

Get the Facts

2015 Earned Income Tax Credit (EITC)

What is EITC?

EITC (also called EIC or Earned Income Credit) is a federal and state tax benefit for working individuals and families who earn low-to-moderate incomes in NJ. It is a tax credit that may reduce the amount of taxes you owe, or provide you with a refund, even if you don't owe any taxes.

Who is Eligible?

If you worked full- or part-time or you were self-employed in 2015, you may qualify. Depending on your income and family size, you could receive a federal credit in the range of \$503 to \$6,242, and a state credit of \$151 to \$1,873.

How do I get EITC?

You can apply if you don't owe any income tax! To get the NJ state EITC, you must be eligible for the federal EITC and file federal and NJ state income tax returns.

To claim EITC on your tax return, you must meet all the following:

- You must have earned income from working for someone else or owning or running a farm or business.
- Your filing status cannot be married filing separately.
- You must be a U.S. citizen or resident alien all year.
- You, your spouse (if you file a joint return), and all others listed on your Schedule EIC forms, must have a Social Security number that is valid for employment.
- You cannot be a qualifying child of another person.
- You cannot file Form 2555 or Form 2555 EZ (related to foreign earned income).
- Your earned income, adjusted gross income (AGI) and investment income limits must be less than:
 - \$47,747 (\$53,267 married filing jointly) with three or more qualifying children;
 - \$44,454 (\$49,974 married filing jointly) with two qualifying children;
 - \$39,131 (\$44,651 married filing jointly) with one qualifying child; and
 - \$14,820 (\$20,330 married filing jointly) with no qualifying children (if you have no qualifying children, you must be over 25 and under 65).

EITC and Other Benefits.

EITC refunds won't count as income when you apply for or renew benefits like SNAP, SSI, Medicaid, cash assistance, or public housing. If you save your tax refund, it will not count against the resource/asset limits of these federally-funded programs for 12 months after the refund is received.

Get FREE tax help.

Free tax preparation is available at **Volunteer Income Tax Assistance (VITA)** sites. For the nearest location, call NJ's resource hotline, 2-1-1, or visit www.nj211.org.

For more information on the NJ EITC, call 1-888-895-9179 or visit www.njeitc.org. For more information on federal EITC, call the Internal Revenue Service (IRS) at 1-800-829-1040 or visit www.irs.gov/eitc.

Obtener los datos

Crédito Tributario por Ingreso del Trabajo (EITC) 2015

¿Qué es el EITC?

El EITC (Crédito Tributario por Ingreso del Trabajo, Earned Income Tax Credit), también conocido como EIC (Crédito por Ingreso del Trabajo, Earned Income Credit) es un beneficio tributario federal y estatal para las personas y familias que trabajan y que tienen ingresos de bajos a moderados en New Jersey. Es un crédito tributario que puede disminuir el monto de impuestos que debe pagar o que puede brindarle un reembolso, aun cuando usted no adeude ningún impuesto.

¿Quién es elegible?

Si durante el 2015 trabajó a tiempo completo o tiempo parcial o si trabajó por cuenta propia, puede calificar. Dependiendo de sus ingresos y el tamaño de su familia, puede recibir un crédito federal de entre \$503 y \$6,242, y un crédito estatal de entre \$151 y \$1,873.

¿Cómo obtengo un EITC?

Usted puede solicitarlo si no debe ningún impuesto sobre ingresos. Para obtener el EITC del estado de New Jersey, usted debe ser elegible para el EITC federal y presentar una declaración de impuestos sobre ingresos federales y del estado de New Jersey.

Para solicitar el EITC en su declaración de impuestos, debe cumplir los siguientes requisitos:

- Debe haber obtenido ingresos por trabajar para alguien más o debe ser propietario o administrador de una granja agrícola o un negocio propio.
- No puede presentar una declaración de impuestos por separado si está casado/a.
- Debe ser ciudadano estadounidense o residente extranjero todo el año.
- Usted, su cónyuge (si presentaron una declaración de impuestos conjunta) y todas las demás personas incluidas en sus formularios de EIC deben tener un número de Seguro Social que sea válido para el empleo.
- No puede ser hijo que califique de otra persona.
- No puede presentar el Formulario 2555 o el Formulario 2555 EZ (relacionado con ingresos ganados en el extranjero).
- Los límites de sus ingresos ganados, sus ingresos brutos ajustados (AGI) y sus ingresos por inversiones deben ser inferiores a los siguientes valores:
 - \$47,747 (\$53,267 si es casado/a y presenta una declaración conjunta) con tres o más hijos que califican;
 - \$44,454 (\$49,974 si es casado/a y presenta una declaración conjunta) con dos hijos que califican;
 - \$39,131 (\$44,651 si es casado/a y presenta una declaración conjunta) con un hijo que califica; y
 - \$14,820 (\$20,330 si es casado/a y presenta una declaración conjunta) sin hijos que califican (si no tiene hijos que califican, debe tener más de 25 años y menos de 65 años).

EITC y otros beneficios.

Los reembolsos de EITC no se considerarán como ingresos cuando solicite o renueve beneficios como el Programa de Asistencia Nutricional Suplementaria (SNAP), Seguridad de Ingreso Suplementario (SSI), Medicaid, asistencia en efectivo o vivienda pública. Si ahorra su reembolso tributario, no se considerará para los límites de recursos/activos de estos programas financiados a nivel federal durante 12 meses después de recibido el reembolso.

Obtenga ayuda GRATUITA con su declaración de impuestos.

Se encuentran disponible servicios de preparación gratuita de impuestos en centros de **Asistencia Voluntaria para la Preparación de Impuestos (Volunteer Income Tax Assistance, VITA)**. Para encontrar el centro más cercano, llame a la línea de ayuda de recursos de New Jersey al 2-1-1 o visite www.nj211.org.

Para obtener más información sobre el EITC de New Jersey, llame al 1-888-895-9179 o visite www.njeitc.org. Para obtener más información sobre el EITC federal, llame al Servicio de Impuestos Interno (Internal Revenue Service, IRS) al 1-800-829-1040 o visite www.irs.gov/eitc.