Internal Revenue Service** www.irs.gov