

Child Tax Credit (CTC)

Impacto trascendental a las familias con
menores en Puerto Rico y aportación
millonaria a la economía local

11 de enero de 2022

INSTITUTO DEL
**DESARROLLO DE
LA JUVENTUD**

Por un Puerto Rico sin pobreza infantil

Child Tax Credit (CTC): Impacto trascendental a las familias con menores en Puerto Rico y aportación millonaria a la economía local

Sobre el Instituto del Desarrollo de la Juventud

El Instituto del Desarrollo de la Juventud (IDJ) es la única organización en Puerto Rico dedicada a promover la investigación y políticas públicas dirigidas a fortalecer la seguridad económica de las familias con niños, niñas y jóvenes con el objetivo de reducir sustancialmente la pobreza infantil.

¿Qué es el Child Tax Credit?

El Child Tax Credit (CTC) o crédito por menor de edad dependiente reduce la responsabilidad contributiva federal de las familias y les permite recibir un reintegro. Este crédito estaba disponible en Puerto Rico solo a familias con tres menores o más que cumplieran con un mínimo de ingreso, y era parcialmente reembolsable, pero este año el gobierno federal lo hizo disponible a más familias en Puerto Rico, incluyendo aquellas con uno o dos menores y las que no generaron ingresos durante el 2021. Quienes reclamen el crédito podrían recibir \$3,600 por cada menor elegible de 0-5 años y \$3,000 por cada menor elegible de 6-17 años.

Aproximadamente 326,000 niños, niñas y jóvenes viven bajo el nivel de pobreza en Puerto Rico. De estos, sobre un 75% viven en hogares liderados por mujeres, con una mediana de \$8,400 anuales. En el Instituto del Desarrollo de la Juventud reiteramos que el momento para mejorar las condiciones económicas de estas familias es ahora y el CTC es una de las herramientas para lograrlo.

Considerando los mejores datos disponibles el siguiente análisis ofrece una mirada sobre cómo el CTC impactaría a las familias con menores, su impacto a nivel municipal y los datos relevantes para promover este beneficio, y así lograr que la mayor cantidad de familias elegibles accedan a este.

Impacto económico

Se estima que la inyección económica podría alcanzar los **\$1.76 mil millones** si el 100% de las personas elegibles reclaman el crédito o \$1.41 mil millones si el 80% reclama.

20%

Aumento en el
ingreso medio de
las familias elegibles

53%

Aumento en el
ingreso medio de las
familias elegibles que
viven en pobreza

Impacto en familias con niños, niñas y jóvenes

- Aproximadamente el 98% o 565 mil niños, niñas y jóvenes entre 0 y 17 años son elegibles.
- El 97% o 304 mil familias con menores son elegibles.
- De estas 304 mil familias, el 89% son familias de 1 o 2 niños elegibles por primera vez debido a la expansión del CTC.
- El ingreso medio de las familias elegibles aumentaría en 20%.
- El ingreso medio de las familias elegibles que viven en pobreza aumentaría en 53%.

Impacto geográfico abarcador

A nivel municipal si tomamos en consideración a los matrimonios con menores e ingresos menores a \$150,000 y a las familias monoparentales con ingresos menores a los \$75,000, los estimados de 5 años nos informan que:

- En 34 municipios más del 99% de las familias con niños, niñas y jóvenes cualifican. El municipio con menor impacto alcanza el 80%.
- Los municipios con el menor impacto son Guaynabo, Dorado y Gurabo, con entre 80% y 87.5% de impacto.

Municipios con mayor y menor porcentaje de familias elegibles

Tomando en cuenta la cantidad de menores por pueblo no es sorpresa que los municipios de mayor impacto responden a la zona metropolitana. Sin embargo, estos datos no contemplan el ingreso de sus encargados.

Municipios con mayor cantidad de menores

Municipios con el nivel de pobreza infantil más alto y mayor potencial de impacto

Sobre el beneficio, los requisitos y cómo solicitarlo

Las familias pueden recibir hasta \$3,600 por cada menor dependiente de 0-5 años y \$3,000 por cada uno de 6-17 años al radicar la planilla federal.

Ingreso máximo elegible para beneficio completo:

- \$75,000 para individuos;
- \$112,500 para jefes de familias
- \$150,000 para casados rindiendo en conjunto.

Matrimonios rindiendo en conjunto con ingresos hasta \$400,000 pudieran recibir al menos \$2,000 por cada menor; incluso familias con mayores ingresos pudieran recibir algún beneficio.

¿Cómo se solicita?

- El CTC se reclama al Servicio de Rentas Internas (IRS, por sus siglas en inglés) mediante el Formulario 1040-PR o 1040-SS si el o la contribuyente no generó ingresos de Estados Unidos y no está obligado a radicar la planilla federal. Contribuyentes que sí tengan fuente de ingreso de Estados Unidos, deben utilizar el Formulario 1040.
- Contribuyentes en Puerto Rico no pueden utilizar la herramienta de inscripción en línea para recibir pagos adelantados.

Requisitos:

- **Edad:** Al cierre del 2021, el/la menor debe haber nacido y tener 17 años o menos.
- **Relación:** El/La menor puede ser hijo o hija, hijastro o hijastra, adoptado o adoptada legalmente. También se puede reclamar un hermano o hermana, hermanastro o hermanastra. Los/Las descendientes de estos/as (como nietos y nietas, sobrinos o sobrinas) también pueden ser reclamados/as, si cumplen con los otros criterios de elegibilidad.
- **Sustento:** El/La contribuyente debe haber provisto más de la mitad del sustento del/ de la menor durante el año contributivo.
- **Dependiente:** Las personas que son reclamadas por otra persona en una planilla, no pueden reclamar sus propios dependientes.
- **Ciudadanía:** El/La menor a ser reclamado como dependiente tiene que tener un número de Seguro Social válido. Para tenerlo, puede ser ciudadano/a, nacional o inmigrante residente estadounidense. Si lo que tiene el/la menor es un número de identificación personal de contribuyente (ITIN, en inglés) no es elegible para este crédito.
- **Residencia:** El/La menor debe haber vivido con el contribuyente más de la mitad del año contributivo para el cual se reclama el crédito, salvo las siguientes excepciones: ausencias temporeras por vacaciones, escuela, cuidado médico, servicio militar o detención en una institución juvenil, entre otras.

Desde el Instituto del Desarrollo de la Juventud hemos desarrollado la plataforma **www.reintegroctc.com** para que cada familia conozca los requisitos, cómo solicitar el crédito y calcular un estimado del beneficio que podrían recibir.

Otro crédito disponible

El Crédito por Trabajo (Earned Income Tax Credit o EITC)

El Crédito por Trabajo (Earned Income Tax Credit o EITC) es dinero que recibe una persona que trabaja y que cumple ciertos requisitos al momento de radicar su planilla. A partir de enero de 2022 el crédito por trabajo aumentará hasta \$6,500 anuales. Este alivio para la persona que trabaja se puede recibir en un crédito en la planilla o en un cheque. La cantidad del Crédito por Trabajo varía según los ingresos, cantidad de hijos y si la persona es casada o soltera.

El Crédito por Trabajo favorece directamente a familias de bajos ingresos o ingresos moderados a la vez que estimula la economía. Se ha probado que el Crédito por Trabajo reduce la pobreza, incentiva el trabajo y aumenta la fuerza laboral formal. Además por cada \$1 que se invierte en el crédito hay un retorno de \$1.50 a \$2 para la economía.

Con la aprobación del American Rescue Plan Act en marzo 2021, el gobierno federal ofreció a Puerto Rico la oportunidad de expandir el EITC local de \$200 millones con un pareo de hasta \$600 millones adicionales. Mediante la Ley Núm. 41 el 29 de agosto de 2021 el gobierno de Puerto Rico amplió la elegibilidad del crédito y aumentó hasta \$6,500 el incentivo que pueden recibir las familias y personas trabajadoras con hasta \$44,000.¹

¹ Espacios Abiertos. (n.d.). Crédito por trabajo en Puerto Rico. Espacios Abiertos. Recuperado 8 de enero de 2022, de <https://espaciosabiertos.org/credito-por-trabajo-para-incentivar-nuestra-economia/>

Ejemplos de beneficios en las familias

1

Abuela a cargo de la crianza de dos nietos de 6 años y 9 años, un ingreso anual de \$9,000 por Seguro Social.

Nietos de
6 y 9 años

El total de beneficio para esta familia es \$6,000. Esta familia continúa bajo el nivel de pobreza, pero al aumentar sus ingresos en 66% sale de la pobreza extrema.

2

Madre soltera con una hija de 3 años, un ingreso anual de \$17,000 y con empleo

Hija de 3 años

El beneficio para esta familia es \$7,100, por lo que sus ingresos aumentan 42%. Con este nuevo ingreso, esta familia sale de la pobreza al superar el umbral de \$17,838, según los parámetros del 2020.

3

Matrimonio con hija de 5 años e hijo de 7 años con un ingreso anual familiar de \$35,000 donde papá está empleado y mamá está fuera del campo laboral.

Menores de
5 y 7 años

El total de beneficios para esta familia es \$8,663 y su ingreso aumentó 25%.

reintegroctc.com

juventudpr.org

@IDJ.PR

@IDJ_PR

@ldj_pr

info@juventudpr.org

INSTITUTO DEL
**DESARROLLO DE
LA JUVENTUD**

Por un Puerto Rico sin pobreza infantil