

CALIFORNIA

540 2EZ SP

Formularios e Instrucciones

2019

Folleto de Impuestos sobre el Ingreso Personal

Miembros Directivos del Franchise Tax Board

Betty T. Yee, Presidenta

Malia M. Cohen, Miembro Directivo

Keely Bosler, Miembro Directivo

FTB ofrece esta traducción para su conveniencia.
No reemplaza ni cambia la versión oficial en inglés.

ARTES GRÁFICAS DE LA PORTADA OMITIDAS PARA VELOCIDAD DE DESCARGA

STATE OF CALIFORNIA
Franchise Tax Board

Tabla de Contenido

Qué Hay de Nuevo y Otra Información Importante para el 2019	2	Instrucciones para la Presentación de una Declaración Enmendada de 2019 . . .	16
Calificando para Usar el Formulario 540 2EZ SP	3	Formulario 540 2EZ SP , Declaración de Impuestos sobre el Ingreso para Residente de California	19
Pasos para Determinar los Requisitos de Presentación	3	Formulario FTB 3514 SP , Crédito Tributario por Ingreso del Trabajo de California	23
Preguntas Frecuentes	4	Instrucciones para el Formulario FTB 3514 SP	27
Instrucciones para el Formulario 540 2EZ SP	5	Tabla del Crédito Tributario por Ingreso del Trabajo de California	33
Lista para Comprobar su Estado Civil	5	Tabla 2EZ de Impuesto para Soltero de California de 2019	41
Pago de sus Impuestos	9	Tabla 2EZ de Impuesto para Casado/RDP que presenta una Declaración Conjunta o Viudo(a) Calificado(a) de California de 2019	47
Depósito Directo	9	Tabla 2EZ de Impuesto para Cabeza de Familia de California de 2019	58
Recopilación de su Declaración de Impuestos	10	¿Necesita Asistencia? Estamos Aquí para Ayudar	63
Envío de su Declaración de Impuestos por Correo	10		
Registro de Requisitos para el Crédito de Inquilino no Reembolsable	11		
Información Adicional	12		
Aviso de Privacidad	12		
Información General de Impuesto sobre el Uso de California	12		
Descripciones de los Fondos de Contribución Voluntaria	14		

Qué Hay de Nuevo y Otra Información Importante para el 2019

Mandato del Cuidado de Salud – A partir del 1 de enero de 2020, el Mandato Individual de Cobertura Esencial Mínima requiere que los californianos obtengan y mantengan una cobertura de seguro médico calificado. Aquellos que elijan quedarse sin cobertura podrían enfrentar una multa financiera a menos que califiquen para una exención. Para información sobre las opciones de cobertura de salud y ayuda financiera, visite coveredca.com. Para información sobre la multa, visite ftb.ca.gov/healthmandate.

Crédito Tributario por Hijos Menores – Para los años tributables que comienzan a partir de o después del 1 de enero de 2019, el Crédito Tributario por Hijos Menores (YCTC)² reembolsable está disponible para los contribuyentes que también califican para el Crédito Tributario por Ingreso del Trabajo (EITC)² de California y que tienen por lo menos un hijo calificado que es menor de seis años de edad a partir del último día del año tributable. La cantidad máxima del crédito permitido para un contribuyente calificado es \$1,000. La cantidad del crédito se elimina gradualmente a medida que el ingreso ganado excede la “cantidad límite” de \$25,000, y se elimina completamente al alcanzar \$30,000. Para más información, vea las instrucciones para la línea 24 del Formulario 540 2EZ SP, Declaración de Impuestos sobre el Ingreso para Residente de California y obtenga el formulario FTB 3514 SP, Crédito Tributario por Ingreso del Trabajo de California.

Crédito Tributario por Ingreso del Trabajo de California (EITC) – Para los años tributables que comienzan a partir de o después del 1 de enero de 2018, el límite de edad para un individuo que reúne los requisitos sin un hijo calificado ha sido revisado a 18 años de edad o más. Para más información, visite ftb.ca.gov y busque **EITC** u obtenga el formulario FTB 3514 SP.

Para los años tributables que comienzan a partir de o después del 1 de enero de 2017, California se ajusta a la ley federal para incluir en la definición del ingreso del trabajo, los ingresos netos del trabajo por cuenta propia. Si usted tiene ingresos de trabajo por cuenta propia, no puede utilizar el formulario 540 2EZ SP. Obtenga el Formulario 540, *California Resident Income Tax Return* (Declaración de impuestos sobre el ingreso para residente de California)¹ en ftb.ca.gov/forms o **e-file**.¹

El límite de ingresos del trabajo también ha aumentado. Ahora usted podría calificar para el EITC² reembolsable si ha recibido ingresos menores de \$30,001.

Declaración de Retención sobre Bienes Raíces – A partir del 1 de enero de 2020, los formularios e instrucciones de retención sobre bienes raíces se han consolidado en un nuevo **Formulario 593, Real Estate Withholding Statement (Declaración de retención sobre bienes raíces)**.¹ Para más información, obtenga el Formulario 593.

Contribuciones Voluntarias – Usted podría contribuir al siguiente fondo nuevo:

- Fondo de Contribución Voluntaria Tributaria para la Prevención del Suicidio

Retiro Electrónico de Fondos (EFW) – Haga pagos de extensión usando un software para preparar impuestos. Verifique con su proveedor de software para determinar si éste soporta la opción EFW² para hacer pagos de extensión.

Pagos y Créditos Aplicados al Impuesto sobre el Uso – Para los años tributables que comienzan a partir de o después del 1 de enero de 2015, si un contribuyente incluye el impuesto sobre el uso en su declaración de impuestos sobre el ingreso personal, pagos y créditos serán aplicados primero al impuesto sobre el uso, después hacia el impuesto sobre el ingreso, intereses y multas. Información adicional se puede encontrar en las instrucciones del Formulario 540 2EZ SP, para la línea 26.

MyFTB – ¡Haga la temporada de impuestos más sencilla! ¡Revise MyFTB¹ para obtener información sobre sus formularios emitidos por el FTB como el 1099-G, 1099-INT, datos sobre su sueldo y retención en California, y más! Visite ftb.ca.gov e inicie la sesión o regístrese en MyFTB.¹

Reembolso en Depósito Directo – Usted puede solicitar un Reembolso en depósito directo en su declaración de impuestos ya sea que la presente usando e-file o una declaración en papel. Asegúrese cuidadosamente de incluir los números de ruta y de

cuenta y compruebe la exactitud de sus números.

Depósito Directo para los Planes 529 de Ahorro Universitario de ScholarShare – Si usted tiene una cuenta del plan 529 de Ahorro Universitario ScholarShare que es mantenida por la Junta de Inversiones de ScholarShare, usted podría pedir que su reembolso sea depositado directamente a su cuenta de ScholarShare. Por favor visite scholarshare-espanol.com para instrucciones.

Pagos Electrónicos Obligatorios – Se requiere que usted remita todos sus pagos electrónicamente una vez que haga un pago estimado o de extensión que exceda \$20,000 o si presenta una declaración de impuestos original con una obligación tributaria total mayor de \$80,000. Una vez que usted cumple con este límite, todos los pagos subsiguientes, independientemente de la cantidad, tipo de impuesto, o año tributable deben ser remitidos electrónicamente. El primer pago que dé inicio al requisito obligatorio de e-pay no tiene que ser hecho electrónicamente. Los individuos que no envíen el pago electrónicamente serán sujetos a una multa de 1% por incumplimiento.

Usted puede solicitar una exención de pago electrónico obligatorio si uno o varios de los siguientes puntos son ciertos:

- Usted no ha hecho un pago estimado de impuesto o de extensión que exceda \$20,000 durante el año tributable actual o anterior.
- Su obligación tributaria total reportada para el año tributable anterior no excedió los \$80,000.
- La cantidad que usted pagó no es representativa del total de su obligación tributaria.

Para más información o para obtener una *waiver form* (formulario de exención),¹ visite ftb.ca.gov/e-pay.¹ Los pagos electrónicos se pueden hacer usando Web Pay¹ en el sitio web del Franchise Tax Board (FTB),² EFW² que forma parte de la declaración de impuestos de e-file (sistema de presentación electrónica),¹ o su tarjeta de crédito.

Parejas Domésticas Registradas (RDP) – Bajo la ley de California, las RDP² deben presentar su declaración de impuestos sobre el ingreso de California usando el estado civil de casado/RDP que presenta una declaración conjunta o casado/RDP que presenta una declaración por separado. Las RDP tienen los mismos beneficios legales, protecciones, y responsabilidades que las parejas casadas a menos que se especifique lo contrario.

Si usted entró en una unión legal del mismo sexo en otro estado, que no sea un matrimonio, y se determinó que esa unión es sustancialmente equivalente a una relación de pareja doméstica registrada de California, se requiere que usted presente una declaración de impuestos sobre el ingreso de California usando el estado civil de casado/RDP que presenta una declaración conjunta o casado/RDP que presenta una declaración por separado.

Para propósitos del impuesto sobre el ingreso de California, las referencias a un cónyuge o a un(a) esposo(a), también se refieren a una pareja doméstica registrada (RDP),² a menos que se especifique lo contrario. Cuando usamos las siglas RDP, estas se refieren tanto al “compañero(a)” en una pareja doméstica registrada de California como a una “relación” de una pareja doméstica registrada de California según se aplique. Para más información sobre las RDP, obtenga la publicación FTB 737, *Tax Information for Registered Domestic Partners* (Información sobre impuestos para parejas domésticas registradas).¹

Cabeza de Familia – California requiere que los contribuyentes que usan el estado civil de cabeza de familia (HOH)² presenten el Formulario FTB 3532 SP, Anexo para el Estado Civil de Cabeza de Familia, para reportar cómo fue determinado el estado civil de HOH.

Si usted no adjunta un formulario FTB 3532 SP completo a su declaración de impuestos, le negaremos su estado civil de Cabeza de Familia. Para más información sobre los requisitos para la presentación de Cabeza de Familia, visite ftb.ca.gov y busque **HOH**.¹ Para obtener el formulario FTB 3532 SP, vea “Servicio Telefónico Automatizado” o visite ftb.ca.gov/forms.

¹ Disponible solo en inglés

² Por sus siglas en inglés

Calificando para usar el Formulario 540 2EZ SP

Consulte la siguiente tabla para asegurarse que califica para usar el Formulario 540 2EZ SP.

General	<ul style="list-style-type: none"> Residente de California todo el año No es ciego
Estado Civil	<ul style="list-style-type: none"> Soltero Cabeza de Familia Casado/RDP que presenta una declaración conjunta Viudo(a) Calificado(a)
Usted Podría	<ul style="list-style-type: none"> Ser reclamado como dependiente por otro contribuyente (vea Nota a continuación) Tener 65 años de edad o más y reclamar la exención de personas de la tercera edad. Si su 65º cumpleaños (o el de su cónyuge/RDP) es el 1 de enero de 2020 se considera que tiene los 65 años de edad para el 31 de diciembre de 2019.
Dependientes	0 – 3 permitidos
Tipos de Ingreso	<ul style="list-style-type: none"> Salarios, sueldos y propinas Becas de compensación de estudios y de desarrollo profesional tributables (solo si es reportado en el Formulario W-2 federal) Ganancias de capital provenientes de fondos mutuos (reportados en el Formulario 1099-DIV, en el recuadro 2a solamente) Intereses y Dividendos Pensión Desempleo Ausencia Familiar Pagada Seguro Social de los EE. UU. Nivel 1 y Nivel 2 de Jubilación Ferroviaria
Ingreso Total	<ul style="list-style-type: none"> \$100,000 o menos (soltero o cabeza de familia) \$200,000 o menos (casado/RDP que presenta una declaración conjunta o viudo(a) calificado(a)) <p>Ingreso total incluye salarios, sueldos, propinas, becas de estudios o de desarrollo profesional tributables, intereses, dividendos, pensiones y ganancias de capital provenientes de fondos mutuos.</p>
Ajustes al Ingreso	No hay ajustes al ingreso total, tales como la deducción de intereses del préstamo estudiantil, deducción de IRA, etc.
Deducción	Solamente la deducción estándar. Si usted usa la deducción estándar modificada para dependientes, vea Nota a continuación.
Pagos	Solamente la retención mostrada en el(los) Formulario(s) W-2 y 1099-R federal(es)
Exenciones	<ul style="list-style-type: none"> Exención Personal (vea Nota a continuación) Exención de hasta tres dependientes Exención de Persona de la Tercera Edad
Créditos	<ul style="list-style-type: none"> Crédito de Inquilino no reembolsable Crédito Tributario por Ingreso del Trabajo de California reembolsable Crédito Tributario por Hijos Menores reembolsable

Nota: Usted no puede usar el Formulario 540 2EZ SP si usted puede ser reclamado como dependiente y **cualquiera** de lo siguiente es cierto:

- Usted tiene un dependiente propio.
- Usted es soltero y su ingreso total es menor que o igual a \$15,087.
- Usted es casado/RDP que presenta una declaración conjunta o viudo(a) calificado(a) y su ingreso total es menor que o igual a \$30,124.
- Usted es cabeza de familia y su ingreso total es menor que o igual a \$21,324.
- Usted está obligado a usar una deducción estándar modificada para dependientes. Vea Preguntas Frecuentes, pregunta número 1, ¿Tengo que presentar una declaración?

Si no califica, visite ftb.ca.gov para información relacionada con **CalFile** o **e-file**¹ o descargue e imprima el Formulario 540¹ en ftb.ca.gov/forms.

Si usted es un no residente o un residente de año parcial, obtenga el Formulario 540NR, *California Nonresident or Part-Year Resident Income Tax Return* (Declaración de impuestos sobre el ingreso para no residente o residente de año parcial de California).¹ Vea "Servicio Telefónico Automatizado" o visite ftb.ca.gov/forms.

Pasos para Determinar los Requisitos de Presentación

Paso 1: ¿Es su ingreso bruto (todo el ingreso que recibió en la forma de dinero, bienes, propiedad y servicios de todas las fuentes que no son exentos de impuesto) mayor que la cantidad mostrada en la siguiente tabla de Ingreso Bruto de California para su estado civil, edad y número de dependientes? Si su respuesta es sí, usted tiene un requisito de presentación. Si su respuesta es no, vaya al Paso 2.

Paso 2: ¿Es su ingreso bruto ajustado (su ingreso bruto ajustado federal de todas las fuentes reducido o aumentado por todos los ajustes de ingreso de California) mayor que la cantidad mostrada en la siguiente tabla de Ingreso Bruto Ajustado de California para su estado civil, edad y número de dependientes? Si su respuesta es sí, usted tiene un requisito de presentación. Si su respuesta es no, usted no tiene un requisito de presentación. Si usted no tiene un requisito de presentación, usted debe presentar una declaración de impuestos para reclamar su retención de impuesto. Usted podría reunir los requisitos para el Crédito Tributario por Ingreso del Trabajo Federal; vea la página 63 para más información.

El 31 de diciembre de 2019, mi estado civil era:	y el 31 de diciembre de 2019, mi edad era: (Si su 65º cumpleaños el 1 de enero de 2020 se considera que tiene los 65 años de edad para el 31 de diciembre de 2019.)	Ingreso Bruto de California			Ingreso Bruto Ajustado de California		
		Dependientes			Dependientes		
		0	1	2 o más	0	1	2 o más
Soltero o Cabeza de Familia (Obtenga la publicación FTB 1540 SP, Estado Civil de Cabeza de Familia de California.)	Menos de 65 años de edad 65 años de edad o más	18,241	30,841	40,291	14,593	27,193	36,643
		24,341	33,791	41,351	20,693	30,143	37,703
Casado/RDP que presenta una declaración conjunta (El ingreso de ambos cónyuges/RDP debe ser combinado.)	Menos de 65 años de edad (ambos cónyuges/RDP) 65 años de edad o más (un cónyuge/RDP) 65 años de edad o más (ambos cónyuges/RDP)	36,485	49,085	58,535	29,190	41,790	51,240
		42,585	52,035	59,595	35,290	44,740	52,300
		48,685	58,135	65,695	41,390	50,840	58,400
Viudo(a) Calificado(a)	Menos de 65 años de edad 65 años de edad o más		30,841	40,291		27,193	36,643
			33,791	41,351		30,143	37,703
Dependiente de otra persona – Cualquier estado civil	Cualquier edad	Más que su deducción estándar, vea Preguntas Frecuentes, pregunta 1.					

¹ Disponible solo en inglés

Preguntas Frecuentes

1. ¿Tengo que presentar una declaración?

Por lo general, usted debe presentar una declaración de impuestos de California si usted es:

Soltero o cabeza de familia y cualquiera de las siguientes aplica:

- Ingreso bruto es más de \$18,241
- Ingreso bruto ajustado de California es más de \$14,593

Casado/RDP que presenta una declaración conjunta y cualquiera de las siguientes aplica:

- Ingreso bruto es más de \$36,485
- Ingreso bruto ajustado de California es más de \$29,190

Viudo(a) calificado(a) y cualquiera de las siguientes aplica:

- Ingreso bruto es más de \$30,841
- Ingreso bruto ajustado de California es más de \$27,193

Puede ser reclamado como dependiente de otro contribuyente y su ingreso bruto o su ingreso bruto ajustado es más que su deducción estándar.

Usted no puede usar el Formulario 540 2EZ SP si el total de su sueldo, salario y propinas son menos que las siguientes cantidades basado en su estado civil:

Soltero	\$4,187
Casado/RDP que presenta una declaración conjunta, cabeza de familia, o viudo(a) calificado(a)	\$8,724

Las cantidades mencionadas anteriormente representan la deducción estándar menos \$350.

Obtenga el Formulario 540 en ftb.ca.gov/forms o presente en línea usando **CalFile** o **e-file**.¹

Vea "Pasos para Determinar los Requisitos de Presentación."

2. ¿Cómo puedo obtener ayuda?

Por todo California, más de 1,200 sitios proveen voluntarios capacitados que ofrecen ayuda gratuita durante la temporada de impuestos a personas que necesitan presentar declaraciones de impuestos sobre el ingreso federales y estatales sencillas. Muchas bases militares también ofrecen este servicio para miembros de las Fuerzas Armadas de los EE. UU. Visite ftb.ca.gov y busque **vita** para encontrar una lista de las ubicaciones participantes o llame al FTB al 800.852.5711 para encontrar una ubicación cerca de usted.

3. ¿Cuándo debo presentar mi declaración?

Presente la declaración y pague para el 15 de abril de 2020, pero si no puede presentar para esa fecha, usted obtiene una extensión automática sin usar papel, para presentar hasta el 15 de octubre de 2020. Cualquier impuesto adeudado debe de ser pagado para el 15 de abril de 2020, para evitar multas e intereses. Vea el formulario FTB 3519 SP. No puede usar el Formulario 540 2EZ SP si hace un pago de extensión usando el formulario FTB 3519 SP. Usted puede presentar su declaración de impuestos por medio de CalFile, e-file, o usando el Formulario 540 o el Formulario 540NR.¹

Si usted está en el servicio militar, podría tener derecho a ciertas extensiones. Para más información, obtenga la publicación FTB Pub. 1032, *Tax Information for Military Personnel* (Información de impuestos para personal militar).¹

4. No tengo mis W-2. ¿Qué debo hacer?

Si no recibió todos sus Formularios W-2 federales para el 31 de enero de 2020, comuníquese con su empleador. Solo un empleador puede emitir o corregir un Formulario W-2 federal. Información de sueldo y retención de California está disponible en MyFTB¹ en ftb.ca.gov. Para más información, llame al 800.338.0505, siga las instrucciones grabadas y cuando se le indique, oprima el código **204**.

5. ¿Es el depósito directo seguro?

El depósito directo es seguro y conveniente. Para que su reembolso sea depositado directamente en su cuenta bancaria, llene la información de cuenta en el Formulario 540 2EZ SP, Lado 4, línea 34 y línea 35. Anote los números de ruta y de cuenta e indique el tipo de cuenta.

6. Descubrí un error en mi declaración de impuestos. ¿Qué debo hacer?

Si usted descubre un error en su declaración de impuestos sobre el ingreso de California después de que la presentó (en papel o e-file), presente un Formulario 540 2EZ SP enmendado y adjunte el *Schedule X* (Anexo X)¹ para corregir su declaración de impuestos previamente presentada. Obtenga el Anexo X en ftb.ca.gov/forms o llame al 800.338.0505, siga las instrucciones grabadas, y cuando se le indique oprima el código **908**.

7. Debo impuestos, pero no tengo el dinero. ¿Qué puedo hacer?

Podría solicitar aprobación para hacer pagos a plazos, si usted no puede pagar para la fecha de vencimiento o antes. Usted podría pagar usando Web Pay¹ o una tarjeta de crédito. Vea "Pago de sus Impuestos," para información sobre Web Pay, Tarjeta de Crédito y Solicite Pagos a Plazos.

8. ¿Cómo puedo averiguar sobre el estado de mi reembolso?

Visite ftb.ca.gov y busque **estado de reembolso** o llame al 800.338.0505.

9. ¿Por cuánto tiempo debo guardar mis registros de impuestos?

Por lo general, mantenga sus registros de impuesto sobre el ingreso de California por lo menos cuatro años de la fecha de vencimiento de su declaración de impuestos o cuatro años del día en que usted presentó su declaración de impuestos, lo que ocurra más tarde. Sin embargo, un período de extensión podría aplicarse a las declaraciones de impuestos de California o federal relacionadas o sujetas a una auditoría federal.

10. Me mudaré después de presentar mi declaración de impuestos. ¿Cómo notifico al FTB de mi nuevo domicilio?

Visite ftb.ca.gov e inicie la sesión o regístrese en MyFTB¹ o llame al 800.852.5711 y siga las instrucciones grabadas para reportar un cambio de domicilio. También podría usar el formulario FTB 3533, *Change of Address for Individuals* (Cambio de domicilio para individuos).¹ Este formulario está disponible en ftb.ca.gov/forms. Si cambia su domicilio en línea o por teléfono, usted no necesita presentar el formulario FTB 3533.

11. El Servicio de Impuestos Internos (IRS) hizo cambios a mi declaración de impuestos federal. ¿Qué debo hacer?

Si el IRS² examina y hace cambios a su declaración de impuestos federal y usted debe impuesto adicional, reporte estos cambios al FTB dentro de un plazo de seis meses de la fecha de la determinación final federal. Si los cambios que hizo el IRS resultan en un reembolso para su declaración de California, reclame su reembolso dentro de dos años de la fecha de la determinación final federal. Puede presentar un formulario 540 2EZ SP enmendado y el *Schedule X* (Anexo X)¹ para corregir su declaración de impuestos sobre el ingreso previamente presentada o puede enviar una copia de los cambios federales a:

ATTN RAR/VOL MS F310
FRANCHISE TAX BOARD
PO BOX 1998
RANCHO CORDOVA CA 95741-1998

o envíe por Fax la información al 916.843.2269

Si usted tiene una pregunta **relacionada con el ajuste de auditoría del IRS** llame al 916.845.4028.

Para información general sobre impuestos o preguntas, por favor llame al 800.852.5711.

Sin importar el método que use para notificar al FTB, usted debe incluir una copia de la determinación final federal junto con todos los datos y anexos en los cuales se basó el ajuste federal. Obtenga la Publicación FTB 1008, *Federal Tax Adjustments and Your Notification Responsibilities to California* (Ajustes tributarios federales y sus responsabilidades de notificación a California).¹ para más información. Vea "Servicio Telefónico Automatizado."

¹ Disponible solo en inglés

² Por sus siglas en inglés

2019 Instrucciones para el Formulario 540 2EZ SP

Las referencias en estas instrucciones son conforme al Código de Impuestos Internos (IRC)² a partir del 1 de enero de 2015, y al Código de Ingresos e Impuestos (R&TC)² de California.

Cosas que necesita saber antes de completar el Formulario 540 2EZ SP

Determine si califica para usar el Formulario 540 2EZ SP. Vea “Calificando para usar el Formulario 540 2EZ SP” en la página 3.

Usted no puede usar el Formulario 540 2EZ SP si:

- Usted presenta una declaración de impuestos conjunta y cualquiera de los cónyuges/Pareja Doméstica Registrada (RDP)² fue un no residente durante 2019. Use el Formulario 540NR, *California Nonresident or Part-Year Resident Income Tax Return* (Declaración de impuestos de un no residente o residente de año parcial de California).¹ Este formulario está disponible en línea en ftb.ca.gov/forms o presente su declaración en línea usando **e-file**.¹
- Usted está casado/RDP y presenta una declaración de impuestos por separado. Obtenga el Formulario 540¹ en línea en ftb.ca.gov/forms o presente su declaración en línea a través de **CalFile** o **e-file**.¹
- Tiene ingresos de una fuente fuera de California.
- Tiene ingresos de una fuente que no está mencionada en este formulario.
- Usted hizo pagos de impuesto estimado o tiene una transferencia de pagos de impuesto estimado de 2018.
- Usted tiene Bienes Raíces u Otra Retención del Formulario 592-B, *Resident and Nonresident Withholding Tax Statement* (Declaración de retención de impuestos para residente y no residente)¹ o del Formulario 593, *Real Estate Withholding Tax Statement* (Declaración de retención de impuestos sobre bienes raíces).¹

Nota: Las líneas en el Formulario 540 2EZ SP están numeradas con alteraciones en la secuencia de los números de línea. Por ejemplo, las líneas 14 al 15 no aparecen en el Formulario 540 2EZ SP, así que el número de línea que sigue la línea 13 en el Formulario 540 2EZ SP es la línea 16.

Si necesita enmendar su declaración de impuestos sobre el ingreso para residentes de California, complete un Formulario 540 2EZ SP enmendado y marque el recuadro en la parte superior del Formulario 540 2EZ SP indicando una declaración ENMENDADA. Adjunte el *Schedule X, California Explanation of Amended Return Changes* (Anexo X, explicación sobre los cambios de la declaración enmendada de California)¹ al Formulario 540 2EZ SP enmendado. Para instrucciones específicas, vea “Instrucciones para la Presentación de una Declaración Enmendada de 2019” en la página 16.

Los beneficios del seguro social podrían ser tributables para propósitos de impuestos federales pero **no** son tributables para propósitos de impuestos de California.

Instrucciones Específicas para Cada Línea

Nombre(s) y Domicilio

Escriba en letra de molde su primer nombre, inicial, apellido y domicilio en los espacios correspondientes en la parte superior del formulario.

Sufijo

Use el campo de Sufijo para diferenciar el orden generacional tales como, “SR”, “JR”, “III”, “IV”. No anote sufijos académicos, profesionales u honoríficos.

Información Adicional

Solo use el campo de Información Adicional para el nombre de la “persona a cargo” y otra información suplementaria del domicilio.

Domicilio Extranjero

Si tiene un domicilio extranjero, siga la práctica del país para anotar la ciudad, condado, provincia, estado, país y código postal, según lo que aplique, en los recuadros apropiados. **No** abrevie el nombre del país.

Número de Seguro Social (SSN) o Número de Identificación Individual de Contribuyente (ITIN)

Anote su número de Seguro Social (SSN)² o Número de Identificación Individual de Contribuyente (ITIN)² en los espacios correspondientes. Si usted presenta una declaración de impuestos conjunta, anote el SSN o ITIN en el mismo orden que los nombres.

Si usted no tiene un SSN porque usted es un extranjero no residente o extranjero residente para propósitos de impuestos federales, y el Servicio de Impuestos Internos (IRS)² le emitió un ITIN, anote el ITIN en el espacio correspondiente para el SSN.

El ITIN es un número de tramitación de impuesto emitido por el IRS a los extranjeros nacionales e individuos que tienen un requisito de presentación de impuestos federales y no califican para obtener un SSN. El ITIN es un número de nueve dígitos que siempre empieza con el número 9.

Fecha de Nacimiento

Anote su fecha de nacimiento (mes/día/año (mm/dd/aaaa)) en los espacios correspondientes. Si su estado civil es casado/RDP que presenta una declaración conjunta o casado/RDP que presenta una declaración por separado, anote las fechas de nacimiento en el mismo orden que los nombres.

Nombre Previo

Si presentó su declaración de impuestos de 2018 bajo un apellido diferente, **solo** escriba el apellido que usó en la declaración de impuestos de 2018.

Línea 1 hasta la línea 5 – Estado Civil

Marque el recuadro del estado civil en el Formulario 540 2EZ SP que le corresponde.

Si su estado civil de California es diferente a su estado civil federal, marque el recuadro que aparece arriba del estado civil a la derecha.

Lista para Comprobar su Estado Civil

Elija solamente un estado civil. Su estado civil para California debe ser el mismo que el estado civil que usó en su declaración de impuestos sobre el ingreso federal.

Excepción:

Las parejas domésticas registradas (RDP)² que presentan una declaración federal como soltero deben presentar como casado/RDP que presenta una declaración conjunta o casado/RDP que presenta por separado para California. Si usted es una RDP y presenta una declaración federal como cabeza de familia, usted podría presentar como cabeza de familia para California, solo si cumple con los requisitos para ser considerado no casado o considerado no en una relación de pareja doméstica registrada.

Soltero

Usted es soltero si **cualquiera** de lo siguiente fue cierto el 31 de diciembre de 2019:

- Usted no estaba casado o en una RDP.
- Usted recibió un decreto final de divorcio o separación legal, o su RDP fue terminada.
- Usted quedó viudo antes del 1 de enero de 2019 y no se volvió a casar o entró en otra RDP en 2019 (vea Viudo[a] Calificado[a]).

Casado/RDP que Presenta una Declaración Conjunta

Usted podría presentar como casado/RDP² que presenta una declaración conjunta si **cualquiera** de lo siguiente es cierto:

- Usted era casado/RDP a partir del 31 de diciembre de 2019, incluso si usted no vivió con su cónyuge/RDP a finales de 2019.
- Su cónyuge/RDP falleció en el 2019 y usted no se volvió a casar o entró en otra relación RDP en el 2019.
- Su cónyuge/RDP falleció en el 2020 antes que la declaración de 2019 fuera presentada.

Una pareja casada o las RDP podrían presentar una declaración conjunta, incluso si solo uno de ellos tuvo ingreso, o si no vivieron juntos todo el año. Sin embargo, ambos deben firmar la declaración de impuestos.

Cabeza de Familia

Para los requisitos específicos que deben cumplirse para calificar para el estado civil de cabeza de familia, obtenga la publicación FTB 1540 SP, Estado Civil de Cabeza de Familia de California. En general, el estado civil de cabeza de familia es para individuos que no están casados y ciertos individuos casados o las RDP² viviendo separados que proporcionan un hogar para un pariente específico. Usted podría tener el derecho de usar el estado civil de cabeza de familia si **todo** lo siguiente aplica:

- Usted no estaba casado ni en una RDP, o usted cumplió con los requisitos para ser considerado no casado o considerado no en una RDP el 31 de diciembre de 2019.
- Usted pagó más de la mitad de los gastos para mantener su hogar en el año 2019.
- Por más de la mitad del año, su hogar fue el hogar principal para usted y uno de los parientes específicos quien por ley puede calificarlo para el estado civil de cabeza de familia.
- El pariente que vivió con usted cumplió con los requisitos para ser un hijo calificado o un pariente calificado.
- Usted no fue un extranjero no residente en ningún momento durante el año.

Para que un niño califique como su hijo de crianza para propósitos de cabeza de familia, el niño tiene que haber sido colocado con usted por una agencia autorizada o por orden de un tribunal (una corte).

¹ Disponible solo en inglés

² Por sus siglas en inglés

California requiere que los contribuyentes que usan el estado civil de cabeza de familia presenten el formulario FTB 3532 SP, Anexo para el Estado Civil de Cabeza de Familia, para reportar cómo fue determinado el estado civil de cabeza de familia (HOH).² Para obtener el formulario FTB 3532 SP, vea “Servicio Telefónico Automatizado” o visite ftb.ca.gov/forms.

Viudo(a) Calificado(a)

Usted es un viudo(a) calificado(a) si **todos** los puntos siguientes aplican:

- Su cónyuge/RDP² falleció en el 2017 o 2018, y usted no se volvió a casar o entró en otra RDP en el 2019.
- Usted tiene un hijo, hijastro o hijo adoptivo (no un hijo de crianza) a quien puede reclamar como dependiente o podría reclamar como dependiente, excepto que, para el 2019:
 - El hijo tuvo ingreso bruto de \$4,200 o más;
 - El hijo presentó una declaración conjunta, o
 - Usted podría ser reclamado como dependiente en la declaración de otra persona.

Si el hijo no es reclamado como su dependiente, anote el nombre del hijo en el espacio para la anotación bajo el estado civil “Viudo(a) calificado(a).”

- Este hijo vivió en su hogar todo el 2019. Ausencias temporales, tales como para la escuela, vacaciones o cuidado médico, cuentan como tiempo vivido en el hogar.
- Usted pagó más de la mitad de los gastos para mantener su hogar para este hijo.
- Usted podría haber presentado una declaración conjunta con su cónyuge/RDP el año en que él o ella falleció, incluso si usted realmente no lo hizo.

Anote el año en que su cónyuge/RDP falleció en su declaración de impuestos.

Línea 6 – ¿Puede usted ser reclamado como dependiente?

Si alguien puede reclamarlo a usted (o a su cónyuge/RDP) como dependiente en su declaración de impuestos, incluso si ellos eligen no hacerlo, y su ingreso total es menos que las siguientes cantidades basadas en su estado civil o tiene un dependiente, no puede usar el Formulario 540 2EZ SP. Obtenga el Formulario 540 en línea en ftb.ca.gov/forms o presente su declaración en línea a través de **CalFile** o **e-file**.¹

Soltero	\$15,087
Casado/RDP que presenta una declaración conjunta o viudo(a) calificado(a)	\$30,124
Cabeza de Familia	\$21,324

Nota: Usted no puede usar el Formulario 540 2EZ SP si el total de sus sueldos son menos que las siguientes cantidades basadas en su estado civil:

Soltero\$4,187
 Casado/RDP que presenta una declaración conjunta, cabeza de familia o viudo(a) calificado(a)\$8,724

Si usted puede ser reclamado como dependiente y puede usar el Formulario 540 2EZ SP marque el recuadro en la línea 6 y siga las instrucciones en la línea 17.

Línea 7 – Personas de la Tercera Edad

Si usted (o si es casado/RDP, su cónyuge/RDP) tiene 65 años de edad o más, anote 1; si ambos tienen 65 años de edad o más, anote 2.

Si su 65º cumpleaños (o si es casado/RDP, el de su cónyuge/RDP) es el 1 de enero de 2020, se considera que tiene los 65 años de edad para el 31 de diciembre de 2019.

Línea 8 – Dependientes

Usted debe anotar el primer nombre, apellido, número de seguro social, y parentesco de cada uno de los dependientes que usted tiene el derecho a reclamar. Si su hijo dependiente nació y falleció en el año 2019 y usted no tiene el número de seguro social del hijo, anote “*Died*” (falleció) en el campo del número de seguro social e incluya una copia del acta de nacimiento, acta de defunción o los expedientes del hospital. El documento debe mostrar que el hijo nació vivo. Si usted reclama más de tres dependientes obtenga el Formulario 540 en línea en ftb.ca.gov/forms o presente su declaración en línea a través de **CalFile** o **e-file**.¹

¿Tiene usted Gastos del Cuidado de Hijos y Dependientes? De ser así, podría calificar para un crédito. Para más información, obtenga el formulario FTB 3506, *Child and Dependent Care Expenses Credit* (Crédito por gastos del cuidado de hijos y dependientes).¹ La manera más fácil de reclamar este crédito es usando **CalFile** o **e-file**.¹ Este crédito no podría ser reclamado en el Formulario 540 2EZ SP.

¹ Disponible solo en inglés
² Por sus siglas en inglés

Línea 9 – Total de los Salarios

Anote la cantidad del Formulario W-2 federal, recuadro 16. Si usted tiene más de un Formulario W-2 federal, sume todas las cantidades mostradas en el recuadro 16.

Por lo general, el Formulario W-2 federal, recuadro 1 y recuadro 16 deben contener las mismas cantidades. Si son diferentes porque usted tuvo ingreso de una fuente fuera de California, usted no puede presentar el Formulario 540 2EZ SP. Obtenga el Formulario 540 o el Formulario 540NR en ftb.ca.gov/forms o presente su declaración en línea a través de **CalFile** o **e-file**.¹

Línea 10 – Ingreso Total de Intereses

Anote el ingreso de intereses mostrado en el Formulario 1099-INT federal, Ingreso de Intereses, recuadro 1.

No incluya las cantidades mostradas en el Formulario 1099-INT federal, recuadro 3, *Interest on U.S. Savings Bonds and Treasury Obligations* (Intereses sobre bonos de ahorros de los EE.UU. y de títulos de deuda del tesoro).¹ Este interés no está sujeto a impuestos por California.

Línea 11 – Ingreso Total de Dividendos

Por lo general, la cantidad de ingreso de dividendos tributable por California es la misma cantidad tributable bajo la ley federal. Sin embargo, podría haber diferencias federales/estatales en la cantidad de ingreso de dividendos que es tributable, si lo recibió de cualquiera de las siguientes fuentes:

- Dividendos de intereses exentos provenientes de fondos mutuos.
- Dividendos de patrocinio no en efectivo provenientes de cooperativas agrícolas o asociaciones mutuas.
- Dividendos de intereses federales exentos de otros estados o sus obligaciones municipales y/o provenientes de fondos mutuos.
- Dividendos de corporaciones extranjeras controladas en el año de distribución.
- Ganancias de capital de una compañía de inversiones reguladas en el año de distribución.
- Distribuciones de ingresos generados antes de 1987 provenientes de una corporación tipo S.

Si usted tiene una diferencia federal/estatal en la cantidad de ingreso de dividendos tributables, no puede presentar el Formulario 540 2EZ SP. Obtenga el Formulario 540 en ftb.ca.gov/forms o presente su declaración en línea a través de **CalFile** o **e-file**.¹

Línea 12 – Ingreso Total de Pensión

Por lo general, la cantidad de ingreso de pensión tributable por California es la misma cantidad tributable bajo la ley federal. Sin embargo, podría haber diferencias federales/estatales en la cantidad de ingreso de pensión que es tributable, si lo recibió de cualquiera de las siguientes fuentes:

- Beneficios de nivel 2 de una jubilación ferroviaria.
- Distribuciones parcialmente tributables de un plan de pensión.
- Anualidad de retiro entre el 1 de julio de 1986 y el 1 de enero de 1987 y eligió usar la regla de tres años para propósitos de California y las reglas de anualidades para propósitos federales.

Para más información sobre la *Pension Protection Act of 2006* (Ley de Protección de Pensiones de 2006)¹ federal, visite ftb.ca.gov y busque **conformity**. **Si usted tiene una diferencia estatal/federal en la cantidad tributable de ingreso de pensiones, usted no puede presentar un Formulario 540 2EZ SP.** Obtenga el Formulario 540 en ftb.ca.gov/forms o presente su declaración en línea a través de **e-file**.¹

Línea 13 – Total de Distribuciones de Ganancias de Capital Provenientes de Fondos Mutuos

Por lo general, la cantidad de ganancias de capital tributable por California es la misma cantidad tributable bajo la ley federal. Si usted recibió distribuciones de ganancias de capital provenientes de un fondo mutuo, repórtelo en la línea 13, si ambas de las siguientes aplican:

- Usted recibió el Formulario 1099-DIV federal con una cantidad en el recuadro 2a.
- El Formulario 1099-DIV federal no tiene cantidades en los recuadros 2b, 2c, o 2d.

Si usted tiene otras ganancias de capital, usted no puede usar el Formulario 540 2EZ SP. Obtenga el Formulario 540 en ftb.ca.gov/forms o presente su declaración en línea a través de **e-file**.¹

Línea 17 – Impuesto

La deducción estándar y el crédito de exención personal ya están integrados en las Tablas 2EZ y no se reportan en la declaración de impuestos.

Si usted no marcó el recuadro en la línea 6 siga las instrucciones a continuación.

Use la Tabla 2EZ de California para su estado civil para completar la línea 17. La Tabla 2EZ en este folleto le da el crédito de la deducción estándar para su estado civil, el crédito de exención personal y el crédito de exención de dependiente. Hay tres tablas distintas. Asegúrese que esté usando la tabla correcta. Si su estado civil es:

Soltero	Vaya a la página 41
Casado/RDP que presenta una declaración conjunta o Viudo(a) calificado(a)	Vaya a la página 47
Cabeza de Familia	Vaya a la página 58

Si marcó el recuadro en la línea 6, complete la Hoja de Cálculo de Impuesto de Dependiente a continuación.

Hoja de Cálculo de Impuesto de Dependiente	
1. Usando la cantidad del Formulario 540 2EZ SP, línea 16, y su estado civil, anote el impuesto de la Tabla 2EZ: Si su estado civil es: • Soltero, vaya a la página 41 • Casado/RDP que presenta una declaración conjunta o Viudo(a) calificado(a), vaya a la página 47 • Cabeza de familia, vaya a la página 58	} 1 _____
2. Si usted es soltero o cabeza de familia, anote \$122 • Si es casado/RDP y ambos cónyuges/RDP pueden ser reclamados como un dependiente por otro contribuyente, anote \$244 • Si es casado/RDP y solamente un cónyuge/RDP puede ser reclamado, anote \$122 • Si es viudo(a) calificado(a), anote \$244	} 2 _____
3. Sume la línea 1 y la línea 2. Anótelos aquí e inclúyalo en el Formulario 540 2EZ SP, línea 17.	} 3 _____

Línea 18 – Exención de Personas de la Tercera Edad

Si usted anotó 1 en el recuadro en la línea 7, anote \$122. Si usted anotó 2 en el recuadro en la línea 7, anote \$244.

Usted no puede reclamar este crédito de exención si alguien más lo puede reclamar como dependiente en su declaración de impuestos.

Línea 19 – Crédito de Inquilino No Reembolsable

Si usted fue residente de California y pagó alquiler por una propiedad en California que fue su residencia principal, usted podría calificar para un crédito que puede usar para reducir su impuesto. Responda a las preguntas en la página 11 para ver si califica.

Línea 22 – Total de Impuesto Retenido

Anote la cantidad del(de los) Formulario(s) W-2 federal(es), recuadro 17, o Formulario 1099-R federal, recuadro 12. Si usted tiene más de un Formulario W-2 federal, sume todas las cantidades mostradas en el recuadro 17. Si usted tiene más de un Formulario 1099-R federal, sume todas las cantidades mostradas en el recuadro 12. El FTB verifica todas las retenciones reclamadas de los Formularios W-2 o 1099-R federales con el *Employment Development Department (EDD)* (Departamento de Desarrollo del Empleo de California [EDD])².

Línea 23 – Crédito Tributario por Ingreso del Trabajo (EITC)

Anote su Crédito Tributario por Ingreso del Trabajo del formulario FTB 3514 SP, Crédito Tributario por Ingreso del Trabajo de California, línea 20.

Línea 24 – Crédito Tributario por Hijos Menores (YCTC)

Anote su Crédito Tributario por Hijos Menores (YCTC)² del formulario FTB 3514 SP, línea 28.

¹ Disponible solo en inglés

² Por sus siglas en inglés

Impuesto sobre el uso**Línea 26 – Impuesto sobre el uso**

Debe introducir un número en esta línea. Si el monto adeudado es cero, debe marcar la casilla correspondiente para indicar que no debe impuestos sobre el uso o que pagó su obligación tributaria directamente al Departamento de Administración de Impuestos y Cuotas de California.

Es posible que deba impuestos sobre el uso si compró artículos de vendedor(es) ubicado(s) fuera del estado de California (por ejemplo, compras realizadas por teléfono, en línea, por correo, o en persona), no pagó el impuesto sobre las ventas o el uso de California y usted usa esos artículos en California.

Si tiene alguna pregunta con respecto a una compra está sujeta a impuestos, visite el sitio web del Departamento de Administración de Impuestos y Cuotas de California en cdtfa.ca.gov, o llame al Centro de Servicio al Cliente al 1 800-400-7115 o (TTY) 711 (para personas con discapacidades auditivas y del habla).

Algunos contribuyentes están obligados a declarar las compras comerciales sujetas a impuestos sobre el uso directamente al Departamento de Administración de Impuestos y Cuotas de California. Sin embargo, pueden reportar ciertas compras personales sujetas a impuestos sobre el uso en la declaración de impuestos del Franchise Tax Board de California.

Usted no puede declarar compras comerciales sujetas al impuesto sobre el uso en su declaración del impuesto sobre el ingreso del Franchise Tax Board si:

- Tiene o está obligado a tener un permiso de vendedor de California.
- Recibe \$100,000 o más anualmente en entrada bruta por sus operaciones comerciales.
- Está registrado u obligado a registrarse con el Departamento de Administración de Impuestos y Cuotas de California para declarar el impuesto sobre el uso.

Nota: Usted no puede declarar el impuesto sobre el uso relacionado con ciertos tipos de transacciones en su declaración de impuestos sobre el ingreso del Franchise Tax Board. Estos tipos de transacciones se describen detalladamente a continuación en las instrucciones.

La Planilla de impuesto sobre el uso ("Use Tax Worksheet") y la tabla de búsqueda de impuesto sobre el uso estimado ("Estimated Use Tax Lookup Table") le ayudarán a determinar cuánto impuesto sobre el uso debe declarar. Si debe impuestos sobre el uso, pero no los declara en su declaración de impuesto sobre el ingreso, debe declarar y pagar el impuesto al Departamento de Administración de Impuestos y Cuotas de California. Para obtener información sobre cómo declarar el impuesto sobre el uso directamente al Departamento de Administración de Impuestos y Cuotas de California, visite su sitio web en cdtfa.ca.gov y escriba "Find Information About Use Tax" (buscar información acerca del impuesto sobre el uso) en la barra de búsqueda.

El no declarar y pagar los impuestos a tiempo puede dar lugar al cobro de intereses, multas y cargos.

En la página 12, encontrará una explicación general del impuesto sobre el uso de California.

Planilla de impuesto sobre el uso

Debe utilizar la planilla de impuesto sobre el uso ("Use Tax Worksheet") para calcular su obligación tributaria si se cumple alguna de las siguientes condiciones:

- Usted prefiere calcular el monto del impuesto sobre el uso adeudado basándose en sus compras reales sujetas al impuesto, en lugar de basarse en un estimado.
- Usted debe impuesto sobre el uso por un artículo que compró para uso en un negocio u oficio, y no está registrado ni obligado a registrarse con el Departamento de Administración de Impuestos y Cuotas de California para declarar impuestos sobre las ventas o el uso.
- Usted debe impuesto sobre el uso por compras de artículos individuales con un precio de compra de \$1,000 o más cada uno.

Ejemplo 1: Usted compró un televisor por \$2,000 de un vendedor minorista ubicado fuera del estado que no le cobró el impuesto. Debe usar la planilla de impuesto sobre el uso ("Use Tax Worksheet") para calcular el impuesto que debe por el televisor, ya que su precio es de \$1,000 o más.

Ejemplo 2: Usted compró un monitor de computadora por \$300, una moneda antigua por \$500, y ropa de diseñador por \$250 en comercios minoristas ubicados fuera del estado que no le cobraron el impuesto. Aunque el precio total de todos los artículos es \$1,050, el precio de cada artículo es menor a \$1,000. Dado que ninguno de estos artículos individuales cuesta \$1,000 o más, no tiene obligación de usar la planilla de impuesto sobre el uso ("Use Tax Worksheet"), y puede optar por usar la tabla de búsqueda de impuesto sobre el uso estimado ("Estimated Use Tax Lookup Table").

Si su compra consiste de una combinación de artículos comprados para uso personal por \$1,000 o más cada uno, y/o artículos comprados para uso en un negocio u oficio además de artículos comprados para uso personal por menos de \$1,000, usted puede optar por:

- Usar la planilla de impuesto sobre el uso (“Use Tax Worksheet”) para calcular el impuesto que debe por todas las compras, o
- Usar la planilla de impuesto sobre el uso (“Use Tax Worksheet”) para calcular el impuesto que debe por todos los artículos que compró para uso personal por \$1,000 o más, así como por todos los artículos que compró para uso en su negocio u oficio.
- Use la tabla de búsqueda de impuesto sobre el uso estimado (“Estimated Use Tax Lookup Table) para estimar el impuesto sobre el uso que debe pagar por los artículos que compró para uso personal por menos de \$1,000, y luego sume los montos y declare el impuesto sobre el uso total en la línea 26.

Ejemplo 3: El precio total de los artículos que compró en comercios minoristas ubicados fuera del estado que no cobraron el impuesto sobre el uso es de \$2,300. Estos incluyen un televisor de \$1,000, un cuadro de \$900, y una mesa de \$400 para su sala de estar.

- Puede optar por calcular el impuesto sobre el uso que debe sobre el precio total de \$2,300 usando la planilla de impuesto sobre el uso (“Use Tax Worksheet”), o
- Puede optar por calcular el impuesto de uso adeudado sobre el precio de \$1,000 del televisor usando la planilla de impuesto sobre el uso (“Use Tax Worksheet) y estimar su obligación tributaria por el cuadro y la mesa con la tabla de búsqueda de impuesto sobre el uso estimado (“Estimated Use Tax Lookup Table), y luego sumar los montos y declarar el impuesto sobre el uso total en la línea 26.

**Planilla de impuesto sobre el uso (vea las instrucciones a continuación)
Solo use cifras enteras**

- Ingrese las compras realizadas de vendedores ubicados fuera del estado por las cuales no se pagó el impuesto sobre ventas/uso de California. Si decide estimar el impuesto sobre el uso adeudado por artículos comprados para uso personal por menos de \$1,000 cada uno, solo ingrese las compras de artículos con un precio de compra de \$1,000 o más, así como los artículos comprados para su negocio u oficio no registrado con el Departamento de Administración de Impuestos y Cuotas de California00
- Ingrese la tasa de impuesto sobre las ventas y el uso que corresponde.
- Multiplique la línea 1 por la tasa de impuestos de la línea 2. Ingrese el resultado aquí00
- Si decide estimar el impuesto sobre el uso adeudado por los artículos que compró para uso personal por menos de \$1,000 cada uno, ingrese el monto del impuesto sobre el uso adeudado según la tabla de búsqueda de impuesto sobre el uso estimado (“Estimated Use Tax Lookup Table). Si todas sus compras están incluidas en la línea 1, escriba -0-00
- Sume las líneas 3 y 4. Este es el total de su impuesto sobre el uso.00
- Ingrese el impuesto sobre las ventas o sobre el uso que haya pagado a otro estado por las compras incluidas en la línea 1. Lea las instrucciones de la planilla a continuación00
- Reste la línea 6 de la línea 5. Este es el total de impuesto sobre el uso adeudado. Ingrese el monto adeudado en la línea 26. Si la cantidad es menor que cero, escriba -0-00

Planilla, Línea 1, Compras sujetas al impuesto sobre el uso

Declare las compras de artículos que hubiesen estado sujetas al impuesto sobre las ventas si se hubiesen tratado de compras a un vendedor minorista de California, a menos que su recibo muestre que pagó el impuesto de sobre la venta de California directamente al minorista. Por ejemplo, por lo general, usted incluiría las compras de ropa, pero no las compras exentas de productos alimenticios o medicamentos recetados. Para obtener más información sobre compras exentas y no sujetas al impuesto, visite el sitio web del Departamento de Administración de Impuestos y Cuotas de California en cdtfa.ca.gov.

- Incluya gastos de manipulación.
- No incluya impuestos sobre las ventas o el uso pagados a otros estados con sus compras
- Solo ingrese las compras realizadas durante el periodo que corresponda a la declaración de impuestos que está presentando.
- Si usted viajó al extranjero y regresó a California con artículos en su equipaje, generalmente deberá pagar el impuesto sobre el uso basado en el precio de compra de los bienes enumerados en su Declaración de Aduana de los Estados Unidos, menos una exención de \$800 por persona. Con respecto a los artículos que trajo en su equipaje, debe declararlos si superan un valor de \$800 por persona. Esta exención de \$800 no aplica a las mercancías enviadas a California por correo o por medio de un transportista común. Debe declarar el valor total de los productos enviados por medio de un servicio de transporte terrestre o aéreo.

- Si su estado civil es “casado/pareja doméstica registrada que presenta una declaración por separado (married/RDP filing separately),” puede optar por declarar la mitad del impuesto sobre el uso adeudado o el monto total en su declaración de impuestos sobre el ingreso. Si usted elige declarar la mitad del impuesto sobre el uso adeudado, su cónyuge/pareja doméstica registrada puede declarar la mitad restante en su declaración de impuestos sobre el ingreso del Franchise Tax Board o en la declaración de impuesto sobre el uso individual disponible en el Departamento de Administración de Impuestos y Cuotas de California.

Nota: Usted no puede declarar los siguientes tipos de compras en su declaración de impuesto sobre el ingreso del Franchise Tax Board.

- Vehículos, embarcaciones, y remolques que deben registrarse con el Departamento de Vehículos Motorizados (DMV).
- Casas móviles o autobuses comerciales que deben registrarse anualmente según lo exige el Código de Salud y Seguridad.
- Embarcaciones documentadas con la Guardia Costera de los Estados Unidos.
- Aviones.
- Ingresos de alquiler por arrendar maquinaria, equipos, vehículos, y otros bienes muebles tangibles a sus clientes.
- Cigarrillos y productos de tabaco cuando el comprador está registrado con el Departamento de Administración de Impuestos y Cuotas de California como consumidor de cigarrillos o productos de tabaco.

Planilla, Línea 2, Tasa de impuesto sobre las ventas y el uso

Ingrese la tasa de impuesto sobre las ventas y el uso que aplica al lugar en California donde se usó, almacenó, consumió, o regaló la propiedad. Para encontrar su tasa de impuesto sobre las ventas y el uso, visite el sitio web del Departamento de Administración de Impuestos y Cuotas de California en cdtfa.ca.gov y escriba “City and County Sales and Use Tax Rates” (tasas de impuestos sobre las ventas y el uso de las ciudades y condados) en la barra de búsqueda. También puede llamar al Centro de Servicio al Cliente al 800-400-7115 o (TTY) 711 (para discapacidades auditivas y del habla).

Planilla, Línea 6, Crédito por impuestos pagados a otro estado

Éste es un crédito por el impuesto pagado a otros estados por las compras declaradas en la línea 1. Usted no puede reclamar un crédito por un monto mayor al impuesto sobre el uso que se le impone en California. Por ejemplo, si usted pagó \$8.00 de impuesto sobre la venta a otro estado por una compra, y hubiese pagado \$6.00 en California, solo puede reclamar un crédito de \$6.00 por esa compra.

Tabla de búsqueda de impuesto sobre el uso estimado

Puede usar la tabla de búsqueda de impuesto sobre el uso estimado para estimar y declarar el impuesto adeudado por los artículos que compró para uso personal por menos de \$1,000 cada uno. Esta opción solo está disponible si tiene permitido declarar el impuesto sobre el uso en su declaración de impuestos sobre el ingreso del Franchise Tax Board y no está obligado a usar la planilla de impuesto sobre el uso (“Use Tax Worksheet”) para calcular el impuesto sobre el uso adeudado por todas sus compras. Simplemente incluya la obligación tributaria por uso que corresponde a sus ingresos brutos ajustados de California (los cuales se encuentran en la línea 16) e ingrese el monto en la línea 26. No se le cobrarán impuestos adicionales sobre el uso por artículos comprados para uso personal por menos de \$1,000 cada uno.

No puede usar la tabla de búsqueda de impuesto sobre el uso estimado para estimar y declarar el impuesto adeudado por el uso de artículos comprados para su negocio, ni por artículos comprados para uso personal por \$1,000 o más cada uno. Consulte las instrucciones de la planilla de impuesto sobre el uso (“Use Tax Worksheet”) si tiene una combinación de compras de artículos para uso personal adquiridas por menos de \$1,000 cada una y compras de artículos para uso personal adquiridas por \$1,000 o más.

Rango de Ingresos Brutos Ajustados	Obligación Tributaria en Impuesto Sobre Uso
Menos de \$10,000	\$1
De \$10,000 a \$19,999	\$3
De \$20,000 a \$29,999	\$5
De \$30,000 a \$39,999	\$7
De \$40,000 a \$49,999	\$9
De \$50,000 a \$59,999	\$12
De \$60,000 a \$69,999	\$14
De \$70,000 a \$79,999	\$16
De \$80,000 a \$89,999	\$18
De \$90,000 a \$99,999	\$20
De \$100,000 a \$124,999	\$24
De \$125,000 a \$149,999	\$29
De \$150,000 a \$174,999	\$34
De \$175,000 a \$199,999	\$39
Más De \$199,999 – Multiplique el Ingreso Bruto Ajustado por 0.021% (x0.00021)	

Ingrese su obligación tributaria del impuesto de uso en la línea 4 de la planilla, o, si no está obligado a usar la planilla, ingrese el monto de su obligación tributaria en la Línea 26 de su declaración del impuesto sobre el ingreso del Franchise Tax Board.

Línea 30 – Impuesto Adeudado

Si la cantidad en la línea 27 es menos que la cantidad en la línea 21, reste la cantidad en la línea 27 de la cantidad en la línea 21. Anote el resultado en la línea 30. Su impuesto es más que sus créditos y retenciones.

El aumentar sus retenciones puede eliminar la necesidad de hacer un pago grande con su declaración de impuestos. Para aumentar su retención, complete el Formulario DE 4 del EDD, *Employee's Withholding Allowance Certificate* (Certificado de retención de empleados),¹ y entréguelo al personal de nómina designado de su empleador. Usted puede obtener este formulario de su empleador o por teléfono llamando al EDD al **888.745.3886**. Usted puede descargar el DE 4 en edd.ca.gov o visite ftb.ca.gov y busque **de 4**. Si usted no pagó lo suficiente a través de la retención, usted podría tener una multa por pago insuficiente. El FTB calculará la multa por pago insuficiente por usted.

Contribuciones

Usted puede hacer contribuciones voluntarias a los fondos que aparecen en el Formulario 540 2EZ SP, Lado 3. Vea "Descripciones de los Fondos de Contribución Voluntaria" para más información.

También podría contribuir cualquier cantidad al **Fondo para la Protección de Parques Estatales/Compra de Pase de Parques**. Para recibir un solo pase de parque anual, su contribución debe equivaler o sobrepasar \$195. Cuando corresponda, FTB enviará su nombre y domicilio de su declaración de impuestos al *Department of Parks and Recreation (DPR)* (Departamento de Parques y Recreación [DPR]),² quien le emitirá un solo *Vehicle Day Use Annual Pass* (Pase Vehicular Anual para Uso de Día). Solo un pase será proporcionado por declaración de impuestos. Usted podría comunicarse directamente con DPR para comprar pases adicionales. Si hay un error en su declaración de impuestos en el cálculo de las contribuciones totales o si no permitimos la contribución solicitada porque no hay crédito disponible para el año tributario, su nombre y domicilio no serán enviados al DPR. Cualquier contribución de menos de \$195 será tratada como una contribución voluntaria y podría ser deducida como una contribución caritativa. Para más información, visite parks.ca.gov/annualpass/ o envíe un correo electrónico a info@parks.ca.gov.

Línea 32 – Cantidad Adeudada

Si usted no tiene una cantidad en la línea 29, sume la cantidad en la línea 28, línea 30 y la línea 31. Anote el resultado en la línea 32.

Si usted tiene una cantidad en la línea 29 y la cantidad en la línea 31 es más que la línea 29, reste la línea 29 de la línea 31. Anote la diferencia en la línea 32.

Pago de sus Impuestos

Usted debe pagar el 100% de la cantidad que usted debe para el 15 de abril de 2020 para evitar intereses y multas de pago incompleto. Sin embargo, la multa de pago incompleto será exonerada si el 90% del impuesto mostrado en la declaración de impuestos es pagado para la fecha original de vencimiento de la declaración de impuestos. Hay varias maneras de pagar su impuesto:

- Retiro electrónico de fondos (e-file solamente)
- Pague en línea/Web Pay
- Tarjeta de crédito
- Cheque o giro postal
- Plazos mensuales

Retiro Electrónico de Fondos

Si usa CalFile o e-file,¹ en vez de pagar con cheque, usted puede usar esta conveniente opción. Simplemente proporcione su información bancaria, la cantidad que desea pagar y la fecha en que usted desea que se retire la cantidad de su cuenta. Usted puede encontrar los números de ruta y de cuenta en su cheque o comunicándose con su institución financiera. Use la ilustración del cheque en la siguiente página para encontrar su información bancaria. Su software de preparación de impuesto le ofrecerá esta opción.

¹ Disponible solo en inglés

² Por sus siglas en inglés

Web Pay

Disfrute de la conveniencia de pago en línea con el FTB. Este servicio seguro le permite pagar la cantidad actual que usted debe, pagos de extensiones, pagos de impuestos estimados y saldos de años anteriores. Para más información visite ftb.ca.gov/pay.

Tarjeta de Crédito

Use su tarjeta Discover, MasterCard, American Express o Visa para pagar sus impuestos sobre el ingreso personal (incluyendo el saldo adeudado de la declaración de impuestos, pagos de extensión, pagos de impuesto estimado y saldos de años anteriores). El FTB se ha asociado con *Official Payments Corporation* (Corporación de Pagos Oficiales) para ofrecerle este servicio. La Corporación de Pagos Oficiales cobra un cargo por el uso de este servicio basado en la cantidad de su pago.

Visite el centro de pago en línea de la Corporación de Pagos Oficiales en language.officialpayments.com o llame al 800.487.4567 y siga las instrucciones grabadas. La Corporación de Pagos Oficiales ofrece asistencia al cliente de lunes a viernes, de 5 a.m. a 5 p.m. hora estándar del Pacífico.

Fecha de Pago: _____

Número de Confirmación: _____

Cheque o Giro Postal (por favor no envíe dinero en efectivo)

Usando tinta negra o azul, haga su cheque o giro postal a nombre del "Franchise Tax Board." **No envíe dinero en efectivo u otros artículos de valor** (tales como estampillas, boletos de lotería, moneda extranjera y tarjetas de regalo). Escriba su número de seguro social o número de identificación personal del contribuyente (ITIN)² y "2019 Form 540 2EZ SP" en el cheque o giro postal. Adjunte, pero **no** engrape, su cheque o giro postal a la declaración de impuestos.

Haga todos los cheques o giros postales pagaderos en dólares estadounidenses y girados de una institución financiera de los EE. UU.

e-file: Si presentó su declaración de impuestos electrónicamente, envíe por correo su cheque o giro postal con el formulario FTB 3582, *Payment Voucher for Individual e-filed Returns* (Comprobante de pago para declaraciones personales presentadas electrónicamente).¹ **No envíe** por correo una copia de la declaración de impuestos que presentó electrónicamente.

Una multa podría ser impuesta si su pago es devuelto por su banco por insuficiencia de fondos.

Solicite Plazos Mensuales

Pague lo más que pueda cuando presente su declaración de impuestos. Si usted no puede pagar sus impuestos en su totalidad, usted puede solicitar aprobación para hacer pagos mensuales. Sin embargo, se le cobrarán intereses y multas. Usted tendrá que completar el formulario FTB 3567 SP, Solicitud de Acuerdo de Pagos a Plazos.

Para presentar su solicitud electrónicamente¹ visite ftb.ca.gov y busque **acuerdo de pagos a plazos**. Para presentar su solicitud por correo, visite ftb.ca.gov/forms para descargar e imprimir el formulario FTB 3567 SP o llame al 800.338.0505 y siga las instrucciones grabadas. Cuando se le indique, oprima el código **549**. Complete y envíe el formulario por correo a FTB al domicilio mostrado en el formulario.

Línea 33 – Reembolso o Ninguna Cantidad Adeudada

¿Reportó usted una cantidad en la línea 31?

No Anote la cantidad de la línea 29 en la línea 33. Esta es la cantidad de su reembolso. Si es menos de \$1, adjunte una declaración escrita con su Formulario 540 2EZ SP solicitando su reembolso.

Sí Si la cantidad en la línea 31 es:

- Menos de la cantidad en la línea 29, reste la línea 31 de la línea 29 y anote la diferencia en la línea 33. Esta es la cantidad de su reembolso.
- Más de la cantidad en la línea 29, anote cero en la línea 33.

Depósito Directo

Depósito directo es rápido, seguro y conveniente. Para que su reembolso sea depositado directamente a su cuenta bancaria, anote la información de la cuenta en el Formulario 540 2EZ SP, Lado 4, línea 34 y línea 35. Anote los números de ruta y de cuenta e indique el tipo de cuenta. Verifique con su institución financiera los números de ruta y de cuenta. **No** adjunte un cheque anulado o su boleta de depósito. Vea la ilustración en la siguiente página.

Un contribuyente individual podría solicitar que su reembolso sea depositado electrónicamente en más de una cuenta de cheques o ahorros. Esto permite más opciones para administrar su reembolso. Por ejemplo, usted puede solicitar que parte de su reembolso vaya a su cuenta de cheques para usarlo ahora y el resto a su cuenta de ahorros para ahorrar para más adelante.

El número de ruta debe ser de nueve dígitos. Los primeros dos dígitos deben de ser del 01 hasta el 12 o del 21 hasta el 32. En el cheque usado como ejemplo, el número de ruta es 250250025. El número de cuenta puede ser de hasta 17 caracteres y puede incluir números y letras. Incluya guiones, pero omita espacios y símbolos especiales. En el cheque usado como ejemplo, el número de cuenta es 202020.

Marque el recuadro apropiado para el tipo de cuenta. **No** marque más de un recuadro por cada línea.

Anote la porción de su reembolso que usted quiere que sea depositado directamente en cada cuenta. Al presentar una declaración original, el total de la línea 34 y la línea 35 debe de ser igual a la cantidad total de su reembolso en la línea 33. Si el total de la línea 34 y la línea 35 no es igual a la cantidad en la línea 33, el FTB emitirá un cheque en papel.

Al presentar una declaración enmendada, solo complete el Formulario 540 2EZ SP enmendado hasta la línea 33. Luego complete el *Schedule X* (Anexo X)¹ de California. La cantidad del *Schedule X* (Anexo X), línea 11 es la cantidad de su reembolso adicional. Esta cantidad será trasladada a su Formulario 540 2EZ SP enmendado y será anotada en la línea 34 y la línea 35. El total del Formulario 540 2EZ SP enmendado, línea 34 y línea 35 debe de ser igual a la cantidad total de su reembolso en el *Schedule X* (Anexo X), línea 11. Si el total del Formulario 540 2EZ SP enmendado, línea 34 y línea 35 no es igual al *Schedule X* (Anexo X), línea 11, el FTB emitirá un cheque en papel.

Reembolsos Ajustados – Si se realiza un cambio a su reembolso, usted aún recibirá su reembolso mediante depósito directo. Para más información acerca del depósito directo de reembolsos ajustados, visite ftb.ca.gov y busque **depósito directo**.

Precución: Verifique con su institución financiera para asegurarse que su depósito será aceptado y para obtener los números correctos de ruta y de cuenta. El FTB no es responsable por un reembolso perdido debido a información de cuenta incorrecta escrita por usted o su representante.

Antes de depositar el reembolso, FTB podría verificar primero con su institución financiera que el nombre en la cuenta que usted designó para recibir el reembolso de depósito directo coincida con el nombre proporcionado en la declaración de impuestos.

Algunas instituciones financieras no permitirán que un reembolso que fue presentado conjuntamente sea depositado en una cuenta individual. Si el depósito directo es rechazado, el FTB le emitirá un cheque en papel.

John Doe
Mary Doe
1234 Main Street
Anytown, CA 99999

1234
15-0000/0000

20

PAY TO THE ORDER OF \$

ANYTOWN BANK
Anytown, CA 99999

For

Número de Ruta: 250250025
Número de Cuenta: 202020

No incluya el número de cheque

DOLLARS

I 250250025 I 202020 1234

Depósito Directo para los Planes 529 de Ahorro Universitario de ScholarShare – Si usted tiene una cuenta del plan 529 de Ahorro Universitario ScholarShare que es mantenido por la Junta de Inversiones de ScholarShare, usted podría hacer que su reembolso sea depositado directamente en su cuenta de ScholarShare. Por favor visite scholarshare-espanol.com para instrucciones.

Firme su Declaración de Impuestos

Firme su declaración de impuestos en el Lado 4. Si usted presenta una declaración de impuestos conjunta, su cónyuge/RDP también tiene que firmar.

Si usted presenta una declaración de impuestos conjunta, tanto usted como su cónyuge/RDP por lo general son responsables por el impuesto y cualesquiera intereses o multas debidas en su declaración de impuestos. Si un cónyuge/RDP no paga el impuesto, el otro cónyuge/RDP pudiera tener que hacerlo. Para más información, vea "Alivio para el Declarante en Conjunto Inocente" bajo la sección Información Adicional.

Incluya el número de teléfono que usted prefiera y dirección de correo electrónico en el caso que el FTB necesite comunicarse con usted sobre su declaración de impuestos. Al proporcionar esta información el FTB podrá proporcionarle un mejor servicio al cliente.

Información de Preparador Remunerado

Si usted le paga a alguien para que le prepare su Formulario 540 2EZ SP, esa persona debe firmar y completar la parte inferior del Lado 4 incluyendo un número de identificación. El IRS requiere que el preparador de impuestos remunerado obtenga y use un número de identificación para preparadores de impuesto (PTIN).² Si el preparador tiene un número de identificación federal de empleador (FEIN),² debe de ser escrito solamente en el espacio proporcionado. Un preparador remunerado debe darle una copia de su declaración de impuestos para mantener en sus registros.

Designación de un Tercero

Si usted quiere permitir que su preparador, un amigo, pariente o cualquier otra persona que usted elija discuta su declaración de impuestos de 2019 con el FTB, marque el recuadro que indica "Sí" en el área de firma de su declaración de impuestos. También escriba en letra de molde el nombre del designado y su número de teléfono.

Si usted marca el recuadro que indica "Sí", usted y su cónyuge/RDP, si presentan una declaración de impuestos conjunta, están autorizando al FTB a llamar a la persona designada para responder a cualquier pregunta que pudiera surgir durante la tramitación de su declaración de impuestos. También está autorizando a la persona designada a:

- Dar al FTB cualquier información que falte en su declaración de impuestos.
- Llamar al FTB para información sobre la tramitación de su declaración de impuestos o el estado de su reembolso o pagos.
- Recibir copias de avisos o transcripciones en relación a su declaración de impuestos, cuando se soliciten.
- Responder a ciertos avisos del FTB sobre errores matemáticos, ajustes y preparación de su declaración.

Usted no le está autorizando al designado a recibir un cheque de reembolso, obligarlo a usted a algo (incluyendo cualquier obligación tributaria adicional) o de otro modo representarlo ante el FTB. Si usted quisiera extender o cambiar la autorización del designado, visite ftb.ca.gov/poa.¹

La autorización terminará automáticamente a más tardar en la fecha de vencimiento (sin tomar en cuenta las extensiones) para la presentación de su declaración de impuestos de 2020. Esta fecha es el 15 de abril de 2021, para la mayoría de las personas. Para revocar la autorización antes de que termine, notifíquenos por teléfono al 800.852.5711 o por escrito al Franchise Tax Board, PO Box 942840, Sacramento CA 94240-0040. Incluya su nombre, número de seguro social (o ITIN)² y el nombre del designado.

Recopilación de su Declaración de Impuestos

Recopile su declaración de impuestos y envíela por correo al FTB.

Para ayudar con nuestros gastos de trámite, incluya, pero **no** engrape, su pago. Adjunte su(s) Formulario(s) W-2 federal(es) a la parte frontal inferior de su declaración de impuestos. Incluya los anexos y formularios suplementarios de California detrás del Lado 4 del Formulario 540 2EZ SP.

No incluya una copia de su declaración de impuestos federal o cualquier otro documento con su Formulario 540 2EZ SP.

Envío de su Declaración de Impuestos por Correo

Envíe por correo su declaración de impuestos al siguiente domicilio si su declaración de impuestos muestra una **cantidad adeudada**:

FRANCHISE TAX BOARD
PO BOX 942867
SACRAMENTO CA 94267-0001

Envíe por correo su declaración de impuestos al siguiente domicilio si su declaración de impuestos muestra un **reembolso o ninguna cantidad adeudada**:

FRANCHISE TAX BOARD
PO BOX 942840
SACRAMENTO CA 94240-0001

¹ Disponible solo en inglés

² Por sus siglas en inglés

Registro de Requisitos para el Crédito de Inquilino no Reembolsable

¡Use e-file y omita esta página! El software que usted usa para e-file lo ayudará a saber si usted califica para este crédito y calculará automáticamente la cantidad correcta de su crédito. Usted puede reclamar el Crédito de Inquilino no reembolsable usando CalFile.¹

Si usted fue residente de California y pagó alquiler por una propiedad en California que fue su residencia principal, usted podría calificar para un crédito que puede usar para reducir su impuesto. Responda a las siguientes preguntas para ver si usted califica. **No Envíe Este Registro. Manténgalo Con Sus Registros de Impuesto.**

1. ¿Fue usted residente de California durante el año entero en el 2019?

Personal militar: Si usted no es un residente legal de California, usted no califica para este crédito. Sin embargo, su cónyuge/RDP podría reclamar este crédito si él o ella fue residente, durante el año 2019, y califica de otra manera.

SÍ. Vaya a la pregunta 2.

NO. Alto aquí. Presente el Formulario 540NR.¹ Visite ftb.ca.gov/forms para más información sobre estos formularios.

2. ¿Es su ingreso bruto ajustado de California, la cantidad mostrada en el Formulario 540 2EZ SP, línea 16:

- \$42,932 o menos si es soltero; o
- \$85,864 o menos si es casado/RDP que presenta una declaración conjunta, cabeza de familia, o viudo(a) calificado(a)?

SÍ. Vaya a la pregunta 3.

NO. Alto aquí. Usted no califica para este crédito.

3. ¿Usted pagó alquiler, por lo menos la mitad del 2019, sobre propiedad (incluyendo una casa móvil de su pertenencia en terreno alquilado) en California, la cual era su residencia principal?

SÍ. Vaya a la pregunta 4.

NO. Alto aquí. Usted no califica para este crédito.

4. ¿Usted puede ser reclamado como dependiente por un padre o madre, padre o madre de crianza, guardián legal o cualquier otra persona en el 2019?

NO. Vaya a la pregunta 6.

SÍ. Vaya a la pregunta 5.

5. ¿Por más de la mitad del año en el 2019, vivió usted en la casa de la persona que puede reclamarlo como un dependiente?

NO. Vaya a la pregunta 6.

SÍ. Alto aquí. Usted no califica para este crédito.

6. ¿Fue la propiedad que usted alquiló exenta de impuestos sobre la propiedad en el 2019?

Usted no califica para este crédito si, por más de medio año usted alquiló una propiedad que estaba exenta de impuestos sobre la propiedad. Propiedades exentas incluyen la mayoría de edificios propiedad del gobierno, casas parroquiales que son propiedad de la iglesia, dormitorios de la universidad y cuarteles militares. Sin embargo, si usted o el dueño pagó impuestos por el interés posesorio de la propiedad que usted alquiló, entonces usted podría reclamar este crédito.

NO. Vaya a la pregunta 7.

SÍ. Alto aquí. Usted no califica para este crédito.

7. ¿Reclamó usted la exención de impuesto de propietario de vivienda en cualquier momento durante el 2019?

Usted no califica para este crédito si usted o su cónyuge/RDP recibieron una exención de impuesto de propietario de vivienda en cualquier momento durante el año. Sin embargo, si usted vivió separado de su cónyuge/RDP durante todo el año y su cónyuge/RDP recibió la exención de impuesto de propietario de vivienda para una residencia separada, entonces usted podría reclamar este crédito si usted califica de otra manera.

NO. Vaya a la pregunta 8.

SÍ. Si su estado civil es soltero, alto aquí, usted no califica para este crédito. Si su estado civil es casado/RDP que presenta una declaración conjunta, vaya a la pregunta 9.

8. ¿Estaba usted soltero en el 2019?

SÍ. Vaya a la pregunta 11.

NO. Vaya a la pregunta 9.

9. ¿Reclamó su cónyuge/RDP la exención de impuesto de propietario de vivienda en cualquier momento durante el 2019?

Usted no califica para este crédito si usted o su cónyuge/RDP recibieron una exención de impuesto de propietario de vivienda en cualquier momento durante el año. Sin embargo, si usted vivió separado de su cónyuge/RDP durante todo el año y su cónyuge/RDP recibió la exención de impuesto de propietario de vivienda para una residencia separada, entonces usted podría reclamar este crédito si califica de otra manera.

NO. Vaya a la pregunta 11.

SÍ. Si usted y su cónyuge/RDP reclamaron la exención de impuesto de propietario de vivienda, alto aquí, usted no califica para este crédito. De otra manera, vaya a la pregunta 10.

10. ¿Mantuvieron usted y su cónyuge/RDP residencias separadas durante todo el año en el 2019?

SÍ. Vaya a la pregunta 11.

NO. Alto aquí. Usted no califica para este crédito.

11. Si usted es:

- Soltero, escriba \$60 en el Formulario 540 2EZ SP, línea 19.
- Cabeza de Familia o viudo(a) calificado(a), escriba \$120 en el Formulario 540 2EZ SP, línea 19.
- Casado/RDP que presenta una declaración conjunta, escriba \$120 en el Formulario 540 2EZ SP, línea 19. (Excepción: Si un cónyuge/RDP reclamó la exención de impuesto de propietario de vivienda y usted vivió separado de su cónyuge/RDP durante todo el año, escriba \$60 en el Formulario 540 2EZ SP, línea 19.)

Llene en los espacios a continuación el(los) domicilio(s) y la información del dueño de la(s) residencia(s) que usted alquiló en California durante el 2019, que lo calificaron para este crédito.

Domicilio Físico

Ciudad, Estado y Código Postal

Fechas de Alquiler en el 2019 (De _____ Hasta _____)

a _____

b _____

Escriba el nombre, domicilio y el número de teléfono del(de los) dueño(s) o persona(s) a quien usted le pagó alquiler por la residencia que aparece arriba.

Nombre

Domicilio Físico

Ciudad, Estado, Código Postal y Número de Teléfono

a _____

b _____

¹ Disponible solo en inglés

Información Adicional

Aviso de Privacidad

El Franchise Tax Board (FTB)² considera la privacidad de su información tributaria de suma importancia.

Razones para Solicitar Información:

Pedimos información de la declaración de impuestos para administrar las leyes tributarias de manera justa y correcta.

Derechos y Responsabilidad:

Tiene derecho a ver nuestros registros que contienen su información personal. Para obtener información sobre sus registros, podría escribir al:

DISCLOSURE OFFICER MS A181
FRANCHISE TAX BOARD
PO BOX 1468
SACRAMENTO CA 95812-1468

o llamar al: 800.852.5711 dentro los Estados Unidos o 916.845.6500 fuera de los Estados Unidos.

Su Responsabilidad:

El Código de Ingresos e Impuestos (R&TC)² de California, Secciones 18501 y 18621 requiere que usted presente una declaración de impuestos en los formularios establecidos si usted cumple con ciertos requisitos. Es obligatorio que usted proporcione toda la información requerida. Se le podría cobrar multas e intereses, y en ciertos casos, podría ser enjuiciado penalmente si usted no proporciona la información que le pedimos o proporciona información fraudulenta.

Divulgación de Información:

Según lo dispuesto por la ley, podríamos dar su información de impuesto a otros funcionarios de impuesto para determinar su obligación tributaria o cobrar las cantidades de impuesto que debe. Si usted le debe dinero al FTB, también podríamos dar su información a empleadores, instituciones financieras, registrador del condado, u otros que estén en posesión de los bienes que le pertenecen a usted.

Para el texto completo del Aviso de Privacidad del FTB, obtenga FTB 1131 ENG/SP.

Sus Derechos Como Contribuyente

Las metas de FTB incluyen asegurar que sus derechos estén protegidos para que usted pueda tener la máxima confianza en la integridad, eficiencia e imparcialidad de nuestro sistema tributario estatal. FTB 4058 SP, Declaración de Derechos de los Contribuyentes de California, incluye información sobre sus derechos como contribuyente de California, el Programa del Defensor de Derechos de los Contribuyentes, y como solicitar consejos por escrito del FTB si una transacción particular es tributable.

Alivio Para el Declarante en Conjunto Inocente

Usted podría calificar para alivio de la obligación tributaria de una declaración de impuestos conjunta si (1) hay una subestimación de impuesto a causa de ingresos omitidos o la reclamación de deducciones o créditos falsos por su cónyuge/RDP (2) usted es divorciado, separado legalmente, terminó con su relación de pareja doméstica registrada o ya no vive con su cónyuge/RDP y (3) tomando en cuenta todos los hechos y circunstancias, sería injusto hacerlo a usted responsable por el impuesto. Para más información, obtenga el formulario FTB 705 SP, Solicitud de Alivio para el Declarante en Conjunto Inocente, en ftb.ca.gov/forms o llamando al 916.845.7072, lunes a viernes entre las 8 a.m y 5 p.m. excepto días feriados.

Información General de Impuesto sobre el Uso de California

El impuesto sobre el uso ha estado en efecto en California desde el 1 de julio de 1935. Se aplica a la compra de mercancía para uso en California a vendedores fuera del estado y es similar al impuesto sobre ventas pagado sobre compras que usted hace en California. Si usted aún no ha pagado todo el impuesto sobre el uso adeudado al *California Department of Tax and Fee Administration* (Departamento de Administración de Impuestos y Cuotas de California), usted podría reportar y pagar el impuesto sobre el uso adeudado en su declaración de impuestos sobre el ingreso estatal. Vea la información a continuación y las instrucciones para la Línea 26 de su declaración de impuestos.

En general, usted debe pagar impuesto sobre el uso de California por las compras de mercancía para uso en California hechas a los vendedores fuera del estado, por ejemplo, por teléfono, a través del internet, por correo, o en persona.

Usted debe pagar el impuesto sobre el uso de California sobre artículos tributables si:

- El vendedor no cobra impuesto sobre ventas o uso de California, y
- Usted usa, regala, almacena o consume el artículo en este estado.

Por ejemplo: Usted vive en California y compra una mesa de comedor de una empresa en Carolina del Norte. La empresa envía la mesa de Carolina del Norte a su hogar para su uso y no cobra impuesto sobre las ventas o uso de California. Usted debe impuesto sobre el uso en esa compra.

Sin embargo, no todas las compras requieren que usted pague impuesto sobre el uso. Por ejemplo, usted incluiría las copras de ropa, pero no las compras exentas de productos alimenticios o medicamentos recetados.

Para más información sobre las compras no tributables y exentas, podría referirse a la Publicación 61, *Sales and Use Taxes: Exemptions and Exclusions* (Impuesto sobre las ventas y uso: exenciones y exclusiones)¹ en el sitio web del Departamento de Administración de Impuestos y Cuotas de California en cdtfa.ca.gov.

Para información sobre el impuesto sobre el uso de California, por favor refiérase al sitio web del Departamento de Administración de Impuestos y Cuotas de California en cdtfa.ca.gov y escriba en la barra de búsqueda "**Find Information About Use Tax**" (Buscar información acerca del impuesto sobre el uso).

Complete la planilla de impuesto sobre el uso o use la tabla de búsqueda de impuesto sobre el uso en la página 8 para calcular la cantidad adeudada.

Extensiones para Presentar. Si usted solicita una extensión para presentar su declaración de impuestos sobre el ingreso, espere hasta que presente su declaración de impuestos para reportar sus compras sujetas al impuesto sobre el uso y haga su pago de impuesto sobre el uso.

Intereses, Multas y Cargos. El no reportar y pagar a tiempo el impuesto sobre el uso adeudado podría resultar en la imposición de intereses, multas y cargos.

Aplicación de Pagos. Para las compras hechas durante los años tributables a partir de o después del 1 de enero de 2015, los pagos y créditos reportados en una declaración de impuestos sobre el ingreso serán aplicados primero hacia la obligación del impuesto sobre el uso, en lugar de las obligaciones de impuesto sobre el ingreso, multas e intereses.

Cambios al Impuesto sobre el Uso Reportado. No presente una Declaración de Impuestos sobre el Ingreso Enmendada para corregir el impuesto sobre el uso previamente reportado. Si quiere cambiar la cantidad de impuesto sobre el uso previamente reportado en su declaración de impuestos original, comuníquese con el Departamento de Administración de Impuestos y Cuotas de California.

Para asistencia con sus preguntas de impuesto sobre el uso, visite el sitio web del Departamento de Administración de Impuestos y Cuotas de California cdtfa.ca.gov o llame al Centro de Servicio al Cliente al 800.400.7115 o (TTY) 711 (para personas con discapacidades auditivas y del habla). Para información del impuesto sobre el ingreso de California, comuníquese con el Franchise Tax Board al ftb.ca.gov.

¹ Disponible solo en inglés

² Por sus siglas en inglés

Información Adicional

Votar es Asunto de Todos

Para inscribirse para votar en California, usted tiene que:

- Ser un ciudadano de los Estados Unidos y residente de California,
- Tener al menos 18 años de edad o más el día de la elección,
- No estar actualmente encarcelado en una prisión estatal o federal ni en libertad condicional por la condena de un delito mayor, y
- No haber sido declarado mentalmente incompetente para votar por un tribunal.

Preinscríbese a los 16 años de edad. Vote a los 18 años. La preinscripción de votante está ahora disponible para jóvenes de 16 y 17 años que de otra manera cumplen con los requisitos de elegibilidad para el registro de votantes. Los jóvenes de California que se preinscriban para votar tendrán su inscripción activa una vez que cumplan los 18 años de edad.

Si usted desea recibir una Solicitud de Preinscripción o Inscripción de Votante en papel, llame a la línea directa de la Secretaría de Estado de California al **800-232-VOTA** o **800-232-8682**, o simplemente inscribese en línea en **RegisterToVote.ca.gov/es/**. Para más información sobre cómo y cuándo inscribirse para votar, visite **sos.ca.gov/elections**.

Es Su Derecho . . . Inscribese y Vote.

Escribanos

Si nos escribe, asegúrese que su carta incluya su número de seguro social o número de identificación del contribuyente, y el número de teléfono que prefiera. Si usted tiene alguna pregunta sobre un aviso que le enviamos, asegúrese de incluir una copia del aviso. Envíe su carta a:

FRANCHISE TAX BOARD
PO BOX 942840
SACRAMENTO CA 94240-0040

Le responderemos dentro de 10 semanas. En ciertos casos, podríamos llamarle para responder a su pregunta, o pedir información adicional.

No adjunte correspondencia a su declaración de impuestos a menos que la correspondencia esté relacionada a un artículo en su declaración.

Descripciones de los Fondos de Contribución Voluntaria

Haga contribuciones voluntarias de \$1 o más en cantidades de dólar entero a los fondos que aparecen a continuación. Para contribuir al Fondo Especial para Personas de la Tercera Edad de California use las instrucciones para el código 400 a continuación. La cantidad que usted contribuye reducirá su impuesto pagado en exceso o aumentará su impuesto adeudado. Usted podrá contribuir solo a los fondos que aparecen a continuación y no podrá cambiar la cantidad que contribuye después de que presente su declaración de impuestos. Para más información, visite ftb.ca.gov y busque **voluntary contributions**.¹

Código 400, Fondo Especial para Personas de la Tercera Edad de California (*California Seniors Special Fund*) – Si usted y/o su cónyuge/RDP tiene(n) 65 años de edad o más a partir del 1 de enero de 2020 y reclaman el Crédito de Exención para Personas de la Tercera Edad, podría hacer una contribución combinada total de hasta \$244 o \$122 por cónyuge/RDP. Contribuciones hechas a este fondo serán distribuidas a la *Area Agency of Aging Councils (TACC)* (Agencia del Área del Consejo sobre el Envejecimiento [TACC]²) para proporcionar asesoramiento y patrocinio sobre asuntos de Personas de la Tercera Edad. Cualquier exceso de las contribuciones no requeridas por el TACC serán distribuidas a organizaciones de servicio de personas de la tercera edad a través de todo California para proporcionar alimentos, cuidado de día para adultos y para transporte.

Código 401, Fondo de Contribución Voluntaria Tributaria para la Enfermedad de Alzheimer y la Demencia Relacionada (*Alzheimer's Disease & Related Dementia Voluntary Tax Contribution Fund*) – Las contribuciones se utilizarán para proporcionar subsidios a científicos de California para estudiar la enfermedad de Alzheimer y trastornos relacionados. Estas investigaciones incluyen ciencia básica, diagnósticos, tratamiento, prevención, problemas de comportamiento y cuidados. Con cerca de 600,000 californianos que viven con la enfermedad y otros 2 millones que proveen el cuidado para un ser querido con Alzheimer, nuestro estado se encuentra en las primeras etapas de una grave crisis de salud pública. Su contribución asegurará que la enfermedad de Alzheimer reciba la atención, investigación, y recursos que merece. Para más información, visite cdph.ca.gov y busque **Alzheimer**.

Código 403, Programa de Contribución Voluntaria Tributaria para la Conservación de Especies Raras y en Peligro de Extinción (*Rare and Endangered Species Preservation Voluntary Tax Contribution Program*) – Las contribuciones se utilizarán para ayudar a proteger y a conservar las muchas especies de California amenazadas y en peligro de extinción, y áreas silvestres que son necesarias para que sobrevivan, para su recreación y beneficio y el de futuras generaciones de californianos.

Código 405, Fondo de Contribución Voluntaria Tributaria para la Investigación del Cáncer del Seno de California (*California Breast Cancer Research Voluntary Tax Contribution Fund*) – Las contribuciones financiarán la investigación relacionada a la prevención y cura del cáncer del seno. El cáncer del seno es el cáncer más común que ataca a mujeres en California. Mata a 4,000 mujeres de California cada año. Estas contribuciones también financian investigaciones relacionadas a la prevención y a un mejor tratamiento, y mantienen a los médicos actualizados sobre el progreso de las investigaciones. Para más información sobre las investigaciones apoyadas por sus contribuciones, visite cbcrp.org. Su contribución puede ayudar a hacer el cáncer del seno una enfermedad del pasado.

Código 406, Fondo Conmemorativo para los Bomberos de California (*California Firefighter's Memorial Fund*) – Las contribuciones se utilizarán para la reparación y mantenimiento del monumento a los Bomberos de California ubicado en los terrenos del Capitolio Estatal, ceremonias para honrar la memoria de los bomberos caídos, asistencia a sus sobrevivientes, y para una guía informativa que detalla los beneficios de sobrevivientes para ayudar a los cónyuges/las RDP e hijos de los bomberos caídos.

Código 407, Fondo de Contribución Voluntaria Tributaria para Alimentos de Emergencia para las Familias (*Emergency Food for Families Voluntary Tax Contribution Fund*) – Las contribuciones se utilizarán para ayudar a los bancos de alimentos locales a alimentar a los hambrientos en California. Su contribución financiará la compra de los muy necesitados alimentos para la entrega a bancos de alimento, despensas, y a los comedores de beneficencia a través de todo el estado. El Departamento Estatal de Servicios Sociales supervisará su distribución para asegurar que los alimentos sean entregados a los más necesitados.

Código 408, Fondo para la Fundación Conmemorativa de Oficiales del Orden Público de California (*California Peace Officer Memorial Foundation Fund*) – Las contribuciones se utilizarán para preservar la memoria de los oficiales del orden público caídos de California y para ayudar las familias que dejaron atrás. Desde que California se convirtió en un estado, más de 1,300 oficiales valientes del orden público de California han sacrificado sus vidas mientras protegían a los ciudadanos que respetan la ley. La organización caritativa sin fines de lucro, Fundación Conmemorativa de Oficiales del Orden Público de California, ha aceptado el privilegio y la responsabilidad del mantenimiento del monumento a los oficiales caídos ubicado en los terrenos del Capitolio Estatal. Cada mes de mayo, la Fundación Conmemorativa realiza una ceremonia solemne honrando a los oficiales caídos y a sus familiares sobrevivientes ofreciéndoles apoyo moral, consejería de crisis y apoyo financiero que incluye becas académicas para los hijos de esos oficiales que han hecho el sacrificio supremo. De parte de todos nosotros y los ciudadanos que respetan la ley de California, gracias por su participación.

Código 410, Fondo para la Nutria Marina de California (*California Sea Otter Fund*) – La *California Coastal Conservancy* (Conservación de la Costa de California) y el *Department of Fish and Wildlife* (Departamento de Pesca y Vida Silvestre) serán asignados 50% de las contribuciones cada uno. Las contribuciones asignadas a la Conservación de la Costa de California se utilizarán para la investigación, ciencia, protección, proyectos, o programas relacionados al Plan Federal de Recuperación de la Nutria Marina o la mejoría del ecosistema cerca de la costa, incluyendo actividades del programa que reducen la mortalidad de las nutrias marinas. Las contribuciones asignadas al Departamento de Pesca y Vida Silvestre se utilizarán para establecer un fondo para las nutrias marinas dentro del sistema de índice de codificación del departamento para aumentar la investigación, prevención y acciones de cumplimiento.

Código 413, Fondo de Contribución Voluntaria Tributaria para Investigaciones del Cáncer de California (*California Cancer Research Voluntary Tax Contribution Fund*) – Las contribuciones se utilizarán para conducir investigaciones relacionadas con las causas, detección y prevención del cáncer y para expandir la educación del cáncer a la comunidad y para proveer actividades de prevención y conciencia para las comunidades que están desproporcionadamente en riesgo o afligidas por cáncer.

Código 422, Fondo para Útiles Escolares para Niños Indigentes (*School Supplies for Homeless Children Fund*) – Las contribuciones se utilizarán para proporcionar útiles escolares y productos relacionados con la salud a niños indigentes.

² Por sus siglas en inglés

Código 423, Fondo para la Protección de Parques Estatales/Compra de Pase de Parques (*State Parks Protection Fund/Parks Pass Purchase*) –

Las contribuciones se utilizarán para la protección y conservación de los parques estatales de California y por el costo de un *Vehicle Day Use Annual Pass* (Pase Vehicular Anual para Uso de Día) válido en la mayoría de unidades de parques donde se cobran los cargos de uso de día. El pase no es válido en unidades de vehículos fuera de carretera, o para acampar, vehículos de gran tamaño, vehículos adicionales, por persona, o cargos suplementarios. Si la contribución del contribuyente equivale o sobrepasa \$195, el contribuyente recibirá un Pase Vehicular Anual para Uso de Día. Cantidades contribuidas en exceso al costo del pase para parques podrían ser deducidas como una contribución caritativa para el año en que la deducción voluntaria sea hecha. Cualquier contribución menos de \$195 será tratada como una contribución voluntaria y podría ser deducida como una contribución caritativa. Para más información, visite parks.ca.gov/annualpass/ o envíe un correo electrónico a info@parks.ca.gov.

Código 424, Fondo de Contribución Voluntaria Tributaria para Proteger Nuestras Costas y Océanos (*Protect Our Coast and Oceans Voluntary Tax Contribution Fund*) –

Las contribuciones se utilizarán para proporcionar subsidios a las organizaciones de la comunidad que trabajan para proteger, restaurar y mejorar la costa y el océano de California. Las contribuciones apoyarán las limpiezas de las costas, la restauración del hábitat, el mejoramiento del acceso a las costas, y los programas de educación sobre el océano.

Código 425, Fondo de Contribución Voluntaria Tributaria para Mantener las Artes en Escuelas (*Keep Arts in Schools Voluntary Tax Contribution Fund*) –

Las contribuciones se utilizarán por el Consejo de las Artes para la asignación de becas a las personas u organizaciones que administran programas de arte para los niños en edad preescolar hasta el grado 12.

Código 431, Fondo de Contribución Voluntaria Tributaria para la Prevención de la Crueldad y Falta de Hogar de Animales (*Prevention of Animal Homelessness and Cruelty Fund*) –

Las contribuciones se utilizarán para proporcionar fondos a los programas diseñados para prevenir y eliminar la crueldad y la falta de hogar de animales, las investigaciones que exploran nuevos enfoques para prevenir y eliminar la falta de hogar de mascotas y la prevención, investigación, y enjuiciamiento referente a la crueldad y negligencia de animales.

Código 438, Fondo de Contribución Voluntaria Tributaria para la Defensa de Personas de la Tercera Edad de California (*California Senior Citizen Advocacy Voluntary Tax Contribution Fund*) – Las contribuciones se utilizarán para llevar a cabo las sesiones de la Legislatura para Personas de la Tercera Edad de California y para apoyar sus actividades continuas en nombre de las personas mayores.

Código 439, Fondo de Contribución Voluntaria Tributaria para la Rehabilitación de la Vida Silvestre Nativa de California (*Native California Wildlife Rehabilitation Voluntary Tax Contribution Fund*) – Las contribuciones se utilizarán para apoyar la recuperación y rehabilitación de la vida silvestre nativa herida, enferma o huérfana y la educación para la conservación.

Código 440, Fondo de Contribución Voluntaria Tributaria para Kits de Casos de Violación Atrasados (*Rape Kit Backlog Voluntary Tax Contribution Fund*) – Las contribuciones se utilizarán para pruebas de ADN en el proceso de los kits para casos de violación.

Código 441, Fondo de Contribución Voluntaria Tributaria para el Registro de Donantes de Órganos y Tejidos (*Organ and Tissue Donor Registry Voluntary Tax Contribution Fund*) – Las contribuciones se utilizarán para la distribución de fondos al Oficial de Donantes de Órganos y Tejidos de Done Vida California para sus actividades continuas para mantener el Registro de Donantes de Órganos y Tejidos de Done Vida California.

Código 442, Fondo de Contribución Voluntaria Tributaria para la Alianza Nacional de Enfermedades Mentales de California (*National Alliance on Mental Illness California Voluntary Tax Contribution Fund*) – Las contribuciones se utilizarán para financiar el programa de Equipo de Intervención de Crisis que capacita a los oficiales del orden público para asistir, e involucrarse de manera segura, con personas que viven con enfermedades mentales.

Código 443, Fondo de Contribución Voluntaria Tributaria para Escuelas, No Prisiones (*Schools Not Prisons Voluntary Tax Contribution Fund*) – Las contribuciones se utilizarán para financiar programas de preparación académica y profesional que buscan terminar la vía directa de la escuela a la prisión.

Código 444, Fondo de Contribución Voluntaria Tributaria para la Prevención del Suicidio (*Suicide Prevention Voluntary Tax Contribution Fund*) – Las contribuciones se utilizarán para financiar programas de centro de crisis diseñados para proporcionar servicios para la prevención del suicidio.

Instrucciones para la Presentación de una Declaración Enmendada de 2019

Información Importante

Reclamación Precautoria – Si usted está presentando un reclamo de reembolso para un año tributable donde una auditoría se está llevando a cabo por la agencia tributaria de otro estado, está pendiente un litigio o cuando una determinación final del IRS² está pendiente, marque el recuadro a para la “Protective claim for refund” (Reclamación precautoria de reembolso) en el *Schedule X* (Anexo X)¹ Parte II, línea 1. Especifique el litigio pendiente o la referencia a la determinación federal en la Parte II, línea 2 para que podamos procesar correctamente su reclamo.

No adjunte su declaración previamente presentada a su declaración enmendada.

No presente una declaración enmendada para corregir su número de Seguro Social (SSN),² nombre o dirección, en cambio, llame o escribanos. Vea “Comunicándose con el Franchise Tax Board” para más información.

Impuesto sobre el Uso – **No** enmiende su declaración para corregir un error del “impuesto sobre el uso” reportado en su declaración de impuestos original. Anote la cantidad de su declaración original. El Departamento de Administración de Impuestos y Cuotas de California (CDTFA) administra este impuesto. Refiera todas las preguntas o solicitudes relacionadas con el impuesto sobre el uso al CDTFA en cdtfa.ca.gov o llame al **800.400.7115**.

Contribuciones Voluntarias – Usted no puede enmendar las contribuciones voluntarias. Anote la cantidad de su declaración original.

Depósito Directo – Usted ahora puede usar el depósito directo en su declaración enmendada.

Al presentar una declaración enmendada, solo complete el Formulario 540 2EZ SP enmendado hasta la línea 33. Luego complete el *Schedule X* (Anexo X)¹ de California. La cantidad del *Schedule X* (Anexo X), línea 11 es la cantidad de su reembolso adicional. Esta cantidad será trasladada a su Formulario 540 2EZ SP enmendado y será anotada en la línea 34 y la línea 35. El total del Formulario 540 2EZ SP enmendado, línea 34 y línea 35 debe de ser igual a la cantidad total de su reembolso en el *Schedule X* (Anexo X), línea 11. Si el total del Formulario 540 2EZ SP enmendado, línea 34 y línea 35 no es igual al *Schedule X* (Anexo X), línea 11, el FTB emitirá un cheque en papel.

Propósito

Utilice el Formulario 540 2EZ SP para enmendar su declaración de impuesto sobre el ingreso para residente de California original. Marque el recuadro en la parte superior del Formulario 540 2EZ SP indicando declaración ENMENDADA. Presente el Formulario 540 2EZ SP enmendado y el *Schedule X* (Anexo X)¹ completos junto con todos los anexos requeridos y formularios suplementarios.

Cuándo Presentar

Generalmente, si presentó el Formulario 1040X, *Amended U.S. Individual Income Tax Return* (Declaración enmendada de impuestos sobre el ingreso personal de los Estados Unidos)¹ federal, presente una declaración de impuestos enmendada de California dentro de seis meses a menos que los cambios no afecten su obligación tributaria de California. Presente una declaración enmendada solamente después de haber presentado su declaración de impuestos de California original o que se presentó previamente.

Lección de Prescripción de California

La declaración de impuestos original se presentó en o antes del 15 de abril:

Si usted está haciendo un reclamo de reembolso, presente una declaración de impuestos enmendada dentro de los cuatro años a partir de la fecha original de vencimiento de la declaración de impuestos o

dentro de un año desde la fecha del pago en exceso, cualquiera de los períodos que expire más tarde.

La declaración de impuestos original fue presentada dentro del período de extensión (prórroga) (15 de abril - 15 de octubre):

Si usted está haciendo un reclamo de reembolso, presente una declaración de impuestos enmendada dentro de los cuatro años a partir de la fecha que presentó la declaración de impuestos original o dentro de un año desde la fecha del pago en exceso, cualquiera de los períodos que expire más tarde.

La declaración de impuestos original se presentó después del 15 de octubre:

Si usted está haciendo un reclamo de reembolso, presente una declaración de impuestos enmendada dentro de cuatro años a partir de la fecha original de vencimiento de la declaración de impuestos (15 de abril) o dentro de un año desde la fecha del pago en exceso, cualquiera de los períodos que expire más tarde.

Si usted presenta su declaración de impuestos enmendada después del período de la ley de prescripción normal (cuatro años después de la fecha de vencimiento de la declaración de impuestos original), adjunte una declaración explicando por qué la ley de prescripción normal no es aplicable.

Si usted está presentando su declaración de impuestos enmendada en respuesta a un aviso de cobro que recibió, usted seguirá recibiendo avisos de cobro hasta que su declaración de impuestos enmendada sea aceptada. Usted podría presentar un reclamo informal de reembolso a pesar de que la cantidad total adeudada incluyendo impuestos, multas e intereses aún no hayan sido pagados. Después de que se haya pagado la cantidad total adeudada, usted tiene el derecho de apelar con la *Office of Tax Appeals* (Oficina de Apelaciones de Impuestos) en ota.ca.gov o presentar una demanda en los tribunales si su reclamo de reembolso es denegado.

Para presentar un reclamo informal de reembolso, marque el recuadro I para “*Informal claim*” (Reclamo informal), en el *Schedule X* (Anexo X), parte II, línea 1 y envíe el reclamo por correo a:

FRANCHISE TAX BOARD
PO BOX 942840
SACRAMENTO CA 94240-0040

Contribuyentes con Incapacidad Financiera

La ley de prescripción para la presentación de reclamos de reembolso se suspende durante los períodos cuando un contribuyente es “incapacitado financieramente.” Usted es considerado “incapacitado financieramente” cuando no puede administrar sus asuntos financieros debido a un impedimento físico o mental médicamente determinable que se considera una incapacidad ya sea terminal o que se espera que dure por un período continuo de no menos de 12 meses. Usted **no es** considerado “incapacitado financieramente” durante cualquier período que su cónyuge/RDP o cualquier otra persona esté autorizada legalmente para actuar de parte suya en asuntos financieros. Para más información, obtenga el formulario FTB 1564, *Financially Disabled – Suspension of the Statute of Limitations* (Incapacidad financiera – suspensión de la ley de prescripción).¹

Avisos Federales

Si usted ha sido notificado de un error en su declaración de impuestos federal que cambió su Ingreso Bruto Ajustado (AGI),² podría ser que necesite enmendar su declaración de impuestos sobre el ingreso de California para ese año.

Si el IRS examina y cambia su declaración de impuestos sobre el ingreso federal, y usted debe impuesto adicional, informe al FTB sobre estos cambios dentro de seis meses. No necesita reportar al FTB si los cambios no aumentan su obligación tributaria de California. Si los cambios hechos por el IRS resultan en un reembolso adeudado, usted debe presentar un reclamo de reembolso dentro de dos años. Utilice

¹ Disponible solo en inglés

² Por sus siglas en inglés

un Formulario 540 2EZ SP enmendado y el *Schedule X* (Anexo X)¹ para hacer cambios a sus declaraciones de impuestos sobre el ingreso de California previamente presentadas.

Incluya una copia de la determinación final federal, junto con todos los datos y anexos fundamentales que explican o comprueban el ajuste federal. Nota: La mayoría de multas determinadas por el IRS también se aplican bajo la ley de California. Si está incluyendo multas en un pago con su declaración de impuestos enmendada, vea las instrucciones del *Schedule X* (Anexo X), línea 8a.

Hijos con Ingresos de Inversión

Si a su hijo le fue requerido presentar el formulario FTB 3800, *Tax Computation for Certain Children with Unearned Income* (Cálculo de impuesto para determinados hijos con ingresos no derivados del trabajo)¹ y su ingreso tributable ha cambiado, revise la declaración de impuestos de su hijo para ver si necesita presentar una declaración enmendada de impuestos. Obtenga el formulario FTB 3800 para más información.

Comunicándose con el Franchise Tax Board

Si usted no ha recibido un reembolso dentro de los seis meses desde la presentación de su declaración enmendada, **no** presente una declaración enmendada de impuestos duplicada para el mismo año. Para información sobre el estado de su reembolso, usted podría escribir a:

FRANCHISE TAX BOARD
PO BOX 942840
SACRAMENTO CA 94240-0040

Para asistencia telefónica vea Asistencia En Español en la página 63.

Estado Civil

Su estado civil para California debe ser el mismo estado civil que usó en su declaración de impuestos sobre el ingreso federal, a menos que usted esté en una RDP. Si usted es una RDP y presentó como soltero en su declaración federal, usted debe presentar casado/RDP que presenta una declaración conjunta o casado/RDP que presenta una declaración por separado para California. Si entró en un matrimonio del mismo sexo su estado civil para California sería generalmente el mismo estado civil que utilizó para el federal. Si es una persona casada del mismo sexo o una RDP y presenta como cabeza de familia en la declaración federal, usted podría presentar la declaración como cabeza de familia

en California solo si cumple con los requisitos para ser considerado no casado o considerado no estar en una relación de pareja doméstica registrada.

Cambiando su Estado Civil – Si ha cambiado su estado civil en su declaración enmendada de impuestos federal, también cambie su estado civil para California.

Casado/RDP que Presenta una Declaración Conjunta a Casado/RDP que Presenta una Declaración por Separado – Usted no puede cambiar el estado civil de casado/RDP que presenta una declaración conjunta a casado/RDP que presenta una declaración por separado después de la fecha de vencimiento de la declaración de impuestos.

Excepción: Una pareja casada que cumple con la “Excepción para la presentación de una declaración de impuestos por separado” mostrada anteriormente, puede cambiar de presentar una declaración conjunta a presentar una declaración por separado después de la fecha de vencimiento de la declaración de impuestos.

Presentando Declaraciones de Impuestos por Separado a Casado/RDP que Presentan una Declaración Conjunta – Si usted o su cónyuge/RDP (o ambos) presentaron una declaración de impuestos por separado, por lo general pueden cambiar a una declaración conjunta en cualquier momento dentro del plazo de cuatro años de la fecha original de vencimiento de la presentación de la(s) declaración(es) por separado(s). Para cambiar a una declaración de impuestos conjunta, usted y su cónyuge/RDP deben haber estado legalmente casados o en una RDP en el último día del año tributable.

Para hacer enmiendas de las declaraciones de impuestos presentadas por separado a una declaración conjunta, siga las instrucciones del Formulario 540 2EZ SP para completar solo una declaración enmendada de impuestos. Tanto usted como su cónyuge/RDP deberán firmar la declaración enmendada de impuestos conjunta.

¹ Disponible solo en inglés

ESTA PÁGINA SE DEJÓ INTENCIONALMENTE EN BLANCO

Visite nuestro sitio web:

ftb.ca.gov/index-es

Declaración de Impuestos sobre el Ingreso para Residente de California

2019

540 2EZ SP

Marque aquí si esta es una declaración ENMENDADA.

Su primer nombre	Inicial	Apellido	Sufijo	Su número de Seguro Social o ITIN	<input type="checkbox"/> A <input type="checkbox"/> R <input type="checkbox"/> RP
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
Si es declaración conjunta, primer nombre del cónyuge/RDP	Inicial	Apellido	Sufijo	Número de Seguro Social o ITIN del cónyuge/RDP	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
Información adicional (vea las instrucciones)					
<input type="text"/>					
Domicilio (número y calle) o apartado postal			No. de apto./no. de suite	Buzón de correo privado/PMB	
<input type="text"/>			<input type="text"/>	<input type="text"/>	
Ciudad (Si tiene un domicilio en el extranjero, vea las instrucciones)			Estado	Código postal	
<input type="text"/>			<input type="text"/>	<input type="text"/>	
Nombre del país extranjero		Provincia/estado/condado extranjero		Código postal extranjero	
<input type="text"/>		<input type="text"/>		<input type="text"/>	

Fecha de Nacimiento	Contribuyente (mm/dd/aaaa)	Cónyuge/RDP (mm/dd/aaaa)
	<input type="text"/>	<input type="text"/>
Nombre Previo	Su nombre previo (vea las instrucciones)	Nombre previo del cónyuge/RDP (vea las instrucciones)
	<input type="text"/>	<input type="text"/>

Si su estado civil de California es diferente a su estado civil federal, marque este recuadro.

Marque el recuadro de su estado civil. Marque solo uno. Vea las instrucciones.

Estado Civil	1 <input type="checkbox"/> Soltero	5 <input type="checkbox"/> Viudo(a) calificado(a). Anote el año en que falleció el cónyuge/RDP <input type="text"/>
	2 <input type="checkbox"/> Casado/RDP que presenta una declaración conjunta (incluso si solo un cónyuge/RDP tuvo ingreso)	Vea las instrucciones. <input type="text"/>
	4 <input type="checkbox"/> Cabeza de familia. ¡ALTO! Vea las instrucciones.	

6 Si otra persona puede reclamarlo (o a su cónyuge/RDP) como dependiente en su declaración de impuestos, incluso si él o ella elige no hacerlo, debe ver las instrucciones.

7 **Personas de la Tercera Edad:** Si usted (o su cónyuge/RDP) tiene 65 años de edad o más, anote 1; si ambos tienen 65 años de edad o más, anote 2

8 **Dependientes:** (No se incluya a si mismo o a su cónyuge/RDP) Anote el número de dependientes aquí.

Exenciones		Dependiente 1	Dependiente 2	Dependiente 3
	Primer Nombre	<input type="text"/>	<input type="text"/>	<input type="text"/>
	Apellido	<input type="text"/>	<input type="text"/>	<input type="text"/>
	Número de Seguro Social	<input type="text"/>	<input type="text"/>	<input type="text"/>
Parentesco que tiene con el dependiente	<input type="text"/>	<input type="text"/>	<input type="text"/>	

Su nombre:

Su número de Seguro Social o ITIN:

Solo cifras enteras

Ingreso Tributabile y Créditos

- 9 Total de los salarios (Formulario W-2 federal, recuadro 16).
Vea las instrucciones. ● 9 .00
- 10 Ingreso total de intereses (Formulario 1099-INT federal, recuadro 1).
Vea las instrucciones. ● 10 .00
- 11 Ingreso total de dividendos (Formulario 1099-DIV federal, recuadro 1a).
Vea las instrucciones. ● 11 .00
- 12 Ingreso
total de pensión . Vea las instrucciones. Cantidad tributable. . . ● 12 .00
- 13 Total de distribuciones de ganancias provenientes de capital de fondos
mutuos (Formulario 1099-DIV federal, recuadro 2a). Vea las instrucciones. . . . ● 13 .00
- 16 Suma la línea 9, línea 10, línea 11, línea 12 y la línea 13. ● 16 .00
- 17 Usando la Tabla 2EZ para su estado civil, anote el impuesto para la cantidad de la
línea 16. **Precaución:** Si usted marcó el recuadro en la línea 6, **ALTO**. Vea las
instrucciones para completar la Hoja de Cálculo de Impuesto de Dependiente. . . ● 17 .00
- 18 Exención de personas de la tercera edad: Vea las instrucciones. Si usted
tiene 65 años de edad o más y anotó 1 en el recuadro en la línea 7, anote \$122.
Si usted anotó 2 en el recuadro en la línea 7, anote \$244. ● 18 .00
- 19 Crédito de inquilino no reembolsable. Vea las instrucciones. ● 19 .00
- 20 **Créditos.** Suma la línea 18 y la línea 19. 20 .00
- 21 **Impuesto.** Reste la línea 20 de la línea 17. Si es cero o menos, anote -0-. ● 21 .00
- 22 Total de impuesto retenido (Formulario W-2 federal, recuadro 17
o Formulario 1099-R federal). ● 22 .00
- 23 Crédito Tributario por Ingreso del Trabajo (EITC). Vea las instrucciones
para el FTB 3514 SP. ● 23 .00
- 24 Crédito Tributario por Hijos Menores (YCTC). Vea las instrucciones. ● 24 .00
- 25 **Total de pagos.** Suma la línea 22, línea 23 y la línea 24. ● 25 .00

Impuesto sobre el Uso

- 26 **Impuesto sobre el Uso.** No dejar en blanco.
Vea las instrucciones. ● 26 .00
Si la línea 26 es cero, marque si: No se debe impuestos sobre el uso. Usted pagó su obligación del impuesto sobre el uso directamente al CDTFA.

Impuesto Pagado en Exceso/Impuesto Adeudado

- 27 Saldo de pagos. Si la línea 25 es más que la línea 26, reste la línea 26 de la línea 25. ● 27 .00
- 28 **Saldo del Impuesto sobre el Uso.** Si la línea 26 es más que la línea 25, reste la línea 25 de la línea 26. ● 28 .00
- 29 Impuesto pagado en exceso. Si la línea 27 es más que la línea 21, reste la línea 21 de la línea 27. ● 29 .00
- 30 Impuesto adeudado. Si la línea 27 es menos que la línea 21, reste la línea 27 de la línea 21. Vea las instrucciones. ● 30 .00

Su nombre:

Su número de Seguro Social o ITIN:

Contribuciones

	Código	Cantidad
Fondo Especial para Personas de la Tercera Edad de California. Vea las instrucciones	● 400	<input type="text"/> .00
Fondo de Contribución Voluntaria Tributaria para la Enfermedad de Alzheimer y la Demencia Relacionada	● 401	<input type="text"/> .00
Programa de Contribución Voluntaria Tributaria para la Conservación de Especies Raras y en Peligro de Extinción	● 403	<input type="text"/> .00
Fondo de Contribución Voluntaria Tributaria para la Investigación del Cáncer del Seno de California	● 405	<input type="text"/> .00
Fondo Conmemorativo para los Bomberos de California	● 406	<input type="text"/> .00
Fondo de Contribución Voluntaria Tributaria para Alimentos de Emergencia para las Familias	● 407	<input type="text"/> .00
Fondo para la Fundación Conmemorativa de Oficiales del Orden Público de California	● 408	<input type="text"/> .00
Fondo para la Nutria Marina de California	● 410	<input type="text"/> .00
Fondo de Contribución Voluntaria Tributaria para Investigaciones del Cáncer de California	● 413	<input type="text"/> .00
Fondo para Útiles Escolares para Niños Indigentes.	● 422	<input type="text"/> .00
Fondo para la Protección de Parques Estatales/Compra de Pase de Parques	● 423	<input type="text"/> .00
Fondo de Contribución Voluntaria Tributaria para Proteger Nuestras Costas y Océanos.	● 424	<input type="text"/> .00
Fondo de Contribución Voluntaria Tributaria para Mantener las Artes en Escuelas	● 425	<input type="text"/> .00
Fondo de Contribución Voluntaria Tributaria para la Prevención de la Crueldad y Falta de Hogar de Animales	● 431	<input type="text"/> .00
Fondo de Contribución Voluntaria Tributaria para la Defensa de Personas de la Tercera Edad de California	● 438	<input type="text"/> .00
Fondo de Contribución Voluntaria Tributaria para la Rehabilitación de la Vida Silvestre Nativa de California	● 439	<input type="text"/> .00
Fondo de Contribución Voluntaria Tributaria para Kits de Casos de Violación Atrasados	● 440	<input type="text"/> .00
Fondo de Contribución Voluntaria Tributaria para el Registro de Donantes de Órganos y Tejidos	● 441	<input type="text"/> .00
Fondo de Contribución Voluntaria Tributaria para la Alianza Nacional de Enfermedades Mentales de California	● 442	<input type="text"/> .00
Fondo de Contribución Voluntaria Tributaria para Escuelas, No Prisiones	● 443	<input type="text"/> .00
Fondo de Contribución Voluntaria Tributaria para la Prevención del Suicidio	● 444	<input type="text"/> .00
31 Sume las cantidades del código 400 hasta el código 444. Estas son sus contribuciones totales	● 31	<input type="text"/> .00

Su nombre:

Su número de Seguro Social o ITIN:

Cantidad Adevudada

32 CANTIDAD ADEUDADA. Sume la línea 28, línea 30 y la línea 31. Vea las instrucciones. **No Envíe Dinero En Efectivo.**

Envíe a: **FRANCHISE TAX BOARD
PO BOX 942867
SACRAMENTO CA 94267-0001**..... ● **32**

.00

Pague en línea – Visite ftb.ca.gov/pay para más información.

Depósito Directo (Reembolso Solamente)

33 REEMBOLSO O NINGUNA CANTIDAD ADEUDADA. Reste la línea 31 de la línea 29. Vea las instrucciones.

Envíe a: **FRANCHISE TAX BOARD
PO BOX 942840
SACRAMENTO CA 94240-0001**..... ● **33**

.00

Llene la información para autorizar el depósito directo de su reembolso en una o dos cuentas. No adjunte un cheque anulado o una boleta de depósito. **¿Ha verificado los números de ruta y de cuenta?** Solo use cifras enteras.

Toda o la siguiente cantidad de mi reembolso (línea 33) está autorizada para depósito directo en la cuenta a continuación:

● Número de ruta	● Tipo de cuenta	● Número de cuenta	Cantidad del
<input type="text"/>	<input type="checkbox"/> Cheques	<input type="text"/>	34 depósito directo
	<input type="checkbox"/> Ahorros		<input type="text"/> .00

La cantidad restante de mi reembolso (línea 33) está autorizada para depósito directo en la cuenta a continuación:

● Número de ruta	● Tipo de cuenta	● Número de cuenta	Cantidad del
<input type="text"/>	<input type="checkbox"/> Cheques	<input type="text"/>	35 depósito directo
	<input type="checkbox"/> Ahorros		<input type="text"/> .00

Para información sobre sus derechos de privacidad, cómo podemos utilizar su información y las consecuencias por no proporcionar la información solicitada, visite ftb.ca.gov/forms y busque **1131**. Para solicitar este aviso por correo, llame al 800.852.5711. Bajo pena de perjurio, declaro que, a mi mejor saber y entender, la información en esta declaración de impuestos es verídica, correcta y completa.

Su firma	Fecha	Firma del cónyuge/RDP (si es declaración conjunta, ambos deben firmar)
<input type="text"/>	<input type="text"/>	<input type="text"/>

Firme Aquí

Es contra la ley falsificar la firma de su cónyuge/RDP.

¿Declaración de impuestos conjunta? Vea las instrucciones.

Su correo electrónico. Solo anote un correo electrónico.

Número de teléfono que prefiera

Firma del preparador remunerado (la declaración del preparador se basa en toda la información de la cual el preparador tenga conocimiento)

Nombre de la Empresa (o el suyo, si trabaja por cuenta propia)

● PTIN

Domicilio de la empresa

● FEIN de la empresa

¿Desea permitir que otra persona discuta esta declaración de impuestos con nosotros? Vea las instrucciones..... ● Sí No

Escriba en Letra de Molde el Nombre del Tercero Designado

Número de Teléfono

Crédito Tributario por Ingreso del Trabajo de California

2019

3514 SP

Adjunte a su Formulario 540, Formulario 540 2EZ SP o Formulario 540NR de California

Nombre(s) tal como aparece(n) en la declaración de impuestos

Número de Seguro Social

Antes de empezar:

Si usted reclama el EITC aún teniendo conocimiento de que usted no reúne los requisitos, es posible que no se le permita obtener el crédito por hasta 10 años.

Si usted está reclamando el Crédito Tributario por Ingreso del Trabajo de California (EITC), usted debe proporcionar su fecha de nacimiento, y la fecha de nacimiento de su cónyuge/RDP si está presentando una declaración conjunta, en su Formulario 540, Formulario 540 2EZ SP o Formulario 540NR de California.

Si usted califica para el EITC de California, también podría calificar para el Crédito Tributario por Hijos Menores (YCTC). Vea las instrucciones para información adicional.

Siga el Paso 1 hasta el Paso 9 de las instrucciones para determinar si usted cumple con los requisitos, para completar este formulario, y para calcular la cantidad del(los) crédito(s).

Parte I Información para Calificar Vea Instrucciones Específicas.

- 1 a** ¿Le ha denegado previamente el Servicio de Impuestos Internos (IRS) el Crédito federal por Ingreso del Trabajo (EIC, por sus siglas en inglés)? Sí No
- b** ¿Le ha denegado previamente el Franchise Tax Board (FTB) el EITC de California? Sí No
- 2** El AGI Federal (Formulario 1040 o 1040-SR federal, línea 8b) ● **2** .00
- 3** El EIC Federal (Formulario 1040 o 1040-SR federal, línea 18a). ● **3** .00

Parte II Información de Ingreso de Inversiones

- 4** Ingreso de Inversiones. Vea las instrucciones para el Paso 2 – Ingreso de Inversiones ● **4** .00

Parte III Información de Hijo Calificado

Usted tiene que completar la Parte I y la Parte II antes de llenar la Parte III. **Si usted no está reclamando un hijo calificado, omita la Parte III y vaya al Paso 4 en las instrucciones.**

Información de Hijo Calificado	Hijo 1	Hijo 2	Hijo 3
5 Primer nombre.	<input checked="" type="radio"/> <input type="text"/>	<input checked="" type="radio"/> <input type="text"/>	<input checked="" type="radio"/> <input type="text"/>
6 Apellido.	<input checked="" type="radio"/> <input type="text"/>	<input checked="" type="radio"/> <input type="text"/>	<input checked="" type="radio"/> <input type="text"/>
7 Número de Seguro Social.	<input checked="" type="radio"/> <input type="text"/>	<input checked="" type="radio"/> <input type="text"/>	<input checked="" type="radio"/> <input type="text"/>
8 Fecha de nacimiento (mm/dd/aaaa). Si nació después de 2000 y el hijo es más joven que usted (o que su cónyuge/RDP, si presentan una declaración conjunta), omita la línea 9a y la línea 9b; vaya a la línea 10.	<input checked="" type="radio"/> <input type="text"/>	<input checked="" type="radio"/> <input type="text"/>	<input checked="" type="radio"/> <input type="text"/>
9 a ¿Era el hijo menor de 24 años de edad al final del año 2019, un estudiante, y más joven que usted (o que su cónyuge/RDP, si presentan una declaración conjunta)? Si contesta sí, vaya a la línea 10. Si contesta no, vaya a la línea 9b. Vea las instrucciones.	<input checked="" type="radio"/> <input type="checkbox"/> Sí <input type="checkbox"/> No	<input checked="" type="radio"/> <input type="checkbox"/> Sí <input type="checkbox"/> No	<input checked="" type="radio"/> <input type="checkbox"/> Sí <input type="checkbox"/> No
b ¿Estuvo el hijo total y permanentemente incapacitado durante cualquier período del año 2019? Si contesta sí, vaya a la línea 10. Si contesta no, alto aquí. El hijo no es un hijo calificado.	<input checked="" type="radio"/> <input type="checkbox"/> Sí <input type="checkbox"/> No	<input checked="" type="radio"/> <input type="checkbox"/> Sí <input type="checkbox"/> No	<input checked="" type="radio"/> <input type="checkbox"/> Sí <input type="checkbox"/> No
10 El parentesco del hijo con usted. Vea las instrucciones.	<input checked="" type="radio"/> <input type="text"/>	<input checked="" type="radio"/> <input type="text"/>	<input checked="" type="radio"/> <input type="text"/>
11 Número de días que el hijo vivió con usted en California durante el año 2019. No anote más de 365 días. Vea las instrucciones.	<input checked="" type="radio"/> <input type="text"/>	<input checked="" type="radio"/> <input type="text"/>	<input checked="" type="radio"/> <input type="text"/>

	Hijo 1	Hijo 2	Hijo 3
12 a Domicilio físico del hijo durante el año 2019 (número, calle y no. de apto./no. de suite). Vea las instrucciones.....	<input type="text"/>	<input type="text"/>	<input type="text"/>
b Ciudad.....	<input type="text"/>	<input type="text"/>	<input type="text"/>
c Estado.....	<input type="text"/>	<input type="text"/>	<input type="text"/>
d Código Postal.....	<input type="text"/>	<input type="text"/>	<input type="text"/>

Parte IV Ingreso del Trabajo de California

13 Sueldos, salarios, propinas y otras compensaciones del empleado, sujetos a la retención de impuestos de California. Vea las instrucciones..... ● **13** .00

14 Pagos de IHSS. Vea las instrucciones..... ● **14** .00

15 Sueldos de un recluso en la prisión y/o pensión o anualidad de un plan de compensación diferido no calificado o un plan no gubernamental según la Sección 457 del IRC. Vea las instrucciones. ● **15** .00

16 Reste la línea 14 y línea 15 de la línea 13. ● **16** .00

17 Pago no tributable por combate. Vea las instrucciones ● **17** .00

18 Ingreso o (pérdida) del Negocio. Anote la cantidad de la Hoja de Cálculo 3, línea 5. Vea las instrucciones ● **18** .00

a Nombre del negocio ●

b Domicilio del negocio ●

Ciudad, estado y Código Postal ●

c Número de licencia del negocio ●

d SEIN ●

e Código del negocio ●

19 Ingreso del Trabajo de California. Sume la línea 16, línea 17 y la línea 18..... ● **19** .00

Parte V Crédito Tributario por Ingreso del Trabajo de California (Complete el Paso 6 de las instrucciones.)

20 EITC de California. Anote la cantidad de la Hoja de Cálculo del Crédito Tributario por Ingreso del Trabajo de California, Parte III, línea 6. Esta cantidad también debe anotarse en el Formulario 540, línea 75; o en el Formulario 540 2EZ SP, línea 23. . . . ● **20** .00

Parte VI Crédito Tributario por Ingreso del Trabajo de un No Residente o un Residente de Año Parcial de California

- 21 El porcentaje del Crédito de Exención de CA del Formulario 540NR, línea 38. Vea las instrucciones. 21
- 22 **EITC de un No Residente o un Residente de Año Parcial.** Multiplique la línea 20 por la línea 21.
Esta cantidad también debería ser anotada en el Formulario 540NR, línea 85 22 .00

Parte VII Crédito Tributario por Hijos Menores (YCTC) (Vea Paso 8 en las instrucciones antes de completar esta parte).

- 23 **Ingreso del Trabajo de California.** Anote la cantidad del Formulario FTB 3514 SP, línea 19. 23 .00
- 24 **Crédito Tributario por Hijos Menores disponible** 24 1,000.00
- Si la cantidad en la línea 23 es \$25,000 o menos, también anote \$1,000 en la línea 28 y omita las líneas 25 hasta la 27. Si es aplicable, complete las líneas 29 y 30.
 - Si la cantidad en la línea 23 es mayor que \$25,000 complete las líneas 25 hasta la 28. Si es aplicable, complete las líneas 29 y 30.
- 25 Ingreso del Trabajo en exceso sobre el límite. Reste \$25,000 de la línea 23. 25 .00
- 26 Divida la línea 25 entre 100. Anote el resultado como un número decimal a dos lugares decimales, **no** redondee 26
- 27 **Cantidad de reducción.** Multiplique la línea 26 por \$20. Anote el resultado como un número decimal a dos lugares decimales, **no** redondee. 27
- 28 **Crédito Tributario por Hijos Menores.**
- Si usted no necesitó completar las líneas 25 hasta la 27, su crédito es el \$ 1,000 de la línea 24.
 - Si usted completó las líneas 25 hasta la 27, para calcular su crédito, reste la línea 27 de la línea 24. Si la cantidad de su crédito está entre \$ 0 y \$ 1, anote \$ 1. Si la cantidad de su crédito es más de \$ 1, redondee a la cifra entera más cercana.
- Esta cantidad también debería ser anotada en el Formulario 540, línea 76; o Formulario 540 2EZ SP, línea 24 28 .00

Parte VIII Crédito Tributario por Hijos Menores para un No residente o un Residente de Año Parcial (Vea el Paso 9 en las instrucciones).

- 29 El Porcentaje de Crédito de Exención de CA del Formulario 540NR, línea 38. Vea las instrucciones. 29
- 30 **YCTC para un No residente o un Residente de Año Parcial.** Multiplique la línea 29 por la línea 28.
Esta cantidad también debería ser anotada en el Formulario 540NR, línea 86 30 .00

This space reserved for 2D barcode

ESTA PÁGINA SE DEJÓ INTENCIONALMENTE EN BLANCO

Visite nuestro sitio web:

ftb.ca.gov/index-es

2019 Instrucciones para el Formulario FTB 3514 SP

Crédito Tributario por Ingreso del Trabajo de California

Las referencias en estas instrucciones son conforme al Código de Impuestos Internos (IRC)² a partir del 1 de enero de 2015, y al Código de Ingresos e Impuestos (R&TC)² de California.

Qué Hay de Nuevo

Crédito Tributario por Hijos Menores – Para los años tributables que comienzan a partir de o después del 1 de enero de 2019, el Crédito Tributario por Hijos Menores (YCTC)² reembolsable está disponible para los contribuyentes que también califican para el Crédito Tributario por Ingreso del Trabajo (EITC)² y que tienen por lo menos un hijo calificado que es menor de seis años de edad a partir del último día del año tributable. La cantidad máxima del crédito permitido para un contribuyente calificado es de \$1,000. La cantidad del crédito se elimina gradualmente a medida que el ingreso ganado excede la "cantidad límite" de \$25,000, y se elimina completamente al alcanzar \$30,000. Para más información, vea el Paso 8, Requisitos para el Crédito Tributario por Hijos Menores (YCTC) en las instrucciones.

Información General

En general, para los años tributables que comienzan a partir de o después del 1 de enero de 2015, la ley de California se ajusta al Código de Impuestos Internos (IRC)² a partir del 1 de enero de 2015. Sin embargo, hay continuas diferencias entre la ley de California y la federal. Cuando California se ajusta a los cambios de la ley tributaria federal, nosotros no siempre adoptamos todos los cambios hechos a nivel federal. Para más información, visite ftb.ca.gov y busque **conformity**. Información adicional se puede encontrar en la Publicación FTB 1001, *Supplemental Guidelines to California Adjustments* (Pautas suplementarias para los ajustes de California),¹ las instrucciones para el *Schedule CA (540)*, *California Adjustments - Residents* (Anexo CA [540], ajustes de California - residentes),¹ o *Schedule CA (540NR)*, *California Adjustments - Nonresidents or Part-Year Residents* (Anexo CA [540NR], ajustes de California - no residentes o residentes de año parcial),¹ y los folletos de impuestos de Business Entity (Entidades de Negocio).¹

Las instrucciones proporcionadas con los formularios de impuestos de California son un resumen de la ley de California y son destinadas solamente para ayudar a los contribuyentes a preparar sus declaraciones de impuestos sobre el ingreso estatal. Incluimos la información que es más útil para el mayor número de contribuyentes en el espacio limitado disponible. No es posible incluir todos los requisitos del Código de Ingresos e Impuestos (R&TC)² de California en las instrucciones. Los contribuyentes no deberían considerar las instrucciones como la ley autoritativa.

Parejas Domésticas Registradas (RDP)

Para propósitos del impuesto sobre el ingreso de California, las referencias a un cónyuge o a un(a) esposo(a), también se refieren a una pareja doméstica registrada (RDP)² de California, a menos que se especifique lo contrario. Cuando usamos las siglas RDP estas se refieren tanto al "compañero(a)" en una pareja doméstica registrada de California como a una "relación" de una pareja doméstica registrada de California según se aplique. Para más información sobre las RDP, obtenga la publicación FTB 737, *Tax Information for Registered Domestic Partners* (Información sobre impuestos para parejas domésticas registradas).¹

El EITC de California reembolsable está disponible para los contribuyentes que recibieron ingresos salariales sujetos a la retención de impuestos de California y/o tienen ingresos netos del trabajo por cuenta propia. Este crédito es similar al Crédito por Ingreso del Trabajo (EIC)² federal pero con diferentes limitaciones de ingresos. El EITC de CA reduce su obligación tributaria de California, o le permite un reembolso si no adeuda impuestos de California. Usted no necesita un hijo para calificar, pero tiene que presentar una declaración de impuestos sobre el ingreso de California para reclamar el crédito y adjuntar un formulario completo FTB 3514 SP, Crédito Tributario por Ingreso del Trabajo de California.

¹ Disponible solo en inglés

² Por sus siglas en inglés

A Propósito

Use el formulario FTB 3514 SP para determinar si usted califica para reclamar el crédito, proporcione la información sobre sus hijos calificados, si es aplicable, y para calcular la cantidad de su crédito.

B Diferencias en la Ley de California y la Federal

Las diferencias entre la ley de California y la ley federal para el Crédito Tributario por Ingreso del Trabajo son las siguientes:

- California permite este crédito para ingresos salariales (sueldos, salarios, propinas y otras compensaciones del empleado) que están sujetos a la retención de impuestos de California.
- Si usted fue un no residente, usted tiene que haber recibido ingresos salariales que están sujetos a la retención de impuestos de California.
- Tanto su ingreso del trabajo como su ingreso bruto ajustado federal (AGI)² debe ser menos de \$55,952 para calificar para el crédito federal, y menos de \$30,001 para calificar para el crédito de California.
- Un individuo que reúne los requisitos sin un hijo calificado tiene 18 años de edad o más para el crédito de California.
- Usted podría elegir el incluir toda su paga militar no tributable por combate (y/o la de su cónyuge/RDP si presenta una declaración conjunta) en el ingreso del trabajo para propósitos de California, ya sea que usted elija o no incluirla para propósitos federales. Para reglas especiales que se aplican al personal militar que reclaman el EITC, obtenga la publicación FTB 1032, *Tax Information for Military Personnel* (Información Tributaria para el Personal Militar).¹

Instrucciones Específicas

Si ciertos requisitos son cumplidos, usted podría reclamar el EITC aunque no tenga un hijo calificado. La cantidad del crédito es mayor si usted tiene un hijo calificado, y aumenta con cada hijo que califique, hasta un máximo de tres hijos. Siga el Paso 1 hasta el Paso 7 a continuación, para determinar si usted califica para el crédito y para calcular la cantidad del crédito.

Si su EITC fue denegado o reducido por algún motivo que no sea el de un error matemático o administrativo y ahora quiere reclamar el EITC entonces responda "Sí" en la línea 1b en el formulario y siga el Paso 1 hasta el Paso 7 a continuación, para determinar si usted califica para el crédito.

Si usted reclama el EITC de California, adjunte el formulario completo FTB 3514 SP a su Formulario 540¹ o 540 2EZ SP, Declaración de Impuestos sobre el Ingreso para Residente de California o el Formulario 540NR, *California Nonresident or Part-Year Resident Income Tax Return* (Declaración de impuestos sobre el ingreso de un no residente o un residente de año parcial de California).¹

Paso 1 Requisitos para Todos los Declarantes

a. Ingreso Bruto Ajustado (AGI) Federal

En el año tributable 2019, ¿Es la cantidad en el Formulario 1040 o 1040-SR federal, línea 8b menos de \$30,001?

Sí Continúe.

No Alto aquí, usted no puede reclamar el crédito.

- b. Si presenta una declaración conjunta, ¿Tienen usted y su cónyuge/RDP, un número de Seguro Social (SSN)², que les permiten trabajar y es válido para propósitos del EITC? Para una definición completa, vea la línea 7, "SSN Válido", dentro del Paso 3, Hijo Calificado.

Sí Continúe.

No Alto aquí, usted no puede reclamar el crédito.

- c. ¿Es su estado civil casado que presenta una declaración por separado?
Sí Alto aquí, usted no puede reclamar el crédito.
No Continúe.
- d. ¿Está usted presentando el Formulario 2555, *Foreign Earned Income* (Ingreso devengado en el extranjero)¹ federal?
Sí Alto aquí, usted no puede reclamar el crédito.
No Continúe.
- e. ¿Fue usted o su cónyuge/RDP un extranjero no residente en cualquier período de tiempo de 2019?
Sí Si su estado civil es casado que presenta una declaración conjunta, continúe. De lo contrario, alto aquí; usted no puede reclamar el EITC.
No Continúe.
- f. Si usted está presentando un Formulario 540NR, ¿Vivieron usted y su cónyuge/RDP en California por lo menos 183 días?
Sí Continúe.
No Alto aquí, usted no puede reclamar el crédito.
- g. Complete la línea 1, línea 2 y la línea 3 en el formulario. Luego vaya al Paso 2.

Paso 2 Ingreso de Inversiones

Si usted está presentando el Formulario 540 o el Formulario 540NR complete la Hoja de Cálculo 1. Si usted está presentando el Formulario 540 2EZ SP complete la Hoja de Cálculo 2.

Hoja de Cálculo 1 – Ingreso de Inversiones	
Para los Declarantes del Formulario 540 y del Formulario 540NR	
Interés y Dividendos	
1 Sume y anote las cantidades del Formulario 1040 o 1040-SR federal, línea 2a y línea 2b.	1 _____
2 Anote la cantidad del Formulario 8814, <i>Parents' Election to Report Child's Interest and Dividends</i> (Elección de los padres de reportar los intereses y dividendos del hijo) ¹ federal, línea 1b	2 _____
3 Anote la cantidad del Formulario 1040 o 1040-SR federal, línea 3b.	3 _____
4 Anote cualquier cantidad del Formulario 8814 federal, línea 12 por los intereses y dividendos del hijo	4 _____
Ingreso Neto de Ganancias de Capital	
5 Anote la cantidad del Formulario 1040 o 1040-SR federal, línea 6. Si el resultado es menos de cero, anote -0-	5 _____
6 Anote la ganancia del Formulario 4797 <i>Sales of Business Property</i> (Ventas de propiedad comercial) ¹ federal, línea 7. Si la cantidad en esa línea es una pérdida, anote -0-. (Pero, si usted completó el Formulario 4797 federal, línea 8 y línea 9, en su lugar anote la cantidad de la línea 9) 6 _____	6 _____
7 Reste la línea 6 de la línea 5. (Si el resultado es menos de cero, anote -0-)	7 _____
Actividades Pasivas	
8 Anote el ingreso neto total de las actividades pasivas incluido en el <i>Schedule 1 (Form 1040 or 1040-SR), Additional Income and Adjustments to Income</i> (Anexo 1 [Formulario 1040 o 1040-SR], Ingreso adicional y ajustes al ingreso) ¹ federal, línea 5.	8 _____
Otras Actividades	
9 Anote cualquier ingreso del alquiler de la propiedad personal incluido en el <i>Schedule 1 (Form 1040 or 1040-SR)</i> (Anexo 1 [Formulario 1040 o 1040-SR]) federal, línea 8. Si el resultado es cero o menos, anote -0-	9 _____
10 Anote cualquier gasto relacionado con el alquiler de la propiedad personal incluido como una cantidad que se haya anotado en el <i>Schedule 1 (Form 1040 or 1040-SR)</i> (Anexo 1 [Formulario 1040 o 1040-SR]) federal, línea 22	10 _____
11 Reste la línea 10 de la línea 9. (Si el resultado es menos de cero, anote -0-)	11 _____
Ingreso de Inversiones	
12 Sume las cantidades de las líneas 1, 2, 3, 4, 7, 8, y 11. Anote el total. Esto es su ingreso de inversiones	12 _____
13 ¿Es la cantidad en la línea 12 más de \$3,828 ?	
Sí Alto aquí, usted no puede reclamar el crédito.	
No Anote la cantidad de la línea 12 en el formulario FTB 3514 SP, línea 4. Vaya al Paso 3.	

¹ Disponible solo en inglés

² Por sus siglas en inglés

**Hoja de Cálculo 2 – Ingreso de Inversiones
Para el Declarante del Formulario 540 2EZ SP**

- 1 Interés tributable.** Anote la cantidad del Formulario 540 2EZ SP, línea 10. **1** _____
- 2 Interés no tributable.** Sume y anote las cantidades del Formulario 1099-INT federal, recuadro 3 y recuadro 8, y la cantidad del Formulario 1099-DIV federal, recuadro 10. **2** _____
- 3 Dividendos.** Anote la cantidad del Formulario 540 2EZ SP, línea 11. **3** _____
- 4 Ingreso neto de ganancias de capital.** Anote la cantidad del Formulario 540 2EZ SP, línea 13. **4** _____
- 5 Ingreso de Inversiones.** Sume la línea 1, línea 2, línea 3 y la línea 4. Anote la cantidad aquí **5** _____
- 6 ¿Es la cantidad de la línea 5 más de \$3,828?**
Sí Alto aquí, usted no puede reclamar el crédito.
No Anote la cantidad de la línea 5 del formulario FTB 3514 SP, línea 4.
Vaya al Paso 3.

Paso 3 Hijo Calificado

Definición de Hijo Calificado

Un hijo calificado para el EITC es un hijo que cumple con las siguientes condiciones:

- Es su hijo(a), hijastro(a), hijo(a) de crianza, hermano(a), hermanastro(a), medio(a) hermano(a) o un descendiente de cualquiera de ellos [por ejemplo, su nieto(a) o sobrino(a)].
- Es menor de 19 años de edad al finalizar el año 2019 y más joven que usted (o que su cónyuge/RDP, si presentan una declaración conjunta), o menor de 24 años de edad al finalizar el año 2019, un estudiante y más joven que usted (o que su cónyuge/RDP, si presentan una declaración conjunta), o de cualquier edad y está total y permanentemente incapacitado.
- No presenta una declaración conjunta en el año 2019 o presenta una declaración conjunta para el año 2019 solo para reclamar un reembolso de impuestos retenidos o pagos de impuesto estimado. Para ejemplos, obtenga la Publicación 596 SP, Crédito por Ingreso del Trabajo federal.
- Vivió con usted en California durante más de la mitad del año 2019. Si el hijo no vivió con usted durante el tiempo requerido, vea excepciones en las instrucciones para la línea 11.

Nota: Si el hijo estaba casado o cumple con las condiciones de ser un hijo calificado de otra persona (aparte de su cónyuge/RDP si presentan una declaración conjunta), reglas especiales aplican. Obtenga la Publicación 596 SP para más información.

Cuestionario de Hijo Calificado

- a.** ¿Tiene por lo menos un hijo que cumple las condiciones para ser su hijo calificado?
- Sí** Continúe.
No Vaya al Paso 4.
- b.** ¿Estaría usted presentando una declaración conjunta para el año 2019?
- Sí** Complete el formulario FTB 3514 SP, Parte III, de la línea 5 hasta la línea 12. Vaya al Paso 5.
No Continúe.

- c.** ¿Podría usted ser un hijo calificado de otra persona para el año 2019? (Conteste "No" si la otra persona no se le requiere presentar, y no va a presentar una declaración de impuestos del año 2019, o va a presentar una declaración del año 2019 solo para reclamar un reembolso de impuestos retenidos o pagos de impuesto estimado. Para ejemplos, obtenga la Publicación 596 SP federal).

- Sí** Alto aquí, usted no puede reclamar el crédito.
No Complete el formulario FTB 3514 SP, Parte III, de la línea 5 hasta la línea 12. Vaya al Paso 5.

Nota: Si su hijo calificado es menor de seis años de edad a partir del último día del año tributable, debe listar esa información del hijo bajo la columna Hijo 1, Hijo 2 o Hijo 3. **No** incluya a ningún hijo menor de seis años de edad como archivo adjunto al formulario FTB 3514 SP. Vea el Paso 8 y el Paso 9 en las instrucciones para ver si califica para el Crédito Tributario por Hijos Menores.

Línea 7 – Número de Seguro Social

El hijo tiene que tener un número de Seguro Social (SSN)² como se define a continuación, a menos que el hijo nació y falleció en el año 2019. Si su hijo nació vivo y falleció en el año 2019 y no tenía un SSN, anote "Died" (falleció) en esta línea y adjunte una copia del acta de nacimiento, acta de defunción, o los expedientes médicos del hospital o incluya estos de acuerdo a las instrucciones de su software.

SSN Válido. Para el EITC, un número de Seguro Social (SSN)² válido es un número emitido por la Administración del Seguro Social a menos que en la tarjeta del seguro social tenga impresas las palabras "Not Valid for Employment" (No es Válido para Trabajar) y el número fue emitido exclusivamente para permitir que el beneficiario del SSN solicite o reciba un beneficio procedente de fondos del gobierno federal. Sin embargo, si su tarjeta de seguro social tiene impresas las palabras "Valid for Work Only With DHS Authorization" (Válida para trabajar solo con la autorización del Departamento de Seguridad Nacional [DHS]²), el SSN es válido solo para propósitos del EITC siempre y cuando la autorización del DHS siga siendo válida.

Un Número de Identificación Individual de Contribuyente (ITIN)² o un Número de Identificación del Contribuyente para Adopción (ATIN)² no puede ser usado para reclamar el EITC. Si usted o su hijo tiene un ITIN o ATIN y después obtiene un número de seguro social que es válido para trabajar, usted podría presentar una declaración enmendada. Utilice el Formulario 540, 540 2EZ SP o 540NR para enmendar su declaración de impuestos original o presentada anteriormente con el *Schedule X, California Explanation of Amended Return Changes* (Anexo X, explicación sobre los cambios de la declaración enmendada de California)¹ adjunto a la declaración enmendada.

Si usted no tenía un número de seguro social para la fecha de vencimiento de su declaración de impuestos de 2019 (incluyendo extensiones), usted no puede reclamar el EITC en su declaración original o enmendada de 2019, aunque usted después obtenga un SSN. También, si un hijo no tenía un SSN para la fecha de vencimiento de su declaración de impuestos (incluyendo extensiones), usted no puede contar a ese hijo como un hijo calificado al calcular el EITC en su declaración original o enmendada de 2019, aunque ese hijo después obtenga un SSN.

Línea 9a – Estudiante

Un estudiante es un hijo que durante cualquier período de los 5 meses calendario de 2019 fue matriculado como un estudiante de tiempo completo en una escuela, o tomó un curso de tiempo completo de adiestramiento agrícola ofrecido por una escuela o por una agencia gubernamental estatal, local o del condado. Una escuela incluye escuela técnica, de oficios o de mecánica. No se incluyen cursos de capacitación en el lugar de empleo, escuelas por correspondencia, o escuelas que ofrecen cursos solo por internet.

Línea 9b – Total y permanentemente incapacitado

Una persona está total y permanentemente incapacitada si, en algún período en el año 2019, la persona no podría involucrarse en ninguna actividad lucrativa considerable a causa de una condición física o mental y un médico ha determinado que la condición (a) ha durado o se espera que dure de manera continua por lo menos un año, o (b) se espera que pueda causarle la muerte.

² Por sus siglas en inglés

Línea 10 – Parentesco del hijo con usted

Para información adicional vea la definición de hijo calificado.

Línea 11 – Número de días que su hijo vivió con usted

Anote el número de días que el hijo vivió con usted en California durante el año 2019. Para calificar, el hijo debe tener el mismo lugar principal de residencia en California que usted por más de la mitad del año 2019, definido como 183 días o más. Si el hijo nació o falleció en el año 2019 y su hogar fue el hogar del hijo por más de la mitad del tiempo él o ella estuvo vivo(a) durante el año 2019, anote "365". No anote más de 365 días. Si el hijo no vivió con usted por el tiempo requerido, las ausencias temporales podrían contar como tiempo que vivió en el hogar. Para más información obtenga la Publicación 596 SP federal.

Línea 12 – Domicilio físico del hijo

Anote el domicilio físico donde el hijo residió durante el año 2019. Este debe ser el domicilio del lugar principal en California donde el hijo vivió con usted por más de la mitad del año 2019. Si el hijo vivió con usted en California por más de la mitad del año 2019, pero se mudaron dentro del estado de California durante este período, este sería el domicilio del lugar principal de residencia que fue compartido más tiempo.

Paso 4 Declarante Sin un Hijo Calificado

- a. ¿Es la cantidad en el Formulario 1040 o 1040-SR federal, línea 8b menos de \$30,001?
- Sí** Continúe.
No Alto aquí, usted no puede reclamar el crédito.
- b. ¿Tenía usted (o su cónyuge/RDP, si presentan una declaración conjunta) por lo menos 18 años de edad al finalizar el año 2019? (Conteste "S" si usted o su cónyuge/RDP, si presentan una declaración conjunta, nació en o antes del 1 de enero de 2002). Si su cónyuge/RDP falleció en el año 2019 (o si está preparando una declaración para una persona que falleció en el año 2019), antes de contestar, obtenga la Publicación 596 SP federal para más información.
- Sí** Continúe.
No Alto aquí, usted no puede reclamar el crédito.
- c. ¿Fue su residencia principal y la de su cónyuge/RDP si presentan una declaración conjunta en California durante más de la mitad del año 2019?
- Sí** Continúe.
No Alto aquí, usted no puede reclamar el crédito.
- d. ¿Está usted presentando una declaración conjunta para el año 2019? Para más información obtenga la Publicación 596 SP federal.
- Sí** Omite las preguntas e y f; vaya al Paso 5.
No Continúe.
- e. ¿Podría usted ser un hijo calificado de otra persona para el año 2019? (Conteste "No" si la otra persona no se le requiere presentar, y no va a presentar una declaración de impuestos del año 2019, o va a presentar una declaración del año 2019 solo para reclamar un reembolso de impuestos retenidos o pagos de impuesto estimado. Para ejemplos, obtenga la Publicación 596 SP federal).
- Sí** Alto aquí, usted no puede reclamar el crédito.
No Continúe.
- f. ¿Podría ser reclamado como dependiente en la declaración de impuestos de otra persona para el año 2019?
- Sí** Alto aquí, usted no puede reclamar el crédito.
No Vaya al Paso 5.

Paso 5 Ingreso del Trabajo de California

Complete las líneas 13 hasta la 19 para calcular su ingreso del trabajo de California.

Línea 13 – Sueldos, salarios, propinas, y otra compensación del empleado, sujeto a la retención de impuestos de California

Anote la cantidad del Formulario 540, línea 12; Formulario 540 2EZ SP, línea 9; o Formulario 540NR, línea 12.

Nota: Si tiene salarios del clero, reste el impuesto de trabajo por cuenta propia, si hay alguno, que fue reportado en el *Schedule SE (Form 1040 o 1040-SR)*, *Self-Employment Tax* (Anexo SE [Formulario 1040 o 1040-SR], Impuesto sobre el trabajo por cuenta propia)¹ federal y anote el resultado en el formulario FTB 3514 SP, línea 13.

Línea 14 – Pagos de IHSS

Anote la cantidad incluida en la línea 13, que usted recibió como pagos de exención de Medicaid, pagos de Servicio de Apoyo en el Hogar (IHSS),² o pagos suplementarios de IHSS que no son tributables para propósitos federales.

Línea 15 – Sueldos de un recluso en la prisión y/o pensión o anualidad de un plan de compensación diferido no calificado o un plan no gubernamental conforme a la Sección 457 del IRC

Anote la cantidad incluida en la línea 13, que usted recibió por el trabajo realizado mientras estaba recluso en una institución penal.

Anote la cantidad incluida en la línea 13, que usted recibió como una pensión o anualidad de un plan de compensación diferido no calificado o un plan no gubernamental conforme a la Sección 457 del IRC. Esta cantidad podría aparecer en su Formulario W-2, *Wage and Tax Statement* (Declaración de salarios e impuestos)¹ federal, recuadro 11. Si usted recibió tal cantidad pero el recuadro 11 está en blanco, comuníquese con su empleador para que le proporcione la cantidad recibida por concepto de pensión o anualidad.

Línea 17 – Pago no tributable por combate

Anote la cantidad del Formulario W-2 federal, recuadro 12, código Q, si usted elige incluir su paga militar no tributable por combate en el ingreso del trabajo para propósitos del EITC. Si usted está presentando una declaración conjunta, usted y/o su cónyuge/RDP pueden ambos elegir incluir su propia paga militar no tributable por combate para propósitos del EITC. Cada uno deberá incluir toda su paga militar no tributable por combate, no solo una porción de ella. Usted podría elegir incluir su paga militar no tributable por combate en el ingreso del trabajo para propósitos de California, ya sea que usted elija o no incluirla para propósitos federales.

² Por sus siglas en inglés

Línea 18 – Ingreso o (pérdida) del Negocio

Si usted trabaja por cuenta propia y tiene ingresos netos del trabajo por cuenta propia, vaya a la Hoja de Cálculo 3 para calcular su ingreso o pérdida del negocio. Adjunte una copia de su declaración federal completa, incluyendo cualquier *Schedule C*, *Schedule F*, *Schedule SE* (Anexo C, Anexo F, Anexo SE) y cualquier *Schedule K-1* (Form 1065) (Anexo K-1 [Formulario1065]) federal.

Hoja de Cálculo 3 – Ingreso o (Pérdida) del Negocio	
1 Ingreso o (pérdida) del negocio. Anote la cantidad del <i>Schedule 1</i> (Form 1040 or 1040-SR) (Anexo 1 [Formulario 1040 o 1040-SR]) federal, línea 3	1 _____
2 Ingreso o (pérdida) de granja. Anote la cantidad del <i>Schedule 1</i> (Form 1040 or 1040-SR) (Anexo 1 [Formulario 1040 o 1040-SR]) federal, línea 6	2 _____
3 Ingresos del trabajo por cuenta propia de sociedades colectivas reportados en los K-1. Anote el ingreso neto (o pérdida) del <i>Schedule K-1</i> (Form 1065) (Anexo K-1 [Formulario 1065]) federal, recuadro 14, código A.	3 _____
4 Parte deducible del impuesto de trabajo por cuenta propia. Anote la cantidad del <i>Schedule 1</i> (Form 1040 or 1040-SR) (Anexo 1 [Formulario 1040 o 1040-SR]) federal, línea 14	4 _____
5 Ingreso o (pérdida) total del negocio. Sume la línea 1, línea 2, línea 3 y reste la línea 4. Anote la cantidad aquí y en el formulario FTB 3514 SP, línea 18	5 _____

Línea 18 a-e Información del negocio

Anote la información de su negocio en los espacios correspondientes. Si usted tiene múltiples negocios, use la información del anexo con la ganancia neta mayor (pérdida).

Línea b – Domicilio del negocio

Anote el domicilio de su negocio. Muestre un domicilio físico en lugar del apartado postal. Incluya el número de suite o del cuarto, si hay alguno.

Línea c – Número de licencia del negocio

Anote el número de licencia de su negocio. Un número de licencia de negocio es un número de referencia de un condado, ciudad o estado que le permite involucrarse en una actividad específica del negocio dentro del área designada. Si usted no tiene el número de licencia del negocio, deje la línea c en blanco.

Línea d – SEIN

Anote su número de identificación estatal del empleador (SEIN)² emitido por el Departamento de Desarrollo del Empleo de California. Si usted no tiene un SEIN, deje la línea d en blanco.

Línea e – Código del negocio

Use el código de seis dígitos del *Schedule C* (Anexo C) o *Schedule F* (Anexo F) federal, recuadro B.

Después de completar el Paso 5, línea 18e, vaya al Paso 6.

Paso 6 Cómo Calcular el EITC de California

Complete la Hoja de Cálculo del Crédito Tributario por Ingreso del Trabajo de California a continuación. Si usted presenta el Formulario 540 o 540 2EZ SP, después de completar el Paso 6, omita el Paso 7 y vaya al Paso 8. Si usted presenta un Formulario 540NR, después de completar el Paso 6, vaya al Paso 7.

Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo de California

Parte I – Todos los Declarantes

1. Anote su ingreso del trabajo de California del formulario FTB 3514 SP, línea 19. Si la cantidad es cero o menos, alto aquí. **1** _____
2. Busque la cantidad de la línea 1 en la Tabla de EITC para encontrar el crédito. Asegúrese de usar la columna correcta para el número de hijos calificados que tiene. Anote el crédito aquí. **2** _____
Si la cantidad en la línea 2 es cero, alto aquí. Usted no puede reclamar este crédito.
3. Anote la cantidad del Formulario 1040 o 1040-SR federal, línea 8b. **3** _____
4. ¿Son iguales las cantidades de las líneas 1 y 3?
Sí Omita la línea 5; y anote la cantidad de la línea 2 en la línea 6.
No Vaya a la línea 5.

Parte II – Declarantes que Contestaron “No” en la Línea 4

5. Si usted:
 - No tiene hijos calificados, ¿Es la cantidad en la línea 3 menos de \$3,705?
 - Tiene 1 hijo calificado, ¿Es la cantidad en la línea 3 menos de \$5,564?
 - Tiene 2 hijos calificados, ¿Es la cantidad en la línea 3 menos de \$7,811?
 - Tiene 3 o más hijos calificados, ¿Es la cantidad en la línea 3 menos de \$7,811?**Sí** Deje la línea 5 en blanco; anote la cantidad de la línea 2 en la línea 6
No Busque la cantidad en la línea 3 de la Tabla de EITC para encontrar el crédito. Asegúrese de usar la columna correcta para el número de hijos calificados que tiene. Anote el crédito aquí. **5** _____
Fijese en las cantidades de la línea 5 y la línea 2, anote la cantidad que sea **menor** en la línea 6.

Parte III – Su Crédito Tributario por Ingreso del Trabajo

6. Este es su crédito tributario por ingreso del trabajo de California.
Anote esta cantidad en el formulario FTB 3514 SP, línea 20. **6** _____

² Por sus siglas en inglés

Paso 7 Cómo Calcular el EITC de un No Residente o un Residente de Año Parcial

Si usted presenta el Formulario 540 o 540 2EZ SP, omita el Paso 7 y vaya al Paso 8.

Línea 21 – Porcentaje de Crédito de Exención de CA

Si usted presenta el Formulario 540NR, anote su Porcentaje de Crédito de Exención de CA del Formulario 540NR, línea 38 en el formulario FTB 3514 SP, línea 21. Sin embargo, si su ingreso tributable total fue menos de cero y usted anotó \$0 en el Formulario 540NR, línea 19, complete la Hoja de Cálculo 4 a continuación para calcular el Porcentaje de Crédito de Exención de CA correcto para anotar en el formulario FTB 3514 SP, línea 21.

Hoja de Cálculo 4 – Porcentaje de Crédito de Exención de CA	
Complete esta hoja de cálculo solo si usted es un no residente o un residente de año parcial con ingreso tributable total negativo y usted anotó cero en el Formulario 540NR, línea 19.	
Parte I – Ingreso Tributable Total	
1. Anote la cantidad del Formulario 540NR, línea 17. Si es una cantidad negativa, anótelas como negativa	1 _____
2. Anote la cantidad del Formulario 540NR, línea 18.	2 _____
3. Ingreso Tributable Total. Reste la línea 2 de la línea 1. Anote el resultado negativo aquí. . .	3 _____
Parte II – Ingreso Tributable de California	
4. Anote la cantidad del <i>Schedule CA (540NR)</i> (Anexo CA [540NR]), Parte IV, línea 1. Si es una cantidad negativa, anótelas como negativa. . . .	4 _____
5. Anote la cantidad del <i>Schedule CA (540NR)</i> (Anexo CA [540NR]), Parte IV, línea 4	5 _____
6. Ingreso Tributable de California. Reste la línea 5 de la línea 4. Si es una cantidad negativa, anótelas como negativa.	6 _____
Parte III – Porcentaje de Crédito de Exención de CA	
7. Reste la línea 6 de la línea 3. Si es una cantidad negativa, anótelas como negativa . . .	7 _____
8. Anote la cantidad de la línea 3 como una cantidad positiva	8 _____
9. Divida la línea 7 por la línea 8. Anote la cantidad como un decimal	9 _____
10. Porcentaje de Crédito de Exención de CA. Reste la línea 9 de 1.000. Si es más de 1, anote 1.000. Si es menos de cero, anote 0. Anote el resultado como un número decimal aquí y en el formulario FTB 3514 SP, línea 21 o línea 29.	10 _____

Línea 22 – EITC de un No Residente o un Residente de Año Parcial

Multiplique la línea 21 por la línea 20 y anote el resultado en el formulario FTB 3514 SP, línea 22. Esta cantidad también debería ser anotada en el Formulario 540NR, línea 85.

Paso 8 Requisitos para el Crédito Tributario por Hijos Menores (YCTC)

Para calificar para el Crédito Tributario por Hijos Menores (YCTC),² usted debe cumplir con **todo** lo siguiente:

- Se le ha permitido el EITC de California en este formulario.
- Usted tiene por lo menos un hijo calificado para el EITC de California.
- Su hijo calificado es menor de seis años de edad a partir del último día del año tributable.

Precaución: Si usted **no** cumple con todos los requisitos mencionados anteriormente, usted no puede reclamar este crédito.

Si usted cumple con todos los requisitos mencionados anteriormente, complete la Parte VII, Crédito Tributario por Hijos Menores. Si usted es un no residente o un residente de año parcial, también complete la Parte VIII, Crédito Tributario por Hijos Menores para un No Residente o un Residente de Año Parcial.

Nota: Si su hijo calificado es menor de seis años de edad a partir del último día del año tributable, debe listar esa información del hijo bajo la Parte III, Información de Hijo Calificado, columna Hijo 1, Hijo 2 o Hijo 3. No incluya a ningún hijo menor de seis años de edad como archivo adjunto al formulario FTB 3514 SP.

Línea 23 – Ingreso del Trabajo de California

Ingreso del trabajo de CA para propósitos del YCTC² es el mismo que para el EITC de CA. Anote la cantidad del formulario FTB 3514 SP, línea 19.

Línea 25 – Ingreso del Trabajo en exceso sobre el límite

Reste la cantidad límite de \$25,000 de su Ingreso del Trabajo de CA anotado en la línea 23 y anote la cantidad en exceso en la línea 25.

Línea 26 y Línea 27 – Para cada \$100 sobre la cantidad límite, su crédito es reducido por \$20.

Línea 28 – Esta es la cantidad de su YCTC² permitido para reclamar en su declaración de impuestos. Esta cantidad también debería ser anotada en el Formulario 540, línea 76; o Formulario 540 2EZ SP, línea 24. Si usted presenta el Formulario 540 o 540 2EZ SP, alto aquí, no vaya al Paso 9.

Paso 9 Crédito Tributario por Hijos Menores para un No Residente o un Residente de Año Parcial.

Línea 29 – Si usted presenta el Formulario 540NR, anote su Porcentaje de Crédito de Exención de CA del Formulario 540NR, línea 38 en el formulario FTB 3514 SP, línea 29. Sin embargo, si usted completó la Hoja de Cálculo 4 del EITC, anote el Porcentaje de Crédito de Exención de CA de la Hoja de Cálculo 4, línea 10 en el formulario FTB 3514 SP, línea 29.

Línea 30 – Multiplique la línea 29 por la línea 28 y anote el resultado en formulario FTB 3514 SP, línea 30. Esta cantidad también debería ser anotada en el Formulario 540NR, línea 86.

2019 Tabla del Crédito Tributario por Ingreso del Trabajo

Precaución: Esta no es una tabla de impuestos. Si usted está casado presentando una declaración por separado, usted **no** califica para este crédito.

1. Para encontrar su crédito, lea hacia abajo en la columna titulada "Por lo menos – Pero no más de" y encuentre la línea que incluye la cantidad que se le indicó buscar en la Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo.
2. Después, vaya a la columna que incluye el número de hijos calificados que usted tiene. Anote el crédito de esa columna en su Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo.

Si la cantidad que está buscando de la hoja de cálculo es . . .		Y su número de hijos calificados es			
Por lo Menos	Pero no Más de	0	1	2	3
		Su crédito es . . .			
1	50	2	7	9	10
51	100	5	22	26	29
101	150	8	36	43	48
151	200	11	51	60	67
201	250	15	65	77	86
251	300	18	80	94	105
301	350	21	94	111	125
351	400	24	109	128	144
401	450	28	123	145	163
451	500	31	137	162	182
501	550	34	152	179	201
551	600	37	166	196	220
601	650	41	181	213	239
651	700	44	195	230	258
701	750	47	210	247	278
751	800	50	224	264	297
801	850	54	239	281	316
851	900	57	253	298	335
901	950	60	267	315	354
951	1000	63	282	332	373
1001	1050	67	296	349	392
1051	1100	70	311	366	411
1101	1150	73	325	383	431
1151	1200	76	340	400	450
1201	1250	80	354	417	469
1251	1300	83	369	434	488
1301	1350	86	383	451	507
1351	1400	89	398	468	526
1401	1450	93	412	485	545
1451	1500	96	426	502	564
1501	1550	99	441	519	584
1551	1600	102	455	536	603
1601	1650	106	470	553	622
1651	1700	109	484	570	641
1701	1750	112	499	587	660
1751	1800	115	513	604	679
1801	1850	119	528	621	698
1851	1900	122	542	638	717
1901	1950	125	556	655	737
1951	2000	128	571	672	756

Si la cantidad que está buscando de la hoja de cálculo es . . .		Y su número de hijos calificados es			
Por lo Menos	Pero no Más de	0	1	2	3
		Su crédito es . . .			
2001	2050	132	585	689	775
2051	2100	135	600	706	794
2101	2150	138	614	723	813
2151	2200	141	629	740	832
2201	2250	145	643	757	851
2251	2300	148	658	774	870
2301	2350	151	672	791	890
2351	2400	154	687	808	909
2401	2450	158	701	825	928
2451	2500	161	715	842	947
2501	2550	164	730	859	966
2551	2600	167	744	876	985
2601	2650	171	759	893	1004
2651	2700	174	773	910	1023
2701	2750	177	788	927	1043
2751	2800	180	802	944	1062
2801	2850	184	817	961	1081
2851	2900	187	831	978	1100
2901	2950	190	845	995	1119
2951	3000	193	860	1012	1138
3001	3050	197	874	1029	1157
3051	3100	200	889	1046	1176
3101	3150	203	903	1063	1196
3151	3200	206	918	1080	1215
3201	3250	210	932	1097	1234
3251	3300	213	947	1114	1253
3301	3350	216	961	1131	1272
3351	3400	219	976	1148	1291
3401	3450	223	990	1165	1310
3451	3500	226	1004	1182	1329
3501	3550	229	1019	1199	1349
3551	3600	232	1033	1216	1368
3601	3650	236	1048	1233	1387
3651	3700	239	1062	1250	1406
3701	3750	240	1077	1267	1425
3751	3800	236	1091	1284	1444
3801	3850	233	1106	1301	1463
3851	3900	230	1120	1318	1482
3901	3950	227	1134	1335	1502
3951	4000	223	1149	1352	1521

2019 Tabla del Crédito Tributario por Ingreso del Trabajo

Precaución: Esta **no** es una tabla de impuestos. Si usted está casado presentando una declaración por separado, usted **no** califica para este crédito.

1. Para encontrar su crédito, lea hacia abajo en la columna titulada “Por lo menos – Pero no más de” y encuentre la línea que incluye la cantidad que se le indicó buscar en la Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo.
2. Después, vaya a la columna que incluye el número de hijos calificados que usted tiene. Anote el crédito de esa columna en su Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo.

Si la cantidad que está buscando de la hoja de cálculo es . . .		Y su número de hijos calificados es			
Por lo Menos	Pero no Más de	0	1	2	3
		Su crédito es . . .			
4001	4050	220	1163	1369	1540
4051	4100	217	1178	1386	1559
4101	4150	214	1192	1403	1578
4151	4200	210	1207	1420	1597
4201	4250	207	1221	1437	1616
4251	4300	204	1236	1454	1635
4301	4350	201	1250	1471	1655
4351	4400	200	1265	1488	1674
4401	4450	199	1279	1505	1693
4451	4500	199	1293	1522	1712
4501	4550	199	1308	1539	1731
4551	4600	198	1322	1556	1750
4601	4650	198	1337	1573	1769
4651	4700	197	1351	1590	1788
4701	4750	197	1366	1607	1808
4751	4800	197	1380	1624	1827
4801	4850	196	1395	1641	1846
4851	4900	196	1409	1658	1865
4901	4950	195	1423	1675	1884
4951	5000	195	1438	1692	1903
5001	5050	195	1452	1709	1922
5051	5100	194	1467	1726	1941
5101	5150	194	1481	1743	1961
5151	5200	193	1496	1760	1980
5201	5250	193	1510	1777	1999
5251	5300	193	1525	1794	2018
5301	5350	192	1539	1811	2037
5351	5400	192	1554	1828	2056
5401	5450	192	1568	1845	2075
5451	5500	191	1582	1862	2094
5501	5550	191	1597	1879	2114
5551	5600	190	1605	1896	2133
5601	5650	190	1590	1913	2152
5651	5700	190	1576	1930	2171
5701	5750	189	1561	1947	2190
5751	5800	189	1547	1964	2209
5801	5850	188	1532	1981	2228
5851	5900	188	1518	1998	2247
5901	5950	188	1504	2015	2267
5951	6000	187	1489	2032	2286

Si la cantidad que está buscando de la hoja de cálculo es . . .		Y su número de hijos calificados es			
Por lo Menos	Pero no Más de	0	1	2	3
		Su crédito es . . .			
6001	6050	187	1475	2049	2305
6051	6100	186	1460	2066	2324
6101	6150	186	1446	2083	2343
6151	6200	186	1431	2100	2362
6201	6250	185	1417	2117	2381
6251	6300	185	1402	2134	2400
6301	6350	184	1388	2151	2420
6351	6400	184	1373	2168	2439
6401	6450	184	1359	2185	2458
6451	6500	183	1345	2202	2477
6501	6550	183	1330	2219	2496
6551	6600	183	1316	2236	2515
6601	6650	182	1301	2253	2534
6651	6700	182	1287	2270	2553
6701	6750	181	1272	2287	2573
6751	6800	181	1258	2304	2592
6801	6850	181	1243	2321	2611
6851	6900	180	1229	2338	2630
6901	6950	180	1215	2355	2649
6951	7000	179	1200	2372	2668
7001	7050	179	1186	2389	2687
7051	7100	179	1171	2406	2706
7101	7150	178	1157	2423	2726
7151	7200	178	1142	2440	2745
7201	7250	177	1128	2457	2764
7251	7300	177	1113	2474	2783
7301	7350	177	1099	2491	2802
7351	7400	176	1084	2508	2821
7401	7450	176	1070	2525	2840
7451	7500	175	1056	2542	2859
7501	7550	175	1041	2559	2879
7551	7600	175	1027	2576	2898
7601	7650	174	1012	2593	2917
7651	7700	174	998	2610	2936
7701	7750	174	983	2627	2955
7751	7800	173	969	2644	2974
7801	7850	173	954	2651	2982
7851	7900	172	940	2634	2963
7901	7950	172	926	2617	2944
7951	8000	172	911	2600	2925

2019 Tabla del Crédito Tributario por Ingreso del Trabajo

Precaución: Esta **no** es una tabla de impuestos. Si usted está casado presentando una declaración por separado, usted **no** califica para este crédito.

1. Para encontrar su crédito, lea hacia abajo en la columna titulada “Por lo menos – Pero no más de” y encuentre la línea que incluye la cantidad que se le indicó buscar en la Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo.
2. Después, vaya a la columna que incluye el número de hijos calificados que usted tiene. Anote el crédito de esa columna en su Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo.

Si la cantidad que está buscando de la hoja de cálculo es . . .		Y su número de hijos calificados es			
Por lo Menos	Pero no Más de	0	1	2	3
		Su crédito es . . .			
8001	8050	171	897	2583	2906
8051	8100	171	882	2566	2887
8101	8150	170	868	2549	2867
8151	8200	170	853	2532	2848
8201	8250	170	839	2515	2829
8251	8300	169	824	2498	2810
8301	8350	169	810	2481	2791
8351	8400	168	795	2464	2772
8401	8450	168	781	2447	2753
8451	8500	168	767	2430	2734
8501	8550	167	752	2413	2714
8551	8600	167	738	2396	2695
8601	8650	166	723	2379	2676
8651	8700	166	709	2362	2657
8701	8750	166	694	2345	2638
8751	8800	165	680	2328	2619
8801	8850	165	665	2311	2600
8851	8900	165	651	2294	2581
8901	8950	164	637	2277	2561
8951	9000	164	622	2260	2542
9001	9050	163	608	2243	2523
9051	9100	163	593	2226	2504
9101	9150	163	579	2209	2485
9151	9200	162	564	2192	2466
9201	9250	162	550	2175	2447
9251	9300	161	535	2158	2428
9301	9350	161	521	2141	2408
9351	9400	161	506	2124	2389
9401	9450	160	504	2107	2370
9451	9500	160	502	2090	2351
9501	9550	159	501	2073	2332
9551	9600	159	500	2056	2313
9601	9650	159	499	2039	2294
9651	9700	158	498	2022	2275
9701	9750	158	496	2005	2255
9751	9800	157	495	1988	2236
9801	9850	157	494	1971	2217
9851	9900	157	493	1954	2198
9901	9950	156	491	1937	2179
9951	10000	156	490	1920	2160

Si la cantidad que está buscando de la hoja de cálculo es . . .		Y su número de hijos calificados es			
Por lo Menos	Pero no Más de	0	1	2	3
		Su crédito es . . .			
10001	10050	156	489	1903	2141
10051	10100	155	488	1886	2122
10101	10150	155	487	1869	2102
10151	10200	154	485	1852	2083
10201	10250	154	484	1835	2064
10251	10300	154	483	1818	2045
10301	10350	153	482	1801	2026
10351	10400	153	480	1784	2007
10401	10450	152	479	1767	1988
10451	10500	152	478	1750	1969
10501	10550	152	477	1733	1949
10551	10600	151	476	1716	1930
10601	10650	151	474	1699	1911
10651	10700	150	473	1682	1892
10701	10750	150	472	1665	1873
10751	10800	150	471	1648	1854
10801	10850	149	469	1631	1835
10851	10900	149	468	1614	1816
10901	10950	148	467	1597	1796
10951	11000	148	466	1580	1777
11001	11050	148	464	1563	1758
11051	11100	147	463	1546	1739
11101	11150	147	462	1529	1720
11151	11200	147	461	1512	1701
11201	11250	146	460	1495	1682
11251	11300	146	458	1478	1663
11301	11350	145	457	1461	1643
11351	11400	145	456	1444	1624
11401	11450	145	455	1427	1605
11451	11500	144	453	1410	1586
11501	11550	144	452	1393	1567
11551	11600	143	451	1376	1548
11601	11650	143	450	1359	1529
11651	11700	143	449	1342	1510
11701	11750	142	447	1325	1490
11751	11800	142	446	1308	1471
11801	11850	141	445	1291	1452
11851	11900	141	444	1274	1433
11901	11950	141	442	1257	1414
11951	12000	140	441	1240	1395

2019 Tabla del Crédito Tributario por Ingreso del Trabajo

Precaución: Esta no es una tabla de impuestos. Si usted está casado presentando una declaración por separado, usted **no** califica para este crédito.

1. Para encontrar su crédito, lea hacia abajo en la columna titulada “Por lo menos – Pero no más de” y encuentre la línea que incluye la cantidad que se le indicó buscar en la Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo.
2. Después, vaya a la columna que incluye el número de hijos calificados que usted tiene. Anote el crédito de esa columna en su Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo.

Si la cantidad que está buscando de la hoja de cálculo es . . .		Y su número de hijos calificados es			
Por lo Menos	Pero no Más de	0	1	2	3
		Su crédito es . . .			
12001	12050	140	440	1223	1376
12051	12100	139	439	1206	1357
12101	12150	139	438	1189	1337
12151	12200	139	436	1172	1318
12201	12250	138	435	1155	1299
12251	12300	138	434	1138	1280
12301	12350	138	433	1121	1261
12351	12400	137	431	1104	1242
12401	12450	137	430	1087	1223
12451	12500	136	429	1070	1204
12501	12550	136	428	1053	1184
12551	12600	136	427	1036	1165
12601	12650	135	425	1019	1146
12651	12700	135	424	1002	1127
12701	12750	134	423	985	1108
12751	12800	134	422	968	1089
12801	12850	134	420	951	1070
12851	12900	133	419	934	1051
12901	12950	133	418	917	1031
12951	13000	132	417	900	1012
13001	13050	132	416	883	993
13051	13100	132	414	866	974
13101	13150	131	413	849	955
13151	13200	131	412	832	936
13201	13250	131	411	815	917
13251	13300	130	409	798	898
13301	13350	130	408	781	878
13351	13400	129	407	764	859
13401	13450	129	406	747	840
13451	13500	129	405	730	821
13501	13550	128	403	713	802
13551	13600	128	402	696	783
13601	13650	127	401	679	764
13651	13700	127	400	662	745
13701	13750	127	398	645	725
13751	13800	126	397	628	706
13801	13850	126	396	611	687
13851	13900	125	395	594	668
13901	13950	125	393	577	649
13951	14000	125	392	560	630

Si la cantidad que está buscando de la hoja de cálculo es . . .		Y su número de hijos calificados es			
Por lo Menos	Pero no Más de	0	1	2	3
		Su crédito es . . .			
14001	14050	124	391	543	611
14051	14100	124	390	526	592
14101	14150	123	389	509	572
14151	14200	123	387	503	553
14201	14250	123	386	502	534
14251	14300	122	385	500	515
14301	14350	122	384	499	504
14351	14400	122	382	497	502
14401	14450	121	381	495	501
14451	14500	121	380	494	499
14501	14550	120	379	492	497
14551	14600	120	378	491	496
14601	14650	120	376	489	494
14651	14700	119	375	488	493
14701	14750	119	374	486	491
14751	14800	118	373	484	489
14801	14850	118	371	483	488
14851	14900	118	370	481	486
14901	14950	117	369	480	484
14951	15000	117	368	478	483
15001	15050	116	367	476	481
15051	15100	116	365	475	480
15101	15150	116	364	473	478
15151	15200	115	363	472	476
15201	15250	115	362	470	475
15251	15300	114	360	468	473
15301	15350	114	359	467	472
15351	15400	114	358	465	470
15401	15450	113	357	464	468
15451	15500	113	356	462	467
15501	15550	113	354	460	465
15551	15600	112	353	459	464
15601	15650	112	352	457	462
15651	15700	111	351	456	460
15701	15750	111	349	454	459
15751	15800	111	348	452	457
15801	15850	110	347	451	456
15851	15900	110	346	449	454
15901	15950	109	345	448	452
15951	16000	109	343	446	451

2019 Tabla del Crédito Tributario por Ingreso del Trabajo

Precaución: Esta no es una tabla de impuestos. Si usted está casado presentando una declaración por separado, usted **no** califica para este crédito.

1. Para encontrar su crédito, lea hacia abajo en la columna titulada “Por lo menos – Pero no más de” y encuentre la línea que incluye la cantidad que se le indicó buscar en la Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo.
2. Después, vaya a la columna que incluye el número de hijos calificados que usted tiene. Anote el crédito de esa columna en su Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo.

Si la cantidad que está buscando de la hoja de cálculo es . . .		Y su número de hijos calificados es			
Por lo Menos	Pero no Más de	0	1	2	3
		Su crédito es . . .			
16001	16050	109	342	444	449
16051	16100	108	341	443	448
16101	16150	108	340	441	446
16151	16200	107	338	440	444
16201	16250	107	337	438	443
16251	16300	107	336	437	441
16301	16350	106	335	435	439
16351	16400	106	334	433	438
16401	16450	105	332	432	436
16451	16500	105	331	430	435
16501	16550	105	330	429	433
16551	16600	104	329	427	431
16601	16650	104	327	425	430
16651	16700	104	326	424	428
16701	16750	103	325	422	427
16751	16800	103	324	421	425
16801	16850	102	323	419	423
16851	16900	102	321	417	422
16901	16950	102	320	416	420
16951	17000	101	319	414	419
17001	17050	101	318	413	417
17051	17100	100	316	411	415
17101	17150	100	315	409	414
17151	17200	100	314	408	412
17201	17250	99	313	406	411
17251	17300	99	311	405	409
17301	17350	98	310	403	407
17351	17400	98	309	401	406
17401	17450	98	308	400	404
17451	17500	97	307	398	403
17501	17550	97	305	397	401
17551	17600	96	304	395	399
17601	17650	96	303	393	398
17651	17700	96	302	392	396
17701	17750	95	300	390	395
17751	17800	95	299	389	393
17801	17850	95	298	387	391
17851	17900	94	297	386	390
17901	17950	94	296	384	388
17951	18000	93	294	382	386

Si la cantidad que está buscando de la hoja de cálculo es . . .		Y su número de hijos calificados es			
Por lo Menos	Pero no Más de	0	1	2	3
		Su crédito es . . .			
18001	18050	93	293	381	385
18051	18100	93	292	379	383
18101	18150	92	291	378	382
18151	18200	92	289	376	380
18201	18250	91	288	374	378
18251	18300	91	287	373	377
18301	18350	91	286	371	375
18351	18400	90	285	370	374
18401	18450	90	283	368	372
18451	18500	89	282	366	370
18501	18550	89	281	365	369
18551	18600	89	280	363	367
18601	18650	88	278	362	366
18651	18700	88	277	360	364
18701	18750	87	276	358	362
18751	18800	87	275	357	361
18801	18850	87	274	355	359
18851	18900	86	272	354	358
18901	18950	86	271	352	356
18951	19000	86	270	350	354
19001	19050	85	269	349	353
19051	19100	85	267	347	351
19101	19150	84	266	346	350
19151	19200	84	265	344	348
19201	19250	84	264	342	346
19251	19300	83	263	341	345
19301	19350	83	261	339	343
19351	19400	82	260	338	341
19401	19450	82	259	336	340
19451	19500	82	258	335	338
19501	19550	81	256	333	337
19551	19600	81	255	331	335
19601	19650	80	254	330	333
19651	19700	80	253	328	332
19701	19750	80	252	327	330
19751	19800	79	250	325	329
19801	19850	79	249	323	327
19851	19900	79	248	322	325
19901	19950	78	247	320	324
19951	20000	78	245	319	322

2019 Tabla del Crédito Tributario por Ingreso del Trabajo

Precaución: Esta no es una tabla de impuestos. Si usted está casado presentando una declaración por separado, usted **no** califica para este crédito.

1. Para encontrar su crédito, lea hacia abajo en la columna titulada “Por lo menos – Pero no más de” y encuentre la línea que incluye la cantidad que se le indicó buscar en la Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo.
2. Después, vaya a la columna que incluye el número de hijos calificados que usted tiene. Anote el crédito de esa columna en su Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo.

Si la cantidad que está buscando de la hoja de cálculo es . . .		Y su número de hijos calificados es			
Por lo Menos	Pero no Más de	0	1	2	3
		Su crédito es . . .			
20001	20050	77	244	317	321
20051	20100	77	243	315	319
20101	20150	77	242	314	317
20151	20200	76	240	312	316
20201	20250	76	239	311	314
20251	20300	75	238	309	313
20301	20350	75	237	307	311
20351	20400	75	236	306	309
20401	20450	74	234	304	308
20451	20500	74	233	303	306
20501	20550	73	232	301	305
20551	20600	73	231	299	303
20601	20650	73	229	298	301
20651	20700	72	228	296	300
20701	20750	72	227	295	298
20751	20800	71	226	293	297
20801	20850	71	225	291	295
20851	20900	71	223	290	293
20901	20950	70	222	288	292
20951	21000	70	221	287	290
21001	21050	70	220	285	288
21051	21100	69	218	284	287
21101	21150	69	217	282	285
21151	21200	68	216	280	284
21201	21250	68	215	279	282
21251	21300	68	214	277	280
21301	21350	67	212	276	279
21351	21400	67	211	274	277
21401	21450	66	210	272	276
21451	21500	66	209	271	274
21501	21550	66	207	269	272
21551	21600	65	206	268	271
21601	21650	65	205	266	269
21651	21700	64	204	264	268
21701	21750	64	203	263	266
21751	21800	64	201	261	264
21801	21850	63	200	260	263
21851	21900	63	199	258	261
21901	21950	62	198	256	260
21951	22000	62	196	255	258

Si la cantidad que está buscando de la hoja de cálculo es . . .		Y su número de hijos calificados es			
Por lo Menos	Pero no Más de	0	1	2	3
		Su crédito es . . .			
22001	22050	62	195	253	256
22051	22100	61	194	252	255
22101	22150	61	193	250	253
22151	22200	61	192	248	252
22201	22250	60	190	247	250
22251	22300	60	189	245	248
22301	22350	59	188	244	247
22351	22400	59	187	242	245
22401	22450	59	185	240	243
22451	22500	58	184	239	242
22501	22550	58	183	237	240
22551	22600	57	182	236	239
22601	22650	57	181	234	237
22651	22700	57	179	233	235
22701	22750	56	178	231	234
22751	22800	56	177	229	232
22801	22850	55	176	228	231
22851	22900	55	174	226	229
22901	22950	55	173	225	227
22951	23000	54	172	223	226
23001	23050	54	171	221	224
23051	23100	53	170	220	223
23101	23150	53	168	218	221
23151	23200	53	167	217	219
23201	23250	52	166	215	218
23251	23300	52	165	213	216
23301	23350	52	163	212	215
23351	23400	51	162	210	213
23401	23450	51	161	209	211
23451	23500	50	160	207	210
23501	23550	50	158	205	208
23551	23600	50	157	204	207
23601	23650	49	156	202	205
23651	23700	49	155	201	203
23701	23750	48	154	199	202
23751	23800	48	152	197	200
23801	23850	48	151	196	199
23851	23900	47	150	194	197
23901	23950	47	149	193	195
23951	24000	46	147	191	194

2019 Tabla del Crédito Tributario por Ingreso del Trabajo

Precaución: Esta no es una tabla de impuestos. Si usted está casado presentando una declaración por separado, usted **no** califica para este crédito.

1. Para encontrar su crédito, lea hacia abajo en la columna titulada "Por lo menos – Pero no más de" y encuentre la línea que incluye la cantidad que se le indicó buscar en la Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo.
2. Después, vaya a la columna que incluye el número de hijos calificados que usted tiene. Anote el crédito de esa columna en su Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo.

Si la cantidad que está buscando de la hoja de cálculo es . . .		Y su número de hijos calificados es			
Por lo Menos	Pero no Más de	0	1	2	3
		Su crédito es . . .			
24001	24050	46	146	189	192
24051	24100	46	145	188	190
24101	24150	45	144	186	189
24151	24200	45	143	185	187
24201	24250	44	141	183	186
24251	24300	44	140	182	184
24301	24350	44	139	180	182
24351	24400	43	138	178	181
24401	24450	43	136	177	179
24451	24500	43	135	175	178
24501	24550	42	134	174	176
24551	24600	42	133	172	174
24601	24650	41	132	170	173
24651	24700	41	130	169	171
24701	24750	41	129	167	170
24751	24800	40	128	166	168
24801	24850	40	127	164	166
24851	24900	39	125	162	165
24901	24950	39	124	161	163
24951	25000	39	123	159	162
25001	25050	38	122	158	160
25051	25100	38	121	156	158
25101	25150	37	119	154	157
25151	25200	37	118	153	155
25201	25250	37	117	151	154
25251	25300	36	116	150	152
25301	25350	36	114	148	150
25351	25400	35	113	146	149
25401	25450	35	112	145	147
25451	25500	35	111	143	145
25501	25550	34	110	142	144
25551	25600	34	108	140	142
25601	25650	34	107	138	141
25651	25700	33	106	137	139
25701	25750	33	105	135	137
25751	25800	32	103	134	136
25801	25850	32	102	132	134
25851	25900	32	101	131	133
25901	25950	31	100	129	131
25951	26000	31	99	127	129

Si la cantidad que está buscando de la hoja de cálculo es . . .		Y su número de hijos calificados es			
Por lo Menos	Pero no Más de	0	1	2	3
		Su crédito es . . .			
26001	26050	30	97	126	128
26051	26100	30	96	124	126
26101	26150	30	95	123	125
26151	26200	29	94	121	123
26201	26250	29	92	119	121
26251	26300	28	91	118	120
26301	26350	28	90	116	118
26351	26400	28	89	115	117
26401	26450	27	87	113	115
26451	26500	27	86	111	113
26501	26550	26	85	110	112
26551	26600	26	84	108	110
26601	26650	26	83	107	109
26651	26700	25	81	105	107
26701	26750	25	80	103	105
26751	26800	25	79	102	104
26801	26850	24	78	100	102
26851	26900	24	76	99	101
26901	26950	23	75	97	99
26951	27000	23	74	95	97
27001	27050	23	73	94	96
27051	27100	22	72	92	94
27101	27150	22	70	91	92
27151	27200	21	69	89	91
27201	27250	21	68	87	89
27251	27300	21	67	86	88
27301	27350	20	65	84	86
27351	27400	20	64	83	84
27401	27450	19	63	81	83
27451	27500	19	62	80	81
27501	27550	19	61	78	80
27551	27600	18	59	76	78
27601	27650	18	58	75	76
27651	27700	18	57	73	75
27701	27750	17	56	72	73
27751	27800	17	54	70	72
27801	27850	16	53	68	70
27851	27900	16	52	67	68
27901	27950	16	51	65	67
27951	28000	15	50	64	65

2019 Tabla del Crédito Tributario por Ingreso del Trabajo

Precaución: Esta **no** es una tabla de impuestos. Si usted está casado presentando una declaración por separado, usted **no** califica para este crédito.

1. Para encontrar su crédito, lea hacia abajo en la columna titulada “Por lo menos – Pero no más de” y encuentre la línea que incluye la cantidad que se le indicó buscar en la Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo.
2. Después, vaya a la columna que incluye el número de hijos calificados que usted tiene. Anote el crédito de esa columna en su Hoja de Cálculo para el Crédito Tributario por Ingreso del Trabajo.

Si la cantidad que está buscando de la hoja de cálculo es . . .		Y su número de hijos calificados es			
Por lo Menos	Pero no Más de	0	1	2	3
		Su crédito es . . .			
28001	28050	15	48	62	64
28051	28100	14	47	60	62
28101	28150	14	46	59	60
28151	28200	14	45	57	59
28201	28250	13	43	56	57
28251	28300	13	42	54	56
28301	28350	12	41	52	54
28351	28400	12	40	51	52
28401	28450	12	39	49	51
28451	28500	11	37	48	49
28501	28550	11	36	46	48
28551	28600	10	35	44	46
28601	28650	10	34	43	44
28651	28700	10	32	41	43
28701	28750	9	31	40	41
28751	28800	9	30	38	39
28801	28850	9	29	36	38
28851	28900	8	28	35	36
28901	28950	8	26	33	35
28951	29000	7	25	32	33
29001	29050	7	24	30	31
29051	29100	7	23	29	30
29101	29150	6	21	27	28
29151	29200	6	20	25	27
29201	29250	5	19	24	25
29251	29300	5	18	22	23
29301	29350	5	17	21	22
29351	29400	4	15	19	20
29401	29450	4	14	17	19
29451	29500	3	13	16	17
29501	29550	3	12	14	15
29551	29600	3	10	13	14
29601	29650	2	9	11	12
29651	29700	2	8	9	11
29701	29750	1	7	8	9
29751	29800	1	5	6	7
29801	29850	1	4	5	6
29851	29900	1	3	3	4
29901	29950	1	2	1	3
29951	30000	1	1	1	1

Tabla 2EZ de California de 2019

Soltero

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Esta tabla le da un crédito de \$4,537 para su deducción estándar, \$122 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
0	15,087	0	0	0	0
15,088	15,187	2	0	0	0
15,188	15,287	4	0	0	0
15,288	15,387	6	0	0	0
15,388	15,487	8	0	0	0
15,488	15,587	10	0	0	0
15,588	15,687	12	0	0	0
15,688	15,787	14	0	0	0
15,788	15,887	16	0	0	0
15,888	15,987	18	0	0	0
15,988	16,087	20	0	0	0
16,088	16,187	22	0	0	0
16,188	16,287	24	0	0	0
16,288	16,387	26	0	0	0
16,388	16,487	28	0	0	0
16,488	16,587	30	0	0	0
16,588	16,687	32	0	0	0
16,688	16,787	34	0	0	0
16,788	16,887	36	0	0	0
16,888	16,987	38	0	0	0
16,988	17,087	40	0	0	0
17,088	17,187	42	0	0	0
17,188	17,287	44	0	0	0
17,288	17,387	46	0	0	0
17,388	17,487	48	0	0	0
17,488	17,587	50	0	0	0
17,588	17,687	52	0	0	0
17,688	17,787	54	0	0	0
17,788	17,887	56	0	0	0
17,888	17,987	58	0	0	0
17,988	18,087	60	0	0	0
18,088	18,187	62	0	0	0
18,188	18,287	64	0	0	0
18,288	18,387	66	0	0	0
18,388	18,487	68	0	0	0
18,488	18,587	70	0	0	0
18,588	18,687	72	0	0	0
18,688	18,787	74	0	0	0
18,788	18,887	76	0	0	0
18,888	18,987	78	0	0	0
18,988	19,087	80	0	0	0
19,088	19,187	82	0	0	0
19,188	19,287	84	0	0	0
19,288	19,387	86	0	0	0
19,388	19,487	88	0	0	0
19,488	19,587	90	0	0	0
19,588	19,687	92	0	0	0
19,688	19,787	94	0	0	0
19,788	19,887	96	0	0	0
19,888	19,987	98	0	0	0
19,988	20,087	100	0	0	0
20,088	20,187	102	0	0	0
20,188	20,287	104	0	0	0
20,288	20,387	106	0	0	0
20,388	20,487	108	0	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
20,488	20,587	110	0	0	0
20,588	20,687	112	0	0	0
20,688	20,787	114	0	0	0
20,788	20,887	116	0	0	0
20,888	20,987	118	0	0	0
20,988	21,087	120	0	0	0
21,088	21,187	122	0	0	0
21,188	21,287	124	0	0	0
21,288	21,387	126	0	0	0
21,388	21,487	128	0	0	0
21,488	21,587	130	0	0	0
21,588	21,687	132	0	0	0
21,688	21,787	134	0	0	0
21,788	21,887	136	0	0	0
21,888	21,987	138	0	0	0
21,988	22,087	140	0	0	0
22,088	22,187	142	0	0	0
22,188	22,287	144	0	0	0
22,288	22,387	146	0	0	0
22,388	22,487	148	0	0	0
22,488	22,587	150	0	0	0
22,588	22,687	152	0	0	0
22,688	22,787	154	0	0	0
22,788	22,887	156	0	0	0
22,888	22,987	158	0	0	0
22,988	23,087	160	0	0	0
23,088	23,187	162	0	0	0
23,188	23,287	164	0	0	0
23,288	23,387	166	0	0	0
23,388	23,487	168	0	0	0
23,488	23,587	170	0	0	0
23,588	23,687	172	0	0	0
23,688	23,787	174	0	0	0
23,788	23,887	176	0	0	0
23,888	23,987	178	0	0	0
23,988	24,087	180	0	0	0
24,088	24,187	182	0	0	0
24,188	24,287	184	0	0	0
24,288	24,387	186	0	0	0
24,388	24,487	188	0	0	0
24,488	24,587	190	0	0	0
24,588	24,687	192	0	0	0
24,688	24,787	194	0	0	0
24,788	24,887	196	0	0	0
24,888	24,987	198	0	0	0
24,988	25,087	200	0	0	0
25,088	25,187	202	0	0	0
25,188	25,287	204	0	0	0
25,288	25,387	206	0	0	0
25,388	25,487	208	0	0	0
25,488	25,587	212	0	0	0
25,588	25,687	216	0	0	0
25,688	25,787	220	0	0	0
25,788	25,887	224	0	0	0
25,888	25,987	228	0	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
25,988	26,087	232	0	0	0
26,088	26,187	236	0	0	0
26,188	26,287	240	0	0	0
26,288	26,387	244	0	0	0
26,388	26,487	248	0	0	0
26,488	26,587	252	0	0	0
26,588	26,687	256	0	0	0
26,688	26,787	260	0	0	0
26,788	26,887	264	0	0	0
26,888	26,987	268	0	0	0
26,988	27,087	272	0	0	0
27,088	27,187	276	0	0	0
27,188	27,287	280	0	0	0
27,288	27,387	284	0	0	0
27,388	27,487	288	0	0	0
27,488	27,587	292	0	0	0
27,588	27,687	296	0	0	0
27,688	27,787	300	0	0	0
27,788	27,887	304	0	0	0
27,888	27,987	308	0	0	0
27,988	28,087	312	0	0	0
28,088	28,187	316	0	0	0
28,188	28,287	320	0	0	0
28,288	28,387	324	0	0	0
28,388	28,487	328	0	0	0
28,488	28,587	332	0	0	0
28,588	28,687	336	0	0	0
28,688	28,787	340	0	0	0
28,788	28,887	344	0	0	0
28,888	28,987	348	0	0	0
28,988	29,087	352	0	0	0
29,088	29,187	356	0	0	0
29,188	29,287	360	0	0	0
29,288	29,387	364	0	0	0
29,388	29,487	368	0	0	0
29,488	29,587	372	0	0	0
29,588	29,687	376	0	0	0
29,688	29,787	380	2	0	0
29,788	29,887	384	6	0	0
29,888	29,987	388	10	0	0
29,988	30,087	392	14	0	0
30,088	30,187	396	18	0	0
30,188	30,287	400	22	0	0
30,288	30,387	404	26	0	0
30,388	30,487	408	30	0	0
30,488	30,587	412	34	0	0
30,588	30,687	416	38	0	0
30,688	30,787	420	42	0	0
30,788	30,887	424	46	0	0
30,888	30,987	428	50	0	0
30,988	31,087	432	54	0	0
31,088	31,187	436	58	0	0
31,188	31,287	440	62	0	0
31,288	31,387	444	66	0	0
31,388	31,487	448	70	0	0

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Soltero
(Continúa)

Esta tabla le da un crédito de \$4,537 para su deducción estándar, \$122 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
31,488	31,587	452	74	0	0
31,588	31,687	456	78	0	0
31,688	31,787	460	82	0	0
31,788	31,887	464	86	0	0
31,888	31,987	468	90	0	0
31,988	32,087	472	94	0	0
32,088	32,187	476	98	0	0
32,188	32,287	480	102	0	0
32,288	32,387	484	106	0	0
32,388	32,487	488	110	0	0
32,488	32,587	492	114	0	0
32,588	32,687	496	118	0	0
32,688	32,787	500	122	0	0
32,788	32,887	504	126	0	0
32,888	32,987	508	130	0	0
32,988	33,087	512	134	0	0
33,088	33,187	516	138	0	0
33,188	33,287	520	142	0	0
33,288	33,387	524	146	0	0
33,388	33,487	528	150	0	0
33,488	33,587	532	154	0	0
33,588	33,687	536	158	0	0
33,688	33,787	540	162	0	0
33,788	33,887	544	166	0	0
33,888	33,987	548	170	0	0
33,988	34,087	552	174	0	0
34,088	34,187	556	178	0	0
34,188	34,287	560	182	0	0
34,288	34,387	564	186	0	0
34,388	34,487	568	190	0	0
34,488	34,587	572	194	0	0
34,588	34,687	576	198	0	0
34,688	34,787	580	202	0	0
34,788	34,887	584	206	0	0
34,888	34,987	588	210	0	0
34,988	35,087	592	214	0	0
35,088	35,187	596	218	0	0
35,188	35,287	600	222	0	0
35,288	35,387	604	226	0	0
35,388	35,487	608	230	0	0
35,488	35,587	612	234	0	0
35,588	35,687	616	238	0	0
35,688	35,787	620	242	0	0
35,788	35,887	624	246	0	0
35,888	35,987	628	250	0	0
35,988	36,087	632	254	0	0
36,088	36,187	636	258	0	0
36,188	36,287	640	262	0	0
36,288	36,387	644	266	0	0
36,388	36,487	648	270	0	0
36,488	36,587	652	274	0	0
36,588	36,687	656	278	0	0
36,688	36,787	660	282	0	0
36,788	36,887	664	286	0	0
36,888	36,987	668	290	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
36,988	37,087	672	294	0	0
37,088	37,187	676	298	0	0
37,188	37,287	680	302	0	0
37,288	37,387	684	306	0	0
37,388	37,487	688	310	0	0
37,488	37,587	693	315	0	0
37,588	37,687	699	321	0	0
37,688	37,787	705	327	0	0
37,788	37,887	711	333	0	0
37,888	37,987	717	339	0	0
37,988	38,087	723	345	0	0
38,088	38,187	729	351	0	0
38,188	38,287	735	357	0	0
38,288	38,387	741	363	0	0
38,388	38,487	747	369	0	0
38,488	38,587	753	375	0	0
38,588	38,687	759	381	3	0
38,688	38,787	765	387	9	0
38,788	38,887	771	393	15	0
38,888	38,987	777	399	21	0
38,988	39,087	783	405	27	0
39,088	39,187	789	411	33	0
39,188	39,287	795	417	39	0
39,288	39,387	801	423	45	0
39,388	39,487	807	429	51	0
39,488	39,587	813	435	57	0
39,588	39,687	819	441	63	0
39,688	39,787	825	447	69	0
39,788	39,887	831	453	75	0
39,888	39,987	837	459	81	0
39,988	40,087	843	465	87	0
40,088	40,187	849	471	93	0
40,188	40,287	855	477	99	0
40,288	40,387	861	483	105	0
40,388	40,487	867	489	111	0
40,488	40,587	873	495	117	0
40,588	40,687	879	501	123	0
40,688	40,787	885	507	129	0
40,788	40,887	891	513	135	0
40,888	40,987	897	519	141	0
40,988	41,087	903	525	147	0
41,088	41,187	909	531	153	0
41,188	41,287	915	537	159	0
41,288	41,387	921	543	165	0
41,388	41,487	927	549	171	0
41,488	41,587	933	555	177	0
41,588	41,687	939	561	183	0
41,688	41,787	945	567	189	0
41,788	41,887	951	573	195	0
41,888	41,987	957	579	201	0
41,988	42,087	963	585	207	0
42,088	42,187	969	591	213	0
42,188	42,287	975	597	219	0
42,288	42,387	981	603	225	0
42,388	42,487	987	609	231	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
42,488	42,587	993	615	237	0
42,588	42,687	999	621	243	0
42,688	42,787	1,005	627	249	0
42,788	42,887	1,011	633	255	0
42,888	42,987	1,017	639	261	0
42,988	43,087	1,023	645	267	0
43,088	43,187	1,029	651	273	0
43,188	43,287	1,035	657	279	0
43,288	43,387	1,041	663	285	0
43,388	43,487	1,047	669	291	0
43,488	43,587	1,053	675	297	0
43,588	43,687	1,059	681	303	0
43,688	43,787	1,065	687	309	0
43,788	43,887	1,071	693	315	0
43,888	43,987	1,077	699	321	0
43,988	44,087	1,083	705	327	0
44,088	44,187	1,089	711	333	0
44,188	44,287	1,095	717	339	0
44,288	44,387	1,101	723	345	0
44,388	44,487	1,107	729	351	0
44,488	44,587	1,113	735	357	0
44,588	44,687	1,119	741	363	0
44,688	44,787	1,125	747	369	0
44,788	44,887	1,131	753	375	0
44,888	44,987	1,137	759	381	3
44,988	45,087	1,143	765	387	9
45,088	45,187	1,149	771	393	15
45,188	45,287	1,155	777	399	21
45,288	45,387	1,161	783	405	27
45,388	45,487	1,167	789	411	33
45,488	45,587	1,173	795	417	39
45,588	45,687	1,179	801	423	45
45,688	45,787	1,185	807	429	51
45,788	45,887	1,191	813	435	57
45,888	45,987	1,197	819	441	63
45,988	46,087	1,203	825	447	69
46,088	46,187	1,209	831	453	75
46,188	46,287	1,215	837	459	81
46,288	46,387	1,221	843	465	87
46,388	46,487	1,227	849	471	93
46,488	46,587	1,233	855	477	99
46,588	46,687	1,239	861	483	105
46,688	46,787	1,245	867	489	111
46,788	46,887	1,251	873	495	117
46,888	46,987	1,257	879	501	123
46,988	47,087	1,263	885	507	129
47,088	47,187	1,269	891	513	135
47,188	47,287	1,275	897	519	141
47,288	47,387	1,281	903	525	147
47,388	47,487	1,287	909	531	153
47,488	47,587	1,293	915	537	159
47,588	47,687	1,299	921	543	165
47,688	47,787	1,305	927	549	171
47,788	47,887	1,311	933	555	177
47,888	47,987	1,317	939	561	183

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Soltero
(Continúa)

Esta tabla le da un crédito de \$4,537 para su deducción estándar, \$122 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
47,988	48,087	1,323	945	567	189
48,088	48,187	1,329	951	573	195
48,188	48,287	1,335	957	579	201
48,288	48,387	1,341	963	585	207
48,388	48,487	1,347	969	591	213
48,488	48,587	1,353	975	597	219
48,588	48,687	1,359	981	603	225
48,688	48,787	1,365	987	609	231
48,788	48,887	1,371	993	615	237
48,888	48,987	1,377	999	621	243
48,988	49,087	1,383	1,005	627	249
49,088	49,187	1,389	1,011	633	255
49,188	49,287	1,395	1,017	639	261
49,288	49,387	1,401	1,023	645	267
49,388	49,487	1,407	1,029	651	273
49,488	49,587	1,413	1,035	657	279
49,588	49,687	1,419	1,041	663	285
49,688	49,787	1,425	1,047	669	291
49,788	49,887	1,431	1,053	675	297
49,888	49,987	1,437	1,059	681	303
49,988	50,087	1,443	1,065	687	309
50,088	50,187	1,449	1,071	693	315
50,188	50,287	1,455	1,077	699	321
50,288	50,387	1,462	1,084	706	328
50,388	50,487	1,470	1,092	714	336
50,488	50,587	1,478	1,100	722	344
50,588	50,687	1,486	1,108	730	352
50,688	50,787	1,494	1,116	738	360
50,788	50,887	1,502	1,124	746	368
50,888	50,987	1,510	1,132	754	376
50,988	51,087	1,518	1,140	762	384
51,088	51,187	1,526	1,148	770	392
51,188	51,287	1,534	1,156	778	400
51,288	51,387	1,542	1,164	786	408
51,388	51,487	1,550	1,172	794	416
51,488	51,587	1,558	1,180	802	424
51,588	51,687	1,566	1,188	810	432
51,688	51,787	1,574	1,196	818	440
51,788	51,887	1,582	1,204	826	448
51,888	51,987	1,590	1,212	834	456
51,988	52,087	1,598	1,220	842	464
52,088	52,187	1,606	1,228	850	472
52,188	52,287	1,614	1,236	858	480
52,288	52,387	1,622	1,244	866	488
52,388	52,487	1,630	1,252	874	496
52,488	52,587	1,638	1,260	882	504
52,588	52,687	1,646	1,268	890	512
52,688	52,787	1,654	1,276	898	520
52,788	52,887	1,662	1,284	906	528
52,888	52,987	1,670	1,292	914	536
52,988	53,087	1,678	1,300	922	544
53,088	53,187	1,686	1,308	930	552
53,188	53,287	1,694	1,316	938	560
53,288	53,387	1,702	1,324	946	568
53,388	53,487	1,710	1,332	954	576

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
53,488	53,587	1,718	1,340	962	584
53,588	53,687	1,726	1,348	970	592
53,688	53,787	1,734	1,356	978	600
53,788	53,887	1,742	1,364	986	608
53,888	53,987	1,750	1,372	994	616
53,988	54,087	1,758	1,380	1,002	624
54,088	54,187	1,766	1,388	1,010	632
54,188	54,287	1,774	1,396	1,018	640
54,288	54,387	1,782	1,404	1,026	648
54,388	54,487	1,790	1,412	1,034	656
54,488	54,587	1,798	1,420	1,042	664
54,588	54,687	1,806	1,428	1,050	672
54,688	54,787	1,814	1,436	1,058	680
54,788	54,887	1,822	1,444	1,066	688
54,888	54,987	1,830	1,452	1,074	696
54,988	55,087	1,838	1,460	1,082	704
55,088	55,187	1,846	1,468	1,090	712
55,188	55,287	1,854	1,476	1,098	720
55,288	55,387	1,862	1,484	1,106	728
55,388	55,487	1,870	1,492	1,114	736
55,488	55,587	1,878	1,500	1,122	744
55,588	55,687	1,886	1,508	1,130	752
55,688	55,787	1,894	1,516	1,138	760
55,788	55,887	1,902	1,524	1,146	768
55,888	55,987	1,910	1,532	1,154	776
55,988	56,087	1,918	1,540	1,162	784
56,088	56,187	1,926	1,548	1,170	792
56,188	56,287	1,934	1,556	1,178	800
56,288	56,387	1,942	1,564	1,186	808
56,388	56,487	1,950	1,572	1,194	816
56,488	56,587	1,958	1,580	1,202	824
56,588	56,687	1,966	1,588	1,210	832
56,688	56,787	1,974	1,596	1,218	840
56,788	56,887	1,982	1,604	1,226	848
56,888	56,987	1,990	1,612	1,234	856
56,988	57,087	1,998	1,620	1,242	864
57,088	57,187	2,006	1,628	1,250	872
57,188	57,287	2,014	1,636	1,258	880
57,288	57,387	2,022	1,644	1,266	888
57,388	57,487	2,030	1,652	1,274	896
57,488	57,587	2,038	1,660	1,282	904
57,588	57,687	2,046	1,668	1,290	912
57,688	57,787	2,054	1,676	1,298	920
57,788	57,887	2,062	1,684	1,306	928
57,888	57,987	2,070	1,692	1,314	936
57,988	58,087	2,078	1,700	1,322	944
58,088	58,187	2,086	1,708	1,330	952
58,188	58,287	2,094	1,716	1,338	960
58,288	58,387	2,102	1,724	1,346	968
58,388	58,487	2,110	1,732	1,354	976
58,488	58,587	2,118	1,740	1,362	984
58,588	58,687	2,126	1,748	1,370	992
58,688	58,787	2,134	1,756	1,378	1,000
58,788	58,887	2,142	1,764	1,386	1,008
58,888	58,987	2,150	1,772	1,394	1,016

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
58,988	59,087	2,158	1,780	1,402	1,024
59,088	59,187	2,166	1,788	1,410	1,032
59,188	59,287	2,174	1,796	1,418	1,040
59,288	59,387	2,182	1,804	1,426	1,048
59,388	59,487	2,190	1,812	1,434	1,056
59,488	59,587	2,198	1,820	1,442	1,064
59,588	59,687	2,206	1,828	1,450	1,072
59,688	59,787	2,214	1,836	1,458	1,080
59,788	59,887	2,222	1,844	1,466	1,088
59,888	59,987	2,230	1,852	1,474	1,096
59,988	60,087	2,238	1,860	1,482	1,104
60,088	60,187	2,246	1,868	1,490	1,112
60,188	60,287	2,254	1,876	1,498	1,120
60,288	60,387	2,262	1,884	1,506	1,128
60,388	60,487	2,270	1,892	1,514	1,136
60,488	60,587	2,278	1,900	1,522	1,144
60,588	60,687	2,286	1,908	1,530	1,152
60,688	60,787	2,294	1,916	1,538	1,160
60,788	60,887	2,302	1,924	1,546	1,168
60,888	60,987	2,310	1,932	1,554	1,176
60,988	61,087	2,318	1,940	1,562	1,184
61,088	61,187	2,326	1,948	1,570	1,192
61,188	61,287	2,334	1,956	1,578	1,200
61,288	61,387	2,342	1,964	1,586	1,208
61,388	61,487	2,350	1,972	1,594	1,216
61,488	61,587	2,358	1,980	1,602	1,224
61,588	61,687	2,366	1,988	1,610	1,232
61,688	61,787	2,374	1,996	1,618	1,240
61,788	61,887	2,382	2,004	1,626	1,248
61,888	61,987	2,390	2,012	1,634	1,256
61,988	62,087	2,398	2,020	1,642	1,264
62,088	62,187	2,406	2,028	1,650	1,272
62,188	62,287	2,414	2,036	1,658	1,280
62,288	62,387	2,422	2,044	1,666	1,288
62,388	62,487	2,431	2,053	1,675	1,297
62,488	62,587	2,440	2,062	1,684	1,306
62,588	62,687	2,450	2,072	1,694	1,316
62,688	62,787	2,459	2,081	1,703	1,325
62,788	62,887	2,468	2,090	1,712	1,334
62,888	62,987	2,477	2,099	1,721	1,343
62,988	63,087	2,487	2,109	1,731	1,353
63,088	63,187	2,496	2,118	1,740	1,362
63,188	63,287	2,505	2,127	1,749	1,371
63,288	63,387	2,515	2,137	1,759	1,381
63,388	63,487	2,524	2,146	1,768	1,390
63,488	63,587	2,533	2,155	1,777	1,399
63,588	63,687	2,543	2,165	1,787	1,409
63,688	63,787	2,552	2,174	1,796	1,418
63,788	63,887	2,561	2,183	1,805	1,427
63,888	63,987	2,570	2,192	1,814	1,436
63,988	64,087	2,580	2,202	1,824	1,446
64,088	64,187	2,589	2,211	1,833	1,455
64,188	64,287	2,598	2,220	1,842	1,464
64,288	64,387	2,608	2,230	1,852	1,474
64,388	64,487	2,617	2,239	1,861	1,483

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Soltero
(Continúa)

Esta tabla le da un crédito de \$4,537 para su deducción estándar, \$122 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
64,488	64,587	2,626	2,248	1,870	1,492
64,588	64,687	2,636	2,258	1,880	1,502
64,688	64,787	2,645	2,267	1,889	1,511
64,788	64,887	2,654	2,276	1,898	1,520
64,888	64,987	2,663	2,285	1,907	1,529
64,988	65,087	2,673	2,295	1,917	1,539
65,088	65,187	2,682	2,304	1,926	1,548
65,188	65,287	2,691	2,313	1,935	1,557
65,288	65,387	2,701	2,323	1,945	1,567
65,388	65,487	2,710	2,332	1,954	1,576
65,488	65,587	2,719	2,341	1,963	1,585
65,588	65,687	2,729	2,351	1,973	1,595
65,688	65,787	2,738	2,360	1,982	1,604
65,788	65,887	2,747	2,369	1,991	1,613
65,888	65,987	2,756	2,378	2,000	1,622
65,988	66,087	2,766	2,388	2,010	1,632
66,088	66,187	2,775	2,397	2,019	1,641
66,188	66,287	2,784	2,406	2,028	1,650
66,288	66,387	2,794	2,416	2,038	1,660
66,388	66,487	2,803	2,425	2,047	1,669
66,488	66,587	2,812	2,434	2,056	1,678
66,588	66,687	2,822	2,444	2,066	1,688
66,688	66,787	2,831	2,453	2,075	1,697
66,788	66,887	2,840	2,462	2,084	1,706
66,888	66,987	2,849	2,471	2,093	1,715
66,988	67,087	2,859	2,481	2,103	1,725
67,088	67,187	2,868	2,490	2,112	1,734
67,188	67,287	2,877	2,499	2,121	1,743
67,288	67,387	2,887	2,509	2,131	1,753
67,388	67,487	2,896	2,518	2,140	1,762
67,488	67,587	2,905	2,527	2,149	1,771
67,588	67,687	2,915	2,537	2,159	1,781
67,688	67,787	2,924	2,546	2,168	1,790
67,788	67,887	2,933	2,555	2,177	1,799
67,888	67,987	2,942	2,564	2,186	1,808
67,988	68,087	2,952	2,574	2,196	1,818
68,088	68,187	2,961	2,583	2,205	1,827
68,188	68,287	2,970	2,592	2,214	1,836
68,288	68,387	2,980	2,602	2,224	1,846
68,388	68,487	2,989	2,611	2,233	1,855
68,488	68,587	2,998	2,620	2,242	1,864
68,588	68,687	3,008	2,630	2,252	1,874
68,688	68,787	3,017	2,639	2,261	1,883
68,788	68,887	3,026	2,648	2,270	1,892
68,888	68,987	3,035	2,657	2,279	1,901
68,988	69,087	3,045	2,667	2,289	1,911
69,088	69,187	3,054	2,676	2,298	1,920
69,188	69,287	3,063	2,685	2,307	1,929
69,288	69,387	3,073	2,695	2,317	1,939
69,388	69,487	3,082	2,704	2,326	1,948
69,488	69,587	3,091	2,713	2,335	1,957
69,588	69,687	3,101	2,723	2,345	1,967
69,688	69,787	3,110	2,732	2,354	1,976
69,788	69,887	3,119	2,741	2,363	1,985
69,888	69,987	3,128	2,750	2,372	1,994

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
69,988	70,087	3,138	2,760	2,382	2,004
70,088	70,187	3,147	2,769	2,391	2,013
70,188	70,287	3,156	2,778	2,400	2,022
70,288	70,387	3,166	2,788	2,410	2,032
70,388	70,487	3,175	2,797	2,419	2,041
70,488	70,587	3,184	2,806	2,428	2,050
70,588	70,687	3,194	2,816	2,438	2,060
70,688	70,787	3,203	2,825	2,447	2,069
70,788	70,887	3,212	2,834	2,456	2,078
70,888	70,987	3,221	2,843	2,465	2,087
70,988	71,087	3,231	2,853	2,475	2,097
71,088	71,187	3,240	2,862	2,484	2,106
71,188	71,287	3,249	2,871	2,493	2,115
71,288	71,387	3,259	2,881	2,503	2,125
71,388	71,487	3,268	2,890	2,512	2,134
71,488	71,587	3,277	2,899	2,521	2,143
71,588	71,687	3,287	2,909	2,531	2,153
71,688	71,787	3,296	2,918	2,540	2,162
71,788	71,887	3,305	2,927	2,549	2,171
71,888	71,987	3,314	2,936	2,558	2,180
71,988	72,087	3,324	2,946	2,568	2,190
72,088	72,187	3,333	2,955	2,577	2,199
72,188	72,287	3,342	2,964	2,586	2,208
72,288	72,387	3,352	2,974	2,596	2,218
72,388	72,487	3,361	2,983	2,605	2,227
72,488	72,587	3,370	2,992	2,614	2,236
72,588	72,687	3,380	3,002	2,624	2,246
72,688	72,787	3,389	3,011	2,633	2,255
72,788	72,887	3,398	3,020	2,642	2,264
72,888	72,987	3,407	3,029	2,651	2,273
72,988	73,087	3,417	3,039	2,661	2,283
73,088	73,187	3,426	3,048	2,670	2,292
73,188	73,287	3,435	3,057	2,679	2,301
73,288	73,387	3,445	3,067	2,689	2,311
73,388	73,487	3,454	3,076	2,698	2,320
73,488	73,587	3,463	3,085	2,707	2,329
73,588	73,687	3,473	3,095	2,717	2,339
73,688	73,787	3,482	3,104	2,726	2,348
73,788	73,887	3,491	3,113	2,735	2,357
73,888	73,987	3,500	3,122	2,744	2,366
73,988	74,087	3,510	3,132	2,754	2,376
74,088	74,187	3,519	3,141	2,763	2,385
74,188	74,287	3,528	3,150	2,772	2,394
74,288	74,387	3,538	3,160	2,782	2,404
74,388	74,487	3,547	3,169	2,791	2,413
74,488	74,587	3,556	3,178	2,800	2,422
74,588	74,687	3,566	3,188	2,810	2,432
74,688	74,787	3,575	3,197	2,819	2,441
74,788	74,887	3,584	3,206	2,828	2,450
74,888	74,987	3,593	3,215	2,837	2,459
74,988	75,087	3,603	3,225	2,847	2,469
75,088	75,187	3,612	3,234	2,856	2,478
75,188	75,287	3,621	3,243	2,865	2,487
75,288	75,387	3,631	3,253	2,875	2,497
75,388	75,487	3,640	3,262	2,884	2,506

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
75,488	75,587	3,649	3,271	2,893	2,515
75,588	75,687	3,659	3,281	2,903	2,525
75,688	75,787	3,668	3,290	2,912	2,534
75,788	75,887	3,677	3,299	2,921	2,543
75,888	75,987	3,686	3,308	2,930	2,552
75,988	76,087	3,696	3,318	2,940	2,562
76,088	76,187	3,705	3,327	2,949	2,571
76,188	76,287	3,714	3,336	2,958	2,580
76,288	76,387	3,724	3,346	2,968	2,590
76,388	76,487	3,733	3,355	2,977	2,599
76,488	76,587	3,742	3,364	2,986	2,608
76,588	76,687	3,752	3,374	2,996	2,618
76,688	76,787	3,761	3,383	3,005	2,627
76,788	76,887	3,770	3,392	3,014	2,636
76,888	76,987	3,779	3,401	3,023	2,645
76,988	77,087	3,789	3,411	3,033	2,655
77,088	77,187	3,798	3,420	3,042	2,664
77,188	77,287	3,807	3,429	3,051	2,673
77,288	77,387	3,817	3,439	3,061	2,683
77,388	77,487	3,826	3,448	3,070	2,692
77,488	77,587	3,835	3,457	3,079	2,701
77,588	77,687	3,845	3,467	3,089	2,711
77,688	77,787	3,854	3,476	3,098	2,720
77,788	77,887	3,863	3,485	3,107	2,729
77,888	77,987	3,872	3,494	3,116	2,738
77,988	78,087	3,882	3,504	3,126	2,748
78,088	78,187	3,891	3,513	3,135	2,757
78,188	78,287	3,900	3,522	3,144	2,766
78,288	78,387	3,910	3,532	3,154	2,776
78,388	78,487	3,919	3,541	3,163	2,785
78,488	78,587	3,928	3,550	3,172	2,794
78,588	78,687	3,938	3,560	3,182	2,804
78,688	78,787	3,947	3,569	3,191	2,813
78,788	78,887	3,956	3,578	3,200	2,822
78,888	78,987	3,965	3,587	3,209	2,831
78,988	79,087	3,975	3,597	3,219	2,841
79,088	79,187	3,984	3,606	3,228	2,850
79,188	79,287	3,993	3,615	3,237	2,859
79,288	79,387	4,003	3,625	3,247	2,869
79,388	79,487	4,012	3,634	3,256	2,878
79,488	79,587	4,021	3,643	3,265	2,887
79,588	79,687	4,031	3,653	3,275	2,897
79,688	79,787	4,040	3,662	3,284	2,906
79,788	79,887	4,049	3,671	3,293	2,915
79,888	79,987	4,058	3,680	3,302	2,924
79,988	80,087	4,068	3,690	3,312	2,934
80,088	80,187	4,077	3,699	3,321	2,943
80,188	80,287	4,086	3,708	3,330	2,952
80,288	80,387	4,096	3,718	3,340	2,962
80,388	80,487	4,105	3,727	3,349	2,971
80,488	80,587	4,114	3,736	3,358	2,980
80,588	80,687	4,124	3,746	3,368	2,990
80,688	80,787	4,133	3,755	3,377	2,999
80,788	80,887	4,142	3,764	3,386	3,008
80,888	80,987	4,151	3,773	3,395	3,017

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Soltero
(Continúa)

Esta tabla le da un crédito de \$4,537 para su deducción estándar, \$122 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes				
Por lo Menos	Pero no más de	0	1	2	3	
80,988	81,087	4,161	3,783	3,405	3,027	
81,088	81,187	4,170	3,792	3,414	3,036	
81,188	81,287	4,179	3,801	3,423	3,045	
81,288	81,387	4,189	3,811	3,433	3,055	
81,388	81,487	4,198	3,820	3,442	3,064	
81,488	81,587	4,207	3,829	3,451	3,073	
81,588	81,687	4,217	3,839	3,461	3,083	
81,688	81,787	4,226	3,848	3,470	3,092	
81,788	81,887	4,235	3,857	3,479	3,101	
81,888	81,987	4,244	3,866	3,488	3,110	
81,988	82,087	4,254	3,876	3,498	3,120	
82,088	82,187	4,263	3,885	3,507	3,129	
82,188	82,287	4,272	3,894	3,516	3,138	
82,288	82,387	4,282	3,904	3,526	3,148	
82,388	82,487	4,291	3,913	3,535	3,157	
82,488	82,587	4,300	3,922	3,544	3,166	
82,588	82,687	4,310	3,932	3,554	3,176	
82,688	82,787	4,319	3,941	3,563	3,185	
82,788	82,887	4,328	3,950	3,572	3,194	
82,888	82,987	4,337	3,959	3,581	3,203	
82,988	83,087	4,347	3,969	3,591	3,213	
83,088	83,187	4,356	3,978	3,600	3,222	
83,188	83,287	4,365	3,987	3,609	3,231	
83,288	83,387	4,375	3,997	3,619	3,241	
83,388	83,487	4,384	4,006	3,628	3,250	
83,488	83,587	4,393	4,015	3,637	3,259	
83,588	83,687	4,403	4,025	3,647	3,269	
83,688	83,787	4,412	4,034	3,656	3,278	
83,788	83,887	4,421	4,043	3,665	3,287	
83,888	83,987	4,430	4,052	3,674	3,296	
83,988	84,087	4,440	4,062	3,684	3,306	
84,088	84,187	4,449	4,071	3,693	3,315	
84,188	84,287	4,458	4,080	3,702	3,324	
84,288	84,387	4,468	4,090	3,712	3,334	
84,388	84,487	4,477	4,099	3,721	3,343	
84,488	84,587	4,486	4,108	3,730	3,352	
84,588	84,687	4,496	4,118	3,740	3,362	
84,688	84,787	4,505	4,127	3,749	3,371	
84,788	84,887	4,514	4,136	3,758	3,380	
84,888	84,987	4,523	4,145	3,767	3,389	
84,988	85,087	4,533	4,155	3,777	3,399	
85,088	85,187	4,542	4,164	3,786	3,408	
85,188	85,287	4,551	4,173	3,795	3,417	
85,288	85,387	4,561	4,183	3,805	3,427	
85,388	85,487	4,570	4,192	3,814	3,436	
85,488	85,587	4,579	4,201	3,823	3,445	
85,588	85,687	4,589	4,211	3,833	3,455	
85,688	85,787	4,598	4,220	3,842	3,464	
85,788	85,887	4,607	4,229	3,851	3,473	
85,888	85,987	4,616	4,238	3,860	3,482	
85,988	86,087	4,626	4,248	3,870	3,492	
86,088	86,187	4,635	4,257	3,879	3,501	
86,188	86,287	4,644	4,266	3,888	3,510	
86,288	86,387	4,654	4,276	3,898	3,520	
86,388	86,487	4,663	4,285	3,907	3,529	

Si su ingreso es...		Número de Dependientes				
Por lo Menos	Pero no más de	0	1	2	3	
86,488	86,587	4,672	4,294	3,916	3,538	
86,588	86,687	4,682	4,304	3,926	3,548	
86,688	86,787	4,691	4,313	3,935	3,557	
86,788	86,887	4,700	4,322	3,944	3,566	
86,888	86,987	4,709	4,331	3,953	3,575	
86,988	87,087	4,719	4,341	3,963	3,585	
87,088	87,187	4,728	4,350	3,972	3,594	
87,188	87,287	4,737	4,359	3,981	3,603	
87,288	87,387	4,747	4,369	3,991	3,613	
87,388	87,487	4,756	4,378	4,000	3,622	
87,488	87,587	4,765	4,387	4,009	3,631	
87,588	87,687	4,775	4,397	4,019	3,641	
87,688	87,787	4,784	4,406	4,028	3,650	
87,788	87,887	4,793	4,415	4,037	3,659	
87,888	87,987	4,802	4,424	4,046	3,668	
87,988	88,087	4,812	4,434	4,056	3,678	
88,088	88,187	4,821	4,443	4,065	3,687	
88,188	88,287	4,830	4,452	4,074	3,696	
88,288	88,387	4,840	4,462	4,084	3,706	
88,388	88,487	4,849	4,471	4,093	3,715	
88,488	88,587	4,858	4,480	4,102	3,724	
88,588	88,687	4,868	4,490	4,112	3,734	
88,688	88,787	4,877	4,499	4,121	3,743	
88,788	88,887	4,886	4,508	4,130	3,752	
88,888	88,987	4,895	4,517	4,139	3,761	
88,988	89,087	4,905	4,527	4,149	3,771	
89,088	89,187	4,914	4,536	4,158	3,780	
89,188	89,287	4,923	4,545	4,167	3,789	
89,288	89,387	4,933	4,555	4,177	3,799	
89,388	89,487	4,942	4,564	4,186	3,808	
89,488	89,587	4,951	4,573	4,195	3,817	
89,588	89,687	4,961	4,583	4,205	3,827	
89,688	89,787	4,970	4,592	4,214	3,836	
89,788	89,887	4,979	4,601	4,223	3,845	
89,888	89,987	4,988	4,610	4,232	3,854	
89,988	90,087	4,998	4,620	4,242	3,864	
90,088	90,187	5,007	4,629	4,251	3,873	
90,188	90,287	5,016	4,638	4,260	3,882	
90,288	90,387	5,026	4,648	4,270	3,892	
90,388	90,487	5,035	4,657	4,279	3,901	
90,488	90,587	5,044	4,666	4,288	3,910	
90,588	90,687	5,054	4,676	4,298	3,920	
90,688	90,787	5,063	4,685	4,307	3,929	
90,788	90,887	5,072	4,694	4,316	3,938	
90,888	90,987	5,081	4,703	4,325	3,947	
90,988	91,087	5,091	4,713	4,335	3,957	
91,088	91,187	5,100	4,722	4,344	3,966	
91,188	91,287	5,109	4,731	4,353	3,975	
91,288	91,387	5,119	4,741	4,363	3,985	
91,388	91,487	5,128	4,750	4,372	3,994	
91,488	91,587	5,137	4,759	4,381	4,003	
91,588	91,687	5,147	4,769	4,391	4,013	
91,688	91,787	5,156	4,778	4,400	4,022	
91,788	91,887	5,165	4,787	4,409	4,031	
91,888	91,987	5,174	4,796	4,418	4,040	

Si su ingreso es...		Número de Dependientes				
Por lo Menos	Pero no más de	0	1	2	3	
91,988	92,087	5,184	4,806	4,428	4,050	
92,088	92,187	5,193	4,815	4,437	4,059	
92,188	92,287	5,202	4,824	4,446	4,068	
92,288	92,387	5,212	4,834	4,456	4,078	
92,388	92,487	5,221	4,843	4,465	4,087	
92,488	92,587	5,230	4,852	4,474	4,096	
92,588	92,687	5,240	4,862	4,484	4,106	
92,688	92,787	5,249	4,871	4,493	4,115	
92,788	92,887	5,258	4,880	4,502	4,124	
92,888	92,987	5,267	4,889	4,511	4,133	
92,988	93,087	5,277	4,899	4,521	4,143	
93,088	93,187	5,286	4,908	4,530	4,152	
93,188	93,287	5,295	4,917	4,539	4,161	
93,288	93,387	5,305	4,927	4,549	4,171	
93,388	93,487	5,314	4,936	4,558	4,180	
93,488	93,587	5,323	4,945	4,567	4,189	
93,588	93,687	5,333	4,955	4,577	4,199	
93,688	93,787	5,342	4,964	4,586	4,208	
93,788	93,887	5,351	4,973	4,595	4,217	
93,888	93,987	5,360	4,982	4,604	4,226	
93,988	94,087	5,370	4,992	4,614	4,236	
94,088	94,187	5,379	5,001	4,623	4,245	
94,188	94,287	5,388	5,010	4,632	4,254	
94,288	94,387	5,398	5,020	4,642	4,264	
94,388	94,487	5,407	5,029	4,651	4,273	
94,488	94,587	5,416	5,038	4,660	4,282	
94,588	94,687	5,426	5,048	4,670	4,292	
94,688	94,787	5,435	5,057	4,679	4,301	
94,788	94,887	5,444	5,066	4,688	4,310	
94,888	94,987	5,453	5,075	4,697	4,319	
94,988	95,087	5,463	5,085	4,707	4,329	
95,088	95,187	5,472	5,094	4,716	4,338	
95,188	95,287	5,481	5,103	4,725	4,347	
95,288	95,387	5,491	5,113	4,735	4,357	
95,388	95,487	5,500	5,122	4,744	4,366	
95,488	95,587	5,509	5,131	4,753	4,375	
95,588	95,687	5,519	5,141	4,763	4,385	
95,688	95,787	5,528	5,150	4,772	4,394	
95,788	95,887	5,537	5,159	4,781	4,403	
95,888	95,987	5,546	5,168	4,790	4,412	
95,988	96,087	5,556	5,178	4,800	4,422	
96,088	96,187	5,565	5,187	4,809	4,431	
96,188	96,287	5,574	5,196	4,818	4,440	
96,288	96,387	5,584	5,206	4,828	4,450	
96,388	96,487	5,593	5,215	4,837	4,459	
96,488	96,587	5,602	5,224	4,846	4,468	
96,588	96,687	5,612	5,234	4,856	4,478	
96,688	96,787	5,621	5,243	4,865	4,487	
96,788	96,887	5,630	5,252	4,874	4,496	
96,888	96,987	5,639	5,261	4,883	4,505	
96,988	97,087	5,649	5,271	4,893	4,515	
97,088	97,187	5,658	5,280	4,902	4,524	
97,188	97,287	5,667	5,289	4,911		

Tabla 2EZ de California de 2019

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Soltero
(Continúa)

Esta tabla le da un crédito de \$4,537 para su deducción estándar, \$122 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
97,488	97,587	5,695	5,317	4,939	4,561
97,588	97,687	5,705	5,327	4,949	4,571
97,688	97,787	5,714	5,336	4,958	4,580
97,788	97,887	5,723	5,345	4,967	4,589
97,888	97,987	5,732	5,354	4,976	4,598
97,988	98,087	5,742	5,364	4,986	4,608
98,088	98,187	5,751	5,373	4,995	4,617
98,188	98,287	5,760	5,382	5,004	4,626
98,288	98,387	5,770	5,392	5,014	4,636
98,388	98,487	5,779	5,401	5,023	4,645
98,488	98,587	5,788	5,410	5,032	4,654
98,588	98,687	5,798	5,420	5,042	4,664
98,688	98,787	5,807	5,429	5,051	4,673
98,788	98,887	5,816	5,438	5,060	4,682
98,888	98,987	5,825	5,447	5,069	4,691
98,988	99,087	5,835	5,457	5,079	4,701
99,088	99,187	5,844	5,466	5,088	4,710
99,188	99,287	5,853	5,475	5,097	4,719
99,288	99,387	5,863	5,485	5,107	4,729
99,388	99,487	5,872	5,494	5,116	4,738
99,488	99,587	5,881	5,503	5,125	4,747
99,588	99,687	5,891	5,513	5,135	4,757
99,688	99,787	5,900	5,522	5,144	4,766
99,788	99,887	5,909	5,531	5,153	4,775
99,888	99,987	5,918	5,540	5,162	4,784
99,988	100,000	5,928	5,550	5,172	4,794

SI SU INGRESO ES MÁS DE \$100,000 USE EL FORMULARIO 540, O PRESENTE SU DECLARACIÓN EN LÍNEA A TRÁVES DE CalFile y e-file. Visite ftb.ca.gov

Tabla 2EZ de California de 2019

Casado/RDP que Presenta una Declaración Conjunta o Viudo(a) Calificado(a)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Esta tabla le da un crédito de \$9,074 para su deducción estándar, \$244 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de Dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
0	30,124	0	0	0	0
30,125	30,224	2	0	0	0
30,225	30,324	4	0	0	0
30,325	30,424	6	0	0	0
30,425	30,524	8	0	0	0
30,525	30,624	10	0	0	0
30,625	30,724	12	0	0	0
30,725	30,824	14	0	0	0
30,825	30,924	16	0	0	0
30,925	31,024	18	0	0	0
31,025	31,124	20	0	0	0
31,125	31,224	22	0	0	0
31,225	31,324	24	0	0	0
31,325	31,424	26	0	0	0
31,425	31,524	28	0	0	0
31,525	31,624	30	0	0	0
31,625	31,724	32	0	0	0
31,725	31,824	34	0	0	0
31,825	31,924	36	0	0	0
31,925	32,024	38	0	0	0
32,025	32,124	40	0	0	0
32,125	32,224	42	0	0	0
32,225	32,324	44	0	0	0
32,325	32,424	46	0	0	0
32,425	32,524	48	0	0	0
32,525	32,624	50	0	0	0
32,625	32,724	52	0	0	0
32,725	32,824	54	0	0	0
32,825	32,924	56	0	0	0
32,925	33,024	58	0	0	0
33,025	33,124	60	0	0	0
33,125	33,224	62	0	0	0
33,225	33,324	64	0	0	0
33,325	33,424	66	0	0	0
33,425	33,524	68	0	0	0
33,525	33,624	70	0	0	0
33,625	33,724	72	0	0	0
33,725	33,824	74	0	0	0
33,825	33,924	76	0	0	0
33,925	34,024	78	0	0	0
34,025	34,124	80	0	0	0
34,125	34,224	82	0	0	0
34,225	34,324	84	0	0	0
34,325	34,424	86	0	0	0
34,425	34,524	88	0	0	0
34,525	34,624	90	0	0	0
34,625	34,724	92	0	0	0
34,725	34,824	94	0	0	0
34,825	34,924	96	0	0	0
34,925	35,024	98	0	0	0
35,025	35,124	100	0	0	0
35,125	35,224	102	0	0	0
35,225	35,324	104	0	0	0
35,325	35,424	106	0	0	0
35,425	35,524	108	0	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
35,525	35,624	110	0	0	0
35,625	35,724	112	0	0	0
35,725	35,824	114	0	0	0
35,825	35,924	116	0	0	0
35,925	36,024	118	0	0	0
36,025	36,124	120	0	0	0
36,125	36,224	122	0	0	0
36,225	36,324	124	0	0	0
36,325	36,424	126	0	0	0
36,425	36,524	128	0	0	0
36,525	36,624	130	0	0	0
36,625	36,724	132	0	0	0
36,725	36,824	134	0	0	0
36,825	36,924	136	0	0	0
36,925	37,024	138	0	0	0
37,025	37,124	140	0	0	0
37,125	37,224	142	0	0	0
37,225	37,324	144	0	0	0
37,325	37,424	146	0	0	0
37,425	37,524	148	0	0	0
37,525	37,624	150	0	0	0
37,625	37,724	152	0	0	0
37,725	37,824	154	0	0	0
37,825	37,924	156	0	0	0
37,925	38,024	158	0	0	0
38,025	38,124	160	0	0	0
38,125	38,224	162	0	0	0
38,225	38,324	164	0	0	0
38,325	38,424	166	0	0	0
38,425	38,524	168	0	0	0
38,525	38,624	170	0	0	0
38,625	38,724	172	0	0	0
38,725	38,824	174	0	0	0
38,825	38,924	176	0	0	0
38,925	39,024	178	0	0	0
39,025	39,124	180	0	0	0
39,125	39,224	182	0	0	0
39,225	39,324	184	0	0	0
39,325	39,424	186	0	0	0
39,425	39,524	188	0	0	0
39,525	39,624	190	0	0	0
39,625	39,724	192	0	0	0
39,725	39,824	194	0	0	0
39,825	39,924	196	0	0	0
39,925	40,024	198	0	0	0
40,025	40,124	200	0	0	0
40,125	40,224	202	0	0	0
40,225	40,324	204	0	0	0
40,325	40,424	206	0	0	0
40,425	40,524	208	0	0	0
40,525	40,624	210	0	0	0
40,625	40,724	212	0	0	0
40,725	40,824	214	0	0	0
40,825	40,924	216	0	0	0
40,925	41,024	218	0	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
41,025	41,124	220	0	0	0
41,125	41,224	222	0	0	0
41,225	41,324	224	0	0	0
41,325	41,424	226	0	0	0
41,425	41,524	228	0	0	0
41,525	41,624	230	0	0	0
41,625	41,724	232	0	0	0
41,725	41,824	234	0	0	0
41,825	41,924	236	0	0	0
41,925	42,024	238	0	0	0
42,025	42,124	240	0	0	0
42,125	42,224	242	0	0	0
42,225	42,324	244	0	0	0
42,325	42,424	246	0	0	0
42,425	42,524	248	0	0	0
42,525	42,624	250	0	0	0
42,625	42,724	252	0	0	0
42,725	42,824	254	0	0	0
42,825	42,924	256	0	0	0
42,925	43,024	258	0	0	0
43,025	43,124	260	0	0	0
43,125	43,224	262	0	0	0
43,225	43,324	264	0	0	0
43,325	43,424	266	0	0	0
43,425	43,524	268	0	0	0
43,525	43,624	270	0	0	0
43,625	43,724	272	0	0	0
43,725	43,824	274	0	0	0
43,825	43,924	276	0	0	0
43,925	44,024	278	0	0	0
44,025	44,124	280	0	0	0
44,125	44,224	282	0	0	0
44,225	44,324	284	0	0	0
44,325	44,424	286	0	0	0
44,425	44,524	288	0	0	0
44,525	44,624	290	0	0	0
44,625	44,724	292	0	0	0
44,725	44,824	294	0	0	0
44,825	44,924	296	0	0	0
44,925	45,024	298	0	0	0
45,025	45,124	300	0	0	0
45,125	45,224	302	0	0	0
45,225	45,324	304	0	0	0
45,325	45,424	306	0	0	0
45,425	45,524	308	0	0	0
45,525	45,624	310	0	0	0
45,625	45,724	312	0	0	0
45,725	45,824	314	0	0	0
45,825	45,924	316	0	0	0
45,925	46,024	318	0	0	0
46,025	46,124	320	0	0	0
46,125	46,224	322	0	0	0
46,225	46,324	324	0	0	0
46,325	46,424	326	0	0	0
46,425	46,524	328	0	0	0

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Casado/RDP que Presenta una Declaración Conjunta o Viudo(a) Calificado(a)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Esta tabla le da un crédito de \$9,074 para su deducción estándar, \$244 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada “Si su ingreso es...” para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas “Número de Dependientes” para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
46,525	46,624	330	0	0	0
46,625	46,724	332	0	0	0
46,725	46,824	334	0	0	0
46,825	46,924	336	0	0	0
46,925	47,024	338	0	0	0
47,025	47,124	340	0	0	0
47,125	47,224	342	0	0	0
47,225	47,324	344	0	0	0
47,325	47,424	346	0	0	0
47,425	47,524	348	0	0	0
47,525	47,624	350	0	0	0
47,625	47,724	352	0	0	0
47,725	47,824	354	0	0	0
47,825	47,924	356	0	0	0
47,925	48,024	358	0	0	0
48,025	48,124	360	0	0	0
48,125	48,224	362	0	0	0
48,225	48,324	364	0	0	0
48,325	48,424	366	0	0	0
48,425	48,524	368	0	0	0
48,525	48,624	370	0	0	0
48,625	48,724	372	0	0	0
48,725	48,824	374	0	0	0
48,825	48,924	376	0	0	0
48,925	49,024	378	0	0	0
49,025	49,124	380	2	0	0
49,125	49,224	382	4	0	0
49,225	49,324	384	6	0	0
49,325	49,424	386	8	0	0
49,425	49,524	388	10	0	0
49,525	49,624	390	12	0	0
49,625	49,724	392	14	0	0
49,725	49,824	394	16	0	0
49,825	49,924	396	18	0	0
49,925	50,024	398	20	0	0
50,025	50,124	400	22	0	0
50,125	50,224	402	24	0	0
50,225	50,324	404	26	0	0
50,325	50,424	406	28	0	0
50,425	50,524	408	30	0	0
50,525	50,624	410	32	0	0
50,625	50,724	412	34	0	0
50,725	50,824	414	36	0	0
50,825	50,924	417	39	0	0
50,925	51,024	421	43	0	0
51,025	51,124	425	47	0	0
51,125	51,224	429	51	0	0
51,225	51,324	433	55	0	0
51,325	51,424	437	59	0	0
51,425	51,524	441	63	0	0
51,525	51,624	445	67	0	0
51,625	51,724	449	71	0	0
51,725	51,824	453	75	0	0
51,825	51,924	457	79	0	0
51,925	52,024	461	83	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
52,025	52,124	465	87	0	0
52,125	52,224	469	91	0	0
52,225	52,324	473	95	0	0
52,325	52,424	477	99	0	0
52,425	52,524	481	103	0	0
52,525	52,624	485	107	0	0
52,625	52,724	489	111	0	0
52,725	52,824	493	115	0	0
52,825	52,924	497	119	0	0
52,925	53,024	501	123	0	0
53,025	53,124	505	127	0	0
53,125	53,224	509	131	0	0
53,225	53,324	513	135	0	0
53,325	53,424	517	139	0	0
53,425	53,524	521	143	0	0
53,525	53,624	525	147	0	0
53,625	53,724	529	151	0	0
53,725	53,824	533	155	0	0
53,825	53,924	537	159	0	0
53,925	54,024	541	163	0	0
54,025	54,124	545	167	0	0
54,125	54,224	549	171	0	0
54,225	54,324	553	175	0	0
54,325	54,424	557	179	0	0
54,425	54,524	561	183	0	0
54,525	54,624	565	187	0	0
54,625	54,724	569	191	0	0
54,725	54,824	573	195	0	0
54,825	54,924	577	199	0	0
54,925	55,024	581	203	0	0
55,025	55,124	585	207	0	0
55,125	55,224	589	211	0	0
55,225	55,324	593	215	0	0
55,325	55,424	597	219	0	0
55,425	55,524	601	223	0	0
55,525	55,624	605	227	0	0
55,625	55,724	609	231	0	0
55,725	55,824	613	235	0	0
55,825	55,924	617	239	0	0
55,925	56,024	621	243	0	0
56,025	56,124	625	247	0	0
56,125	56,224	629	251	0	0
56,225	56,324	633	255	0	0
56,325	56,424	637	259	0	0
56,425	56,524	641	263	0	0
56,525	56,624	645	267	0	0
56,625	56,724	649	271	0	0
56,725	56,824	653	275	0	0
56,825	56,924	657	279	0	0
56,925	57,024	661	283	0	0
57,025	57,124	665	287	0	0
57,125	57,224	669	291	0	0
57,225	57,324	673	295	0	0
57,325	57,424	677	299	0	0
57,425	57,524	681	303	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
57,525	57,624	685	307	0	0
57,625	57,724	689	311	0	0
57,725	57,824	693	315	0	0
57,825	57,924	697	319	0	0
57,925	58,024	701	323	0	0
58,025	58,124	705	327	0	0
58,125	58,224	709	331	0	0
58,225	58,324	713	335	0	0
58,325	58,424	717	339	0	0
58,425	58,524	721	343	0	0
58,525	58,624	725	347	0	0
58,625	58,724	729	351	0	0
58,725	58,824	733	355	0	0
58,825	58,924	737	359	0	0
58,925	59,024	741	363	0	0
59,025	59,124	745	367	0	0
59,125	59,224	749	371	0	0
59,225	59,324	753	375	0	0
59,325	59,424	757	379	1	0
59,425	59,524	761	383	5	0
59,525	59,624	765	387	9	0
59,625	59,724	769	391	13	0
59,725	59,824	773	395	17	0
59,825	59,924	777	399	21	0
59,925	60,024	781	403	25	0
60,025	60,124	785	407	29	0
60,125	60,224	789	411	33	0
60,225	60,324	793	415	37	0
60,325	60,424	797	419	41	0
60,425	60,524	801	423	45	0
60,525	60,624	805	427	49	0
60,625	60,724	809	431	53	0
60,725	60,824	813	435	57	0
60,825	60,924	817	439	61	0
60,925	61,024	821	443	65	0
61,025	61,124	825	447	69	0
61,125	61,224	829	451	73	0
61,225	61,324	833	455	77	0
61,325	61,424	837	459	81	0
61,425	61,524	841	463	85	0
61,525	61,624	845	467	89	0
61,625	61,724	849	471	93	0
61,725	61,824	853	475	97	0
61,825	61,924	857	479	101	0
61,925	62,024	861	483	105	0
62,025	62,124	865	487	109	0
62,125	62,224	869	491	113	0
62,225	62,324	873	495	117	0
62,325	62,424	877	499	121	0
62,425	62,524	881	503	125	0
62,525	62,624	885	507	129	0
62,625	62,724	889	511	133	0
62,725	62,824	893	515	137	0
62,825	62,924	897	519	141	0
62,925	63,024	901	523	145	0

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Casado/RDP que Presenta una Declaración Conjunta o Viudo(a) Calificado(a)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Esta tabla le da un crédito de \$9,074 para su deducción estándar, \$244 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
63,025	63,124	905	527	149	0
63,125	63,224	909	531	153	0
63,225	63,324	913	535	157	0
63,325	63,424	917	539	161	0
63,425	63,524	921	543	165	0
63,525	63,624	925	547	169	0
63,625	63,724	929	551	173	0
63,725	63,824	933	555	177	0
63,825	63,924	937	559	181	0
63,925	64,024	941	563	185	0
64,025	64,124	945	567	189	0
64,125	64,224	949	571	193	0
64,225	64,324	953	575	197	0
64,325	64,424	957	579	201	0
64,425	64,524	961	583	205	0
64,525	64,624	965	587	209	0
64,625	64,724	969	591	213	0
64,725	64,824	973	595	217	0
64,825	64,924	977	599	221	0
64,925	65,024	981	603	225	0
65,025	65,124	985	607	229	0
65,125	65,224	989	611	233	0
65,225	65,324	993	615	237	0
65,325	65,424	997	619	241	0
65,425	65,524	1,001	623	245	0
65,525	65,624	1,005	627	249	0
65,625	65,724	1,009	631	253	0
65,725	65,824	1,013	635	257	0
65,825	65,924	1,017	639	261	0
65,925	66,024	1,021	643	265	0
66,025	66,124	1,025	647	269	0
66,125	66,224	1,029	651	273	0
66,225	66,324	1,033	655	277	0
66,325	66,424	1,037	659	281	0
66,425	66,524	1,041	663	285	0
66,525	66,624	1,045	667	289	0
66,625	66,724	1,049	671	293	0
66,725	66,824	1,053	675	297	0
66,825	66,924	1,057	679	301	0
66,925	67,024	1,061	683	305	0
67,025	67,124	1,065	687	309	0
67,125	67,224	1,069	691	313	0
67,225	67,324	1,073	695	317	0
67,325	67,424	1,077	699	321	0
67,425	67,524	1,081	703	325	0
67,525	67,624	1,085	707	329	0
67,625	67,724	1,089	711	333	0
67,725	67,824	1,093	715	337	0
67,825	67,924	1,097	719	341	0
67,925	68,024	1,101	723	345	0
68,025	68,124	1,105	727	349	0
68,125	68,224	1,109	731	353	0
68,225	68,324	1,113	735	357	0
68,325	68,424	1,117	739	361	0
68,425	68,524	1,121	743	365	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
68,525	68,624	1,125	747	369	0
68,625	68,724	1,129	751	373	0
68,725	68,824	1,133	755	377	0
68,825	68,924	1,137	759	381	3
68,925	69,024	1,141	763	385	7
69,025	69,124	1,145	767	389	11
69,125	69,224	1,149	771	393	15
69,225	69,324	1,153	775	397	19
69,325	69,424	1,157	779	401	23
69,425	69,524	1,161	783	405	27
69,525	69,624	1,165	787	409	31
69,625	69,724	1,169	791	413	35
69,725	69,824	1,173	795	417	39
69,825	69,924	1,177	799	421	43
69,925	70,024	1,181	803	425	47
70,025	70,124	1,185	807	429	51
70,125	70,224	1,189	811	433	55
70,225	70,324	1,193	815	437	59
70,325	70,424	1,197	819	441	63
70,425	70,524	1,201	823	445	67
70,525	70,624	1,205	827	449	71
70,625	70,724	1,209	831	453	75
70,725	70,824	1,213	835	457	79
70,825	70,924	1,217	839	461	83
70,925	71,024	1,221	843	465	87
71,025	71,124	1,225	847	469	91
71,125	71,224	1,229	851	473	95
71,225	71,324	1,233	855	477	99
71,325	71,424	1,237	859	481	103
71,425	71,524	1,241	863	485	107
71,525	71,624	1,245	867	489	111
71,625	71,724	1,249	871	493	115
71,725	71,824	1,253	875	497	119
71,825	71,924	1,257	879	501	123
71,925	72,024	1,261	883	505	127
72,025	72,124	1,265	887	509	131
72,125	72,224	1,269	891	513	135
72,225	72,324	1,273	895	517	139
72,325	72,424	1,277	899	521	143
72,425	72,524	1,281	903	525	147
72,525	72,624	1,285	907	529	151
72,625	72,724	1,289	911	533	155
72,725	72,824	1,293	915	537	159
72,825	72,924	1,297	919	541	163
72,925	73,024	1,301	923	545	167
73,025	73,124	1,305	927	549	171
73,125	73,224	1,309	931	553	175
73,225	73,324	1,313	935	557	179
73,325	73,424	1,317	939	561	183
73,425	73,524	1,321	943	565	187
73,525	73,624	1,325	947	569	191
73,625	73,724	1,329	951	573	195
73,725	73,824	1,333	955	577	199
73,825	73,924	1,337	959	581	203
73,925	74,024	1,341	963	585	207

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
74,025	74,124	1,345	967	589	211
74,125	74,224	1,349	971	593	215
74,225	74,324	1,353	975	597	219
74,325	74,424	1,357	979	601	223
74,425	74,524	1,361	983	605	227
74,525	74,624	1,365	987	609	231
74,625	74,724	1,369	991	613	235
74,725	74,824	1,373	995	617	239
74,825	74,924	1,377	999	621	243
74,925	75,024	1,381	1,003	625	247
75,025	75,124	1,386	1,008	630	252
75,125	75,224	1,392	1,014	636	258
75,225	75,324	1,398	1,020	642	264
75,325	75,424	1,404	1,026	648	270
75,425	75,524	1,410	1,032	654	276
75,525	75,624	1,416	1,038	660	282
75,625	75,724	1,422	1,044	666	288
75,725	75,824	1,428	1,050	672	294
75,825	75,924	1,434	1,056	678	300
75,925	76,024	1,440	1,062	684	306
76,025	76,124	1,446	1,068	690	312
76,125	76,224	1,452	1,074	696	318
76,225	76,324	1,458	1,080	702	324
76,325	76,424	1,464	1,086	708	330
76,425	76,524	1,470	1,092	714	336
76,525	76,624	1,476	1,098	720	342
76,625	76,724	1,482	1,104	726	348
76,725	76,824	1,488	1,110	732	354
76,825	76,924	1,494	1,116	738	360
76,925	77,024	1,500	1,122	744	366
77,025	77,124	1,506	1,128	750	372
77,125	77,224	1,512	1,134	756	378
77,225	77,324	1,518	1,140	762	384
77,325	77,424	1,524	1,146	768	390
77,425	77,524	1,530	1,152	774	396
77,525	77,624	1,536	1,158	780	402
77,625	77,724	1,542	1,164	786	408
77,725	77,824	1,548	1,170	792	414
77,825	77,924	1,554	1,176	798	420
77,925	78,024	1,560	1,182	804	426
78,025	78,124	1,566	1,188	810	432
78,125	78,224	1,572	1,194	816	438
78,225	78,324	1,578	1,200	822	444
78,325	78,424	1,584	1,206	828	450
78,425	78,524	1,590	1,212	834	456
78,525	78,624	1,596	1,218	840	462
78,625	78,724	1,602	1,224	846	468
78,725	78,824	1,608	1,230	852	474
78,825	78,924	1,614	1,236	858	480
78,925	79,024	1,620	1,242	864	486
79,025	79,124	1,626	1,248	870	492
79,125	79,224	1,632	1,254	876	498
79,225	79,324	1,638	1,260	882	504
79,325	79,424	1,644	1,266	888	510
79,425	79,524	1,650	1,272	894	516

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Casado/RDP que Presenta una Declaración Conjunta o Viudo(a) Calificado(a)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Esta tabla le da un crédito de \$9,074 para su deducción estándar, \$244 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de Dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
79,525	79,624	1,656	1,278	900	522
79,625	79,724	1,662	1,284	906	528
79,725	79,824	1,668	1,290	912	534
79,825	79,924	1,674	1,296	918	540
79,925	80,024	1,680	1,302	924	546
80,025	80,124	1,686	1,308	930	552
80,125	80,224	1,692	1,314	936	558
80,225	80,324	1,698	1,320	942	564
80,325	80,424	1,704	1,326	948	570
80,425	80,524	1,710	1,332	954	576
80,525	80,624	1,716	1,338	960	582
80,625	80,724	1,722	1,344	966	588
80,725	80,824	1,728	1,350	972	594
80,825	80,924	1,734	1,356	978	600
80,925	81,024	1,740	1,362	984	606
81,025	81,124	1,746	1,368	990	612
81,125	81,224	1,752	1,374	996	618
81,225	81,324	1,758	1,380	1,002	624
81,325	81,424	1,764	1,386	1,008	630
81,425	81,524	1,770	1,392	1,014	636
81,525	81,624	1,776	1,398	1,020	642
81,625	81,724	1,782	1,404	1,026	648
81,725	81,824	1,788	1,410	1,032	654
81,825	81,924	1,794	1,416	1,038	660
81,925	82,024	1,800	1,422	1,044	666
82,025	82,124	1,806	1,428	1,050	672
82,125	82,224	1,812	1,434	1,056	678
82,225	82,324	1,818	1,440	1,062	684
82,325	82,424	1,824	1,446	1,068	690
82,425	82,524	1,830	1,452	1,074	696
82,525	82,624	1,836	1,458	1,080	702
82,625	82,724	1,842	1,464	1,086	708
82,725	82,824	1,848	1,470	1,092	714
82,825	82,924	1,854	1,476	1,098	720
82,925	83,024	1,860	1,482	1,104	726
83,025	83,124	1,866	1,488	1,110	732
83,125	83,224	1,872	1,494	1,116	738
83,225	83,324	1,878	1,500	1,122	744
83,325	83,424	1,884	1,506	1,128	750
83,425	83,524	1,890	1,512	1,134	756
83,525	83,624	1,896	1,518	1,140	762
83,625	83,724	1,902	1,524	1,146	768
83,725	83,824	1,908	1,530	1,152	774
83,825	83,924	1,914	1,536	1,158	780
83,925	84,024	1,920	1,542	1,164	786
84,025	84,124	1,926	1,548	1,170	792
84,125	84,224	1,932	1,554	1,176	798
84,225	84,324	1,938	1,560	1,182	804
84,325	84,424	1,944	1,566	1,188	810
84,425	84,524	1,950	1,572	1,194	816
84,525	84,624	1,956	1,578	1,200	822
84,625	84,724	1,962	1,584	1,206	828
84,725	84,824	1,968	1,590	1,212	834
84,825	84,924	1,974	1,596	1,218	840
84,925	85,024	1,980	1,602	1,224	846

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
85,025	85,124	1,986	1,608	1,230	852
85,125	85,224	1,992	1,614	1,236	858
85,225	85,324	1,998	1,620	1,242	864
85,325	85,424	2,004	1,626	1,248	870
85,425	85,524	2,010	1,632	1,254	876
85,525	85,624	2,016	1,638	1,260	882
85,625	85,724	2,022	1,644	1,266	888
85,725	85,824	2,028	1,650	1,272	894
85,825	85,924	2,034	1,656	1,278	900
85,925	86,024	2,040	1,662	1,284	906
86,025	86,124	2,046	1,668	1,290	912
86,125	86,224	2,052	1,674	1,296	918
86,225	86,324	2,058	1,680	1,302	924
86,325	86,424	2,064	1,686	1,308	930
86,425	86,524	2,070	1,692	1,314	936
86,525	86,624	2,076	1,698	1,320	942
86,625	86,724	2,082	1,704	1,326	948
86,725	86,824	2,088	1,710	1,332	954
86,825	86,924	2,094	1,716	1,338	960
86,925	87,024	2,100	1,722	1,344	966
87,025	87,124	2,106	1,728	1,350	972
87,125	87,224	2,112	1,734	1,356	978
87,225	87,324	2,118	1,740	1,362	984
87,325	87,424	2,124	1,746	1,368	990
87,425	87,524	2,130	1,752	1,374	996
87,525	87,624	2,136	1,758	1,380	1,002
87,625	87,724	2,142	1,764	1,386	1,008
87,725	87,824	2,148	1,770	1,392	1,014
87,825	87,924	2,154	1,776	1,398	1,020
87,925	88,024	2,160	1,782	1,404	1,026
88,025	88,124	2,166	1,788	1,410	1,032
88,125	88,224	2,172	1,794	1,416	1,038
88,225	88,324	2,178	1,800	1,422	1,044
88,325	88,424	2,184	1,806	1,428	1,050
88,425	88,524	2,190	1,812	1,434	1,056
88,525	88,624	2,196	1,818	1,440	1,062
88,625	88,724	2,202	1,824	1,446	1,068
88,725	88,824	2,208	1,830	1,452	1,074
88,825	88,924	2,214	1,836	1,458	1,080
88,925	89,024	2,220	1,842	1,464	1,086
89,025	89,124	2,226	1,848	1,470	1,092
89,125	89,224	2,232	1,854	1,476	1,098
89,225	89,324	2,238	1,860	1,482	1,104
89,325	89,424	2,244	1,866	1,488	1,110
89,425	89,524	2,250	1,872	1,494	1,116
89,525	89,624	2,256	1,878	1,500	1,122
89,625	89,724	2,262	1,884	1,506	1,128
89,725	89,824	2,268	1,890	1,512	1,134
89,825	89,924	2,274	1,896	1,518	1,140
89,925	90,024	2,280	1,902	1,524	1,146
90,025	90,124	2,286	1,908	1,530	1,152
90,125	90,224	2,292	1,914	1,536	1,158
90,225	90,324	2,298	1,920	1,542	1,164
90,325	90,424	2,304	1,926	1,548	1,170
90,425	90,524	2,310	1,932	1,554	1,176

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
90,525	90,624	2,316	1,938	1,560	1,182
90,625	90,724	2,322	1,944	1,566	1,188
90,725	90,824	2,328	1,950	1,572	1,194
90,825	90,924	2,334	1,956	1,578	1,200
90,925	91,024	2,340	1,962	1,584	1,206
91,025	91,124	2,346	1,968	1,590	1,212
91,125	91,224	2,352	1,974	1,596	1,218
91,225	91,324	2,358	1,980	1,602	1,224
91,325	91,424	2,364	1,986	1,608	1,230
91,425	91,524	2,370	1,992	1,614	1,236
91,525	91,624	2,376	1,998	1,620	1,242
91,625	91,724	2,382	2,004	1,626	1,248
91,725	91,824	2,388	2,010	1,632	1,254
91,825	91,924	2,394	2,016	1,638	1,260
91,925	92,024	2,400	2,022	1,644	1,266
92,025	92,124	2,406	2,028	1,650	1,272
92,125	92,224	2,412	2,034	1,656	1,278
92,225	92,324	2,418	2,040	1,662	1,284
92,325	92,424	2,424	2,046	1,668	1,290
92,425	92,524	2,430	2,052	1,674	1,296
92,525	92,624	2,436	2,058	1,680	1,302
92,625	92,724	2,442	2,064	1,686	1,308
92,725	92,824	2,448	2,070	1,692	1,314
92,825	92,924	2,454	2,076	1,698	1,320
92,925	93,024	2,460	2,082	1,704	1,326
93,025	93,124	2,466	2,088	1,710	1,332
93,125	93,224	2,472	2,094	1,716	1,338
93,225	93,324	2,478	2,100	1,722	1,344
93,325	93,424	2,484	2,106	1,728	1,350
93,425	93,524	2,490	2,112	1,734	1,356
93,525	93,624	2,496	2,118	1,740	1,362
93,625	93,724	2,502	2,124	1,746	1,368
93,725	93,824	2,508	2,130	1,752	1,374
93,825	93,924	2,514	2,136	1,758	1,380
93,925	94,024	2,520	2,142	1,764	1,386
94,025	94,124	2,526	2,148	1,770	1,392
94,125	94,224	2,532	2,154	1,776	1,398
94,225	94,324	2,538	2,160	1,782	1,404
94,325	94,424	2,544	2,166	1,788	1,410
94,425	94,524	2,550	2,172	1,794	1,416
94,525	94,624	2,556	2,178	1,800	1,422
94,625	94,724	2,562	2,184	1,806	1,428
94,725	94,824	2,568	2,190	1,812	1,434
94,825	94,924	2,574	2,196	1,818	1,440
94,925	95,024	2,580	2,202	1,824	1,446
95,025	95,124	2,586	2,208	1,830	1,452
95,125	95,224	2,592	2,214	1,836	1,458
95,225	95,324	2,598	2,220	1,842	1,464
95,325	95,424	2,604	2,226	1,848	1,470
95,425	95,524	2,610	2,232	1,854	1,476
95,525	95,624	2,616	2,238	1,860	1,482
95,625	95,724	2,622	2,244	1,866	1,488
95,725	95,824	2,628	2,250	1,872	1,494
95,825	95,924	2,634	2,256	1,878	1,500
95,925	96,024	2,640	2,262	1,884	1,506

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Casado/RDP que Presenta una Declaración Conjunta o Viudo(a) Calificado(a)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Esta tabla le da un crédito de \$9,074 para su deducción estándar, \$244 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada “Si su ingreso es...” para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas “Número de Dependientes” para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
96,025	96,124	2,646	2,268	1,890	1,512
96,125	96,224	2,652	2,274	1,896	1,518
96,225	96,324	2,658	2,280	1,902	1,524
96,325	96,424	2,664	2,286	1,908	1,530
96,425	96,524	2,670	2,292	1,914	1,536
96,525	96,624	2,676	2,298	1,920	1,542
96,625	96,724	2,682	2,304	1,926	1,548
96,725	96,824	2,688	2,310	1,932	1,554
96,825	96,924	2,694	2,316	1,938	1,560
96,925	97,024	2,700	2,322	1,944	1,566
97,025	97,124	2,706	2,328	1,950	1,572
97,125	97,224	2,712	2,334	1,956	1,578
97,225	97,324	2,718	2,340	1,962	1,584
97,325	97,424	2,724	2,346	1,968	1,590
97,425	97,524	2,730	2,352	1,974	1,596
97,525	97,624	2,736	2,358	1,980	1,602
97,625	97,724	2,742	2,364	1,986	1,608
97,725	97,824	2,748	2,370	1,992	1,614
97,825	97,924	2,754	2,376	1,998	1,620
97,925	98,024	2,760	2,382	2,004	1,626
98,025	98,124	2,766	2,388	2,010	1,632
98,125	98,224	2,772	2,394	2,016	1,638
98,225	98,324	2,778	2,400	2,022	1,644
98,325	98,424	2,784	2,406	2,028	1,650
98,425	98,524	2,790	2,412	2,034	1,656
98,525	98,624	2,796	2,418	2,040	1,662
98,625	98,724	2,802	2,424	2,046	1,668
98,725	98,824	2,808	2,430	2,052	1,674
98,825	98,924	2,814	2,436	2,058	1,680
98,925	99,024	2,820	2,442	2,064	1,686
99,025	99,124	2,826	2,448	2,070	1,692
99,125	99,224	2,832	2,454	2,076	1,698
99,225	99,324	2,838	2,460	2,082	1,704
99,325	99,424	2,844	2,466	2,088	1,710
99,425	99,524	2,850	2,472	2,094	1,716
99,525	99,624	2,856	2,478	2,100	1,722
99,625	99,724	2,862	2,484	2,106	1,728
99,725	99,824	2,868	2,490	2,112	1,734
99,825	99,924	2,874	2,496	2,118	1,740
99,925	100,024	2,880	2,502	2,124	1,746
100,025	100,124	2,886	2,508	2,130	1,752
100,125	100,224	2,892	2,514	2,136	1,758
100,225	100,324	2,898	2,520	2,142	1,764
100,325	100,424	2,904	2,526	2,148	1,770
100,425	100,524	2,910	2,532	2,154	1,776
100,525	100,624	2,916	2,538	2,160	1,782
100,625	100,724	2,924	2,546	2,168	1,790
100,725	100,824	2,932	2,554	2,176	1,798
100,825	100,924	2,940	2,562	2,184	1,806
100,925	101,024	2,948	2,570	2,192	1,814
101,025	101,124	2,956	2,578	2,200	1,822
101,125	101,224	2,964	2,586	2,208	1,830
101,225	101,324	2,972	2,594	2,216	1,838
101,325	101,424	2,980	2,602	2,224	1,846
101,425	101,524	2,988	2,610	2,232	1,854

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
101,525	101,624	2,996	2,618	2,240	1,862
101,625	101,724	3,004	2,626	2,248	1,870
101,725	101,824	3,012	2,634	2,256	1,878
101,825	101,924	3,020	2,642	2,264	1,886
101,925	102,024	3,028	2,650	2,272	1,894
102,025	102,124	3,036	2,658	2,280	1,902
102,125	102,224	3,044	2,666	2,288	1,910
102,225	102,324	3,052	2,674	2,296	1,918
102,325	102,424	3,060	2,682	2,304	1,926
102,425	102,524	3,068	2,690	2,312	1,934
102,525	102,624	3,076	2,698	2,320	1,942
102,625	102,724	3,084	2,706	2,328	1,950
102,725	102,824	3,092	2,714	2,336	1,958
102,825	102,924	3,100	2,722	2,344	1,966
102,925	103,024	3,108	2,730	2,352	1,974
103,025	103,124	3,116	2,738	2,360	1,982
103,125	103,224	3,124	2,746	2,368	1,990
103,225	103,324	3,132	2,754	2,376	1,998
103,325	103,424	3,140	2,762	2,384	2,006
103,425	103,524	3,148	2,770	2,392	2,014
103,525	103,624	3,156	2,778	2,400	2,022
103,625	103,724	3,164	2,786	2,408	2,030
103,725	103,824	3,172	2,794	2,416	2,038
103,825	103,924	3,180	2,802	2,424	2,046
103,925	104,024	3,188	2,810	2,432	2,054
104,025	104,124	3,196	2,818	2,440	2,062
104,125	104,224	3,204	2,826	2,448	2,070
104,225	104,324	3,212	2,834	2,456	2,078
104,325	104,424	3,220	2,842	2,464	2,086
104,425	104,524	3,228	2,850	2,472	2,094
104,525	104,624	3,236	2,858	2,480	2,102
104,625	104,724	3,244	2,866	2,488	2,110
104,725	104,824	3,252	2,874	2,496	2,118
104,825	104,924	3,260	2,882	2,504	2,126
104,925	105,024	3,268	2,890	2,512	2,134
105,025	105,124	3,276	2,898	2,520	2,142
105,125	105,224	3,284	2,906	2,528	2,150
105,225	105,324	3,292	2,914	2,536	2,158
105,325	105,424	3,300	2,922	2,544	2,166
105,425	105,524	3,308	2,930	2,552	2,174
105,525	105,624	3,316	2,938	2,560	2,182
105,625	105,724	3,324	2,946	2,568	2,190
105,725	105,824	3,332	2,954	2,576	2,198
105,825	105,924	3,340	2,962	2,584	2,206
105,925	106,024	3,348	2,970	2,592	2,214
106,025	106,124	3,356	2,978	2,600	2,222
106,125	106,224	3,364	2,986	2,608	2,230
106,225	106,324	3,372	2,994	2,616	2,238
106,325	106,424	3,380	3,002	2,624	2,246
106,425	106,524	3,388	3,010	2,632	2,254
106,525	106,624	3,396	3,018	2,640	2,262
106,625	106,724	3,404	3,026	2,648	2,270
106,725	106,824	3,412	3,034	2,656	2,278
106,825	106,924	3,420	3,042	2,664	2,286
106,925	107,024	3,428	3,050	2,672	2,294

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
107,025	107,124	3,436	3,058	2,680	2,302
107,125	107,224	3,444	3,066	2,688	2,310
107,225	107,324	3,452	3,074	2,696	2,318
107,325	107,424	3,460	3,082	2,704	2,326
107,425	107,524	3,468	3,090	2,712	2,334
107,525	107,624	3,476	3,098	2,720	2,342
107,625	107,724	3,484	3,106	2,728	2,350
107,725	107,824	3,492	3,114	2,736	2,358
107,825	107,924	3,500	3,122	2,744	2,366
107,925	108,024	3,508	3,130	2,752	2,374
108,025	108,124	3,516	3,138	2,760	2,382
108,125	108,224	3,524	3,146	2,768	2,390
108,225	108,324	3,532	3,154	2,776	2,398
108,325	108,424	3,540	3,162	2,784	2,406
108,425	108,524	3,548	3,170	2,792	2,414
108,525	108,624	3,556	3,178	2,800	2,422
108,625	108,724	3,564	3,186	2,808	2,430
108,725	108,824	3,572	3,194	2,816	2,438
108,825	108,924	3,580	3,202	2,824	2,446
108,925	109,024	3,588	3,210	2,832	2,454
109,025	109,124	3,596	3,218	2,840	2,462
109,125	109,224	3,604	3,226	2,848	2,470
109,225	109,324	3,612	3,234	2,856	2,478
109,325	109,424	3,620	3,242	2,864	2,486
109,425	109,524	3,628	3,250	2,872	2,494
109,525	109,624	3,636	3,258	2,880	2,502
109,625	109,724	3,644	3,266	2,888	2,510
109,725	109,824	3,652	3,274	2,896	2,518
109,825	109,924	3,660	3,282	2,904	2,526
109,925	110,024	3,668	3,290	2,912	2,534
110,025	110,124	3,676	3,298	2,920	2,542
110,125	110,224	3,684	3,306	2,928	2,550
110,225	110,324	3,692	3,314	2,936	2,558
110,325	110,424	3,700	3,322	2,944	2,566
110,425	110,524	3,708	3,330	2,952	2,574
110,525	110,624	3,716	3,338	2,960	2,582
110,625	110,724	3,724	3,346	2,968	2,590
110,725	110,824	3,732	3,354	2,976	2,598
110,825	110,924	3,740	3,362	2,984	2,606
110,925	111,024	3,748	3,370	2,992	2,614
111,025	111,124	3,756	3,378	3,000	2,622
111,125	111,224	3,764	3,386	3,008	2,630
111,225	111,324	3,772	3,394	3,016	2,638
111,325	111,424	3,780	3,402	3,024	2,646
111,425	111,524	3,788	3,410	3,032	2,654
111,525	111,624	3,796	3,418	3,040	2,662
111,625	111,724	3,804	3,426	3,048	2,670
111,725	111,824	3,812	3,434	3,056	2,678
111,825	111,924	3,820	3,442	3,064	2,686
111,925	112,024	3,828	3,450	3,072	2,694
112,025	112,124	3,836	3,458	3,080	2,702
112,125	112,224	3,844	3,466	3,088	2,710
112,225	112,324	3,852	3,474	3,096	2,718
112,325	112,424	3,860	3,482	3,104	2,726
112,425	112,524	3,868	3,490	3,112	2,734

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Casado/RDP que Presenta una Declaración Conjunta o Viudo(a) Calificado(a)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Esta tabla le da un crédito de \$9,074 para su deducción estándar, \$244 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de Dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
112,525	112,624	3,876	3,498	3,120	2,742
112,625	112,724	3,884	3,506	3,128	2,750
112,725	112,824	3,892	3,514	3,136	2,758
112,825	112,924	3,900	3,522	3,144	2,766
112,925	113,024	3,908	3,530	3,152	2,774
113,025	113,124	3,916	3,538	3,160	2,782
113,125	113,224	3,924	3,546	3,168	2,790
113,225	113,324	3,932	3,554	3,176	2,798
113,325	113,424	3,940	3,562	3,184	2,806
113,425	113,524	3,948	3,570	3,192	2,814
113,525	113,624	3,956	3,578	3,200	2,822
113,625	113,724	3,964	3,586	3,208	2,830
113,725	113,824	3,972	3,594	3,216	2,838
113,825	113,924	3,980	3,602	3,224	2,846
113,925	114,024	3,988	3,610	3,232	2,854
114,025	114,124	3,996	3,618	3,240	2,862
114,125	114,224	4,004	3,626	3,248	2,870
114,225	114,324	4,012	3,634	3,256	2,878
114,325	114,424	4,020	3,642	3,264	2,886
114,425	114,524	4,028	3,650	3,272	2,894
114,525	114,624	4,036	3,658	3,280	2,902
114,625	114,724	4,044	3,666	3,288	2,910
114,725	114,824	4,052	3,674	3,296	2,918
114,825	114,924	4,060	3,682	3,304	2,926
114,925	115,024	4,068	3,690	3,312	2,934
115,025	115,124	4,076	3,698	3,320	2,942
115,125	115,224	4,084	3,706	3,328	2,950
115,225	115,324	4,092	3,714	3,336	2,958
115,325	115,424	4,100	3,722	3,344	2,966
115,425	115,524	4,108	3,730	3,352	2,974
115,525	115,624	4,116	3,738	3,360	2,982
115,625	115,724	4,124	3,746	3,368	2,990
115,725	115,824	4,132	3,754	3,376	2,998
115,825	115,924	4,140	3,762	3,384	3,006
115,925	116,024	4,148	3,770	3,392	3,014
116,025	116,124	4,156	3,778	3,400	3,022
116,125	116,224	4,164	3,786	3,408	3,030
116,225	116,324	4,172	3,794	3,416	3,038
116,325	116,424	4,180	3,802	3,424	3,046
116,425	116,524	4,188	3,810	3,432	3,054
116,525	116,624	4,196	3,818	3,440	3,062
116,625	116,724	4,204	3,826	3,448	3,070
116,725	116,824	4,212	3,834	3,456	3,078
116,825	116,924	4,220	3,842	3,464	3,086
116,925	117,024	4,228	3,850	3,472	3,094
117,025	117,124	4,236	3,858	3,480	3,102
117,125	117,224	4,244	3,866	3,488	3,110
117,225	117,324	4,252	3,874	3,496	3,118
117,325	117,424	4,260	3,882	3,504	3,126
117,425	117,524	4,268	3,890	3,512	3,134
117,525	117,624	4,276	3,898	3,520	3,142
117,625	117,724	4,284	3,906	3,528	3,150
117,725	117,824	4,292	3,914	3,536	3,158
117,825	117,924	4,300	3,922	3,544	3,166
117,925	118,024	4,308	3,930	3,552	3,174

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
118,025	118,124	4,316	3,938	3,560	3,182
118,125	118,224	4,324	3,946	3,568	3,190
118,225	118,324	4,332	3,954	3,576	3,198
118,325	118,424	4,340	3,962	3,584	3,206
118,425	118,524	4,348	3,970	3,592	3,214
118,525	118,624	4,356	3,978	3,600	3,222
118,625	118,724	4,364	3,986	3,608	3,230
118,725	118,824	4,372	3,994	3,616	3,238
118,825	118,924	4,380	4,002	3,624	3,246
118,925	119,024	4,388	4,010	3,632	3,254
119,025	119,124	4,396	4,018	3,640	3,262
119,125	119,224	4,404	4,026	3,648	3,270
119,225	119,324	4,412	4,034	3,656	3,278
119,325	119,424	4,420	4,042	3,664	3,286
119,425	119,524	4,428	4,050	3,672	3,294
119,525	119,624	4,436	4,058	3,680	3,302
119,625	119,724	4,444	4,066	3,688	3,310
119,725	119,824	4,452	4,074	3,696	3,318
119,825	119,924	4,460	4,082	3,704	3,326
119,925	120,024	4,468	4,090	3,712	3,334
120,025	120,124	4,476	4,098	3,720	3,342
120,125	120,224	4,484	4,106	3,728	3,350
120,225	120,324	4,492	4,114	3,736	3,358
120,325	120,424	4,500	4,122	3,744	3,366
120,425	120,524	4,508	4,130	3,752	3,374
120,525	120,624	4,516	4,138	3,760	3,382
120,625	120,724	4,524	4,146	3,768	3,390
120,725	120,824	4,532	4,154	3,776	3,398
120,825	120,924	4,540	4,162	3,784	3,406
120,925	121,024	4,548	4,170	3,792	3,414
121,025	121,124	4,556	4,178	3,800	3,422
121,125	121,224	4,564	4,186	3,808	3,430
121,225	121,324	4,572	4,194	3,816	3,438
121,325	121,424	4,580	4,202	3,824	3,446
121,425	121,524	4,588	4,210	3,832	3,454
121,525	121,624	4,596	4,218	3,840	3,462
121,625	121,724	4,604	4,226	3,848	3,470
121,725	121,824	4,612	4,234	3,856	3,478
121,825	121,924	4,620	4,242	3,864	3,486
121,925	122,024	4,628	4,250	3,872	3,494
122,025	122,124	4,636	4,258	3,880	3,502
122,125	122,224	4,644	4,266	3,888	3,510
122,225	122,324	4,652	4,274	3,896	3,518
122,325	122,424	4,660	4,282	3,904	3,526
122,425	122,524	4,668	4,290	3,912	3,534
122,525	122,624	4,676	4,298	3,920	3,542
122,625	122,724	4,684	4,306	3,928	3,550
122,725	122,824	4,692	4,314	3,936	3,558
122,825	122,924	4,700	4,322	3,944	3,566
122,925	123,024	4,708	4,330	3,952	3,574
123,025	123,124	4,716	4,338	3,960	3,582
123,125	123,224	4,724	4,346	3,968	3,590
123,225	123,324	4,732	4,354	3,976	3,598
123,325	123,424	4,740	4,362	3,984	3,606
123,425	123,524	4,748	4,370	3,992	3,614

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
123,525	123,624	4,756	4,378	4,000	3,622
123,625	123,724	4,764	4,386	4,008	3,630
123,725	123,824	4,772	4,394	4,016	3,638
123,825	123,924	4,780	4,402	4,024	3,646
123,925	124,024	4,788	4,410	4,032	3,654
124,025	124,124	4,796	4,418	4,040	3,662
124,125	124,224	4,804	4,426	4,048	3,670
124,225	124,324	4,812	4,434	4,056	3,678
124,325	124,424	4,820	4,442	4,064	3,686
124,425	124,524	4,828	4,450	4,072	3,694
124,525	124,624	4,836	4,458	4,080	3,702
124,625	124,724	4,844	4,466	4,088	3,710
124,725	124,824	4,853	4,475	4,097	3,719
124,825	124,924	4,862	4,484	4,106	3,728
124,925	125,024	4,871	4,493	4,115	3,737
125,025	125,124	4,881	4,503	4,125	3,747
125,125	125,224	4,890	4,512	4,134	3,756
125,225	125,324	4,899	4,521	4,143	3,765
125,325	125,424	4,908	4,530	4,152	3,774
125,425	125,524	4,918	4,540	4,162	3,784
125,525	125,624	4,927	4,549	4,171	3,793
125,625	125,724	4,936	4,558	4,180	3,802
125,725	125,824	4,946	4,568	4,190	3,812
125,825	125,924	4,955	4,577	4,199	3,821
125,925	126,024	4,964	4,586	4,208	3,830
126,025	126,124	4,974	4,596	4,218	3,840
126,125	126,224	4,983	4,605	4,227	3,849
126,225	126,324	4,992	4,614	4,236	3,858
126,325	126,424	5,001	4,623	4,245	3,867
126,425	126,524	5,011	4,633	4,255	3,877
126,525	126,624	5,020	4,642	4,264	3,886
126,625	126,724	5,029	4,651	4,273	3,895
126,725	126,824	5,039	4,661	4,283	3,905
126,825	126,924	5,048	4,670	4,292	3,914
126,925	127,024	5,057	4,679	4,301	3,923
127,025	127,124	5,067	4,689	4,311	3,933
127,125	127,224	5,076	4,698	4,320	3,942
127,225	127,324	5,085	4,707	4,329	3,951
127,325	127,424	5,094	4,716	4,338	3,960
127,425	127,524	5,104	4,726	4,348	3,970
127,525	127,624	5,113	4,735	4,357	3,979
127,625	127,724	5,122	4,744	4,366	3,988
127,725	127,824	5,132	4,754	4,376	3,998
127,825	127,924	5,141	4,763	4,385	4,007
127,925	128,024	5,150	4,772	4,394	4,016
128,025	128,124	5,160	4,782	4,404	4,026
128,125	128,224	5,169	4,791	4,413	4,035
128,225	128,324	5,178	4,800	4,422	4,044
128,325	128,424	5,187	4,809	4,431	4,053
128,425	128,524	5,197	4,819	4,441	4,063
128,525	128,624	5,206	4,828	4,450	4,072
128,625	128,724	5,215	4,837	4,459	4,081
128,725	128,824	5,225	4,847	4,469	4,091
128,825	128,924	5,234	4,856	4,478	4,100
128,925	129,024	5,243	4,865	4,487	4,109

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Casado/RDP que Presenta una Declaración Conjunta o Viudo(a) Calificado(a)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Esta tabla le da un crédito de \$9,074 para su deducción estándar, \$244 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de Dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
129,025	129,124	5,253	4,875	4,497	4,119
129,125	129,224	5,262	4,884	4,506	4,128
129,225	129,324	5,271	4,893	4,515	4,137
129,325	129,424	5,280	4,902	4,524	4,146
129,425	129,524	5,290	4,912	4,534	4,156
129,525	129,624	5,299	4,921	4,543	4,165
129,625	129,724	5,308	4,930	4,552	4,174
129,725	129,824	5,318	4,940	4,562	4,184
129,825	129,924	5,327	4,949	4,571	4,193
129,925	130,024	5,336	4,958	4,580	4,202
130,025	130,124	5,346	4,968	4,590	4,212
130,125	130,224	5,355	4,977	4,599	4,221
130,225	130,324	5,364	4,986	4,608	4,230
130,325	130,424	5,373	4,995	4,617	4,239
130,425	130,524	5,383	5,005	4,627	4,249
130,525	130,624	5,392	5,014	4,636	4,258
130,625	130,724	5,401	5,023	4,645	4,267
130,725	130,824	5,411	5,033	4,655	4,277
130,825	130,924	5,420	5,042	4,664	4,286
130,925	131,024	5,429	5,051	4,673	4,295
131,025	131,124	5,439	5,061	4,683	4,305
131,125	131,224	5,448	5,070	4,692	4,314
131,225	131,324	5,457	5,079	4,701	4,323
131,325	131,424	5,466	5,088	4,710	4,332
131,425	131,524	5,476	5,098	4,720	4,342
131,525	131,624	5,485	5,107	4,729	4,351
131,625	131,724	5,494	5,116	4,738	4,360
131,725	131,824	5,504	5,126	4,748	4,370
131,825	131,924	5,513	5,135	4,757	4,379
131,925	132,024	5,522	5,144	4,766	4,388
132,025	132,124	5,532	5,154	4,776	4,398
132,125	132,224	5,541	5,163	4,785	4,407
132,225	132,324	5,550	5,172	4,794	4,416
132,325	132,424	5,559	5,181	4,803	4,425
132,425	132,524	5,569	5,191	4,813	4,435
132,525	132,624	5,578	5,200	4,822	4,444
132,625	132,724	5,587	5,209	4,831	4,453
132,725	132,824	5,597	5,219	4,841	4,463
132,825	132,924	5,606	5,228	4,850	4,472
132,925	133,024	5,615	5,237	4,859	4,481
133,025	133,124	5,625	5,247	4,869	4,491
133,125	133,224	5,634	5,256	4,878	4,500
133,225	133,324	5,643	5,265	4,887	4,509
133,325	133,424	5,652	5,274	4,896	4,518
133,425	133,524	5,662	5,284	4,906	4,528
133,525	133,624	5,671	5,293	4,915	4,537
133,625	133,724	5,680	5,302	4,924	4,546
133,725	133,824	5,690	5,312	4,934	4,556
133,825	133,924	5,699	5,321	4,943	4,565
133,925	134,024	5,708	5,330	4,952	4,574
134,025	134,124	5,718	5,340	4,962	4,584
134,125	134,224	5,727	5,349	4,971	4,593
134,225	134,324	5,736	5,358	4,980	4,602
134,325	134,424	5,745	5,367	4,989	4,611
134,425	134,524	5,755	5,377	4,999	4,621

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
134,525	134,624	5,764	5,386	5,008	4,630
134,625	134,724	5,773	5,395	5,017	4,639
134,725	134,824	5,783	5,405	5,027	4,649
134,825	134,924	5,792	5,414	5,036	4,658
134,925	135,024	5,801	5,423	5,045	4,667
135,025	135,124	5,811	5,433	5,055	4,677
135,125	135,224	5,820	5,442	5,064	4,686
135,225	135,324	5,829	5,451	5,073	4,695
135,325	135,424	5,838	5,460	5,082	4,704
135,425	135,524	5,848	5,470	5,092	4,714
135,525	135,624	5,857	5,479	5,101	4,723
135,625	135,724	5,866	5,488	5,110	4,732
135,725	135,824	5,876	5,498	5,120	4,742
135,825	135,924	5,885	5,507	5,129	4,751
135,925	136,024	5,894	5,516	5,138	4,760
136,025	136,124	5,904	5,526	5,148	4,770
136,125	136,224	5,913	5,535	5,157	4,779
136,225	136,324	5,922	5,544	5,166	4,788
136,325	136,424	5,931	5,553	5,175	4,797
136,425	136,524	5,941	5,563	5,185	4,807
136,525	136,624	5,950	5,572	5,194	4,816
136,625	136,724	5,959	5,581	5,203	4,825
136,725	136,824	5,969	5,591	5,213	4,835
136,825	136,924	5,978	5,600	5,222	4,844
136,925	137,024	5,987	5,609	5,231	4,853
137,025	137,124	5,997	5,619	5,241	4,863
137,125	137,224	6,006	5,628	5,250	4,872
137,225	137,324	6,015	5,637	5,259	4,881
137,325	137,424	6,024	5,646	5,268	4,890
137,425	137,524	6,034	5,656	5,278	4,900
137,525	137,624	6,043	5,665	5,287	4,909
137,625	137,724	6,052	5,674	5,296	4,918
137,725	137,824	6,062	5,684	5,306	4,928
137,825	137,924	6,071	5,693	5,315	4,937
137,925	138,024	6,080	5,702	5,324	4,946
138,025	138,124	6,090	5,712	5,334	4,956
138,125	138,224	6,099	5,721	5,343	4,965
138,225	138,324	6,108	5,730	5,352	4,974
138,325	138,424	6,117	5,739	5,361	4,983
138,425	138,524	6,127	5,749	5,371	4,993
138,525	138,624	6,136	5,758	5,380	5,002
138,625	138,724	6,145	5,767	5,389	5,011
138,725	138,824	6,155	5,777	5,399	5,021
138,825	138,924	6,164	5,786	5,408	5,030
138,925	139,024	6,173	5,795	5,417	5,039
139,025	139,124	6,183	5,805	5,427	5,049
139,125	139,224	6,192	5,814	5,436	5,058
139,225	139,324	6,201	5,823	5,445	5,067
139,325	139,424	6,210	5,832	5,454	5,076
139,425	139,524	6,220	5,842	5,464	5,086
139,525	139,624	6,229	5,851	5,473	5,095
139,625	139,724	6,238	5,860	5,482	5,104
139,725	139,824	6,248	5,870	5,492	5,114
139,825	139,924	6,257	5,879	5,501	5,123
139,925	140,024	6,266	5,888	5,510	5,132

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
140,025	140,124	6,276	5,898	5,520	5,142
140,125	140,224	6,285	5,907	5,529	5,151
140,225	140,324	6,294	5,916	5,538	5,160
140,325	140,424	6,303	5,925	5,547	5,169
140,425	140,524	6,313	5,935	5,557	5,179
140,525	140,624	6,322	5,944	5,566	5,188
140,625	140,724	6,331	5,953	5,575	5,197
140,725	140,824	6,341	5,963	5,585	5,207
140,825	140,924	6,350	5,972	5,594	5,216
140,925	141,024	6,359	5,981	5,603	5,225
141,025	141,124	6,369	5,991	5,613	5,235
141,125	141,224	6,378	6,000	5,622	5,244
141,225	141,324	6,387	6,009	5,631	5,253
141,325	141,424	6,396	6,018	5,640	5,262
141,425	141,524	6,406	6,028	5,650	5,272
141,525	141,624	6,415	6,037	5,659	5,281
141,625	141,724	6,424	6,046	5,668	5,290
141,725	141,824	6,434	6,056	5,678	5,300
141,825	141,924	6,443	6,065	5,687	5,309
141,925	142,024	6,452	6,074	5,696	5,318
142,025	142,124	6,462	6,084	5,706	5,328
142,125	142,224	6,471	6,093	5,715	5,337
142,225	142,324	6,480	6,102	5,724	5,346
142,325	142,424	6,489	6,111	5,733	5,355
142,425	142,524	6,499	6,121	5,743	5,365
142,525	142,624	6,508	6,130	5,752	5,374
142,625	142,724	6,517	6,139	5,761	5,383
142,725	142,824	6,527	6,149	5,771	5,393
142,825	142,924	6,536	6,158	5,780	5,402
142,925	143,024	6,545	6,167	5,789	5,411
143,025	143,124	6,555	6,177	5,799	5,421
143,125	143,224	6,564	6,186	5,808	5,430
143,225	143,324	6,573	6,195	5,817	5,439
143,325	143,424	6,582	6,204	5,826	5,448
143,425	143,524	6,592	6,214	5,836	5,458
143,525	143,624	6,601	6,223	5,845	5,467
143,625	143,724	6,610	6,232	5,854	5,476
143,725	143,824	6,620	6,242	5,864	5,486
143,825	143,924	6,629	6,251	5,873	5,495
143,925	144,024	6,638	6,260	5,882	5,504
144,025	144,124	6,648	6,270	5,892	5,514
144,125	144,224	6,657	6,279	5,901	5,523
144,225	144,324	6,666	6,288	5,910	5,532
144,325	144,424	6,675	6,297	5,919	5,541
144,425	144,524	6,685	6,307	5,929	5,551
144,525	144,624	6,694	6,316	5,938	5,560
144,625	144,724	6,703	6,325	5,947	5,569
144,725	144,824	6,713	6,335	5,957	5,579
144,825	144,924	6,722	6,344	5,966	5,588
144,925	145,024	6,731	6,353	5,975	5,597
145,025	145,124	6,741	6,363	5,985	5,607
145,125	145,224	6,750	6,372	5,994	5,616
145,225	145,324	6,759	6,381	6,003	5,625
145,325	145,424	6,768	6,390	6,012	5,634
145,425	145,524	6,778	6,400	6,022	5,644

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Casado/RDP que Presenta una Declaración Conjunta o Viudo(a) Calificado(a)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Esta tabla le da un crédito de \$9,074 para su deducción estándar, \$244 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
145,525	145,624	6,787	6,409	6,031	5,653
145,625	145,724	6,796	6,418	6,040	5,662
145,725	145,824	6,806	6,428	6,050	5,672
145,825	145,924	6,815	6,437	6,059	5,681
145,925	146,024	6,824	6,446	6,068	5,690
146,025	146,124	6,834	6,456	6,078	5,700
146,125	146,224	6,843	6,465	6,087	5,709
146,225	146,324	6,852	6,474	6,096	5,718
146,325	146,424	6,861	6,483	6,105	5,727
146,425	146,524	6,871	6,493	6,115	5,737
146,525	146,624	6,880	6,502	6,124	5,746
146,625	146,724	6,889	6,511	6,133	5,755
146,725	146,824	6,899	6,521	6,143	5,765
146,825	146,924	6,908	6,530	6,152	5,774
146,925	147,024	6,917	6,539	6,161	5,783
147,025	147,124	6,927	6,549	6,171	5,793
147,125	147,224	6,936	6,558	6,180	5,802
147,225	147,324	6,945	6,567	6,189	5,811
147,325	147,424	6,954	6,576	6,198	5,820
147,425	147,524	6,964	6,586	6,208	5,830
147,525	147,624	6,973	6,595	6,217	5,839
147,625	147,724	6,982	6,604	6,226	5,848
147,725	147,824	6,992	6,614	6,236	5,858
147,825	147,924	7,001	6,623	6,245	5,867
147,925	148,024	7,010	6,632	6,254	5,876
148,025	148,124	7,020	6,642	6,264	5,886
148,125	148,224	7,029	6,651	6,273	5,895
148,225	148,324	7,038	6,660	6,282	5,904
148,325	148,424	7,047	6,669	6,291	5,913
148,425	148,524	7,057	6,679	6,301	5,923
148,525	148,624	7,066	6,688	6,310	5,932
148,625	148,724	7,075	6,697	6,319	5,941
148,725	148,824	7,085	6,707	6,329	5,951
148,825	148,924	7,094	6,716	6,338	5,960
148,925	149,024	7,103	6,725	6,347	5,969
149,025	149,124	7,113	6,735	6,357	5,979
149,125	149,224	7,122	6,744	6,366	5,988
149,225	149,324	7,131	6,753	6,375	5,997
149,325	149,424	7,140	6,762	6,384	6,006
149,425	149,524	7,150	6,772	6,394	6,016
149,525	149,624	7,159	6,781	6,403	6,025
149,625	149,724	7,168	6,790	6,412	6,034
149,725	149,824	7,178	6,800	6,422	6,044
149,825	149,924	7,187	6,809	6,431	6,053
149,925	150,024	7,196	6,818	6,440	6,062
150,025	150,124	7,206	6,828	6,450	6,072
150,125	150,224	7,215	6,837	6,459	6,081
150,225	150,324	7,224	6,846	6,468	6,090
150,325	150,424	7,233	6,855	6,477	6,099
150,425	150,524	7,243	6,865	6,487	6,109
150,525	150,624	7,252	6,874	6,496	6,118
150,625	150,724	7,261	6,883	6,505	6,127
150,725	150,824	7,271	6,893	6,515	6,137
150,825	150,924	7,280	6,902	6,524	6,146
150,925	151,024	7,289	6,911	6,533	6,155

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
151,025	151,124	7,299	6,921	6,543	6,165
151,125	151,224	7,308	6,930	6,552	6,174
151,225	151,324	7,317	6,939	6,561	6,183
151,325	151,424	7,326	6,948	6,570	6,192
151,425	151,524	7,336	6,958	6,580	6,202
151,525	151,624	7,345	6,967	6,589	6,211
151,625	151,724	7,354	6,976	6,598	6,220
151,725	151,824	7,364	6,986	6,608	6,230
151,825	151,924	7,373	6,995	6,617	6,239
151,925	152,024	7,382	7,004	6,626	6,248
152,025	152,124	7,392	7,014	6,636	6,258
152,125	152,224	7,401	7,023	6,645	6,267
152,225	152,324	7,410	7,032	6,654	6,276
152,325	152,424	7,419	7,041	6,663	6,285
152,425	152,524	7,429	7,051	6,673	6,295
152,525	152,624	7,438	7,060	6,682	6,304
152,625	152,724	7,447	7,069	6,691	6,313
152,725	152,824	7,457	7,079	6,701	6,323
152,825	152,924	7,466	7,088	6,710	6,332
152,925	153,024	7,475	7,097	6,719	6,341
153,025	153,124	7,485	7,107	6,729	6,351
153,125	153,224	7,494	7,116	6,738	6,360
153,225	153,324	7,503	7,125	6,747	6,369
153,325	153,424	7,512	7,134	6,756	6,378
153,425	153,524	7,522	7,144	6,766	6,388
153,525	153,624	7,531	7,153	6,775	6,397
153,625	153,724	7,540	7,162	6,784	6,406
153,725	153,824	7,550	7,172	6,794	6,416
153,825	153,924	7,559	7,181	6,803	6,425
153,925	154,024	7,568	7,190	6,812	6,434
154,025	154,124	7,578	7,200	6,822	6,444
154,125	154,224	7,587	7,209	6,831	6,453
154,225	154,324	7,596	7,218	6,840	6,462
154,325	154,424	7,605	7,227	6,849	6,471
154,425	154,524	7,615	7,237	6,859	6,481
154,525	154,624	7,624	7,246	6,868	6,490
154,625	154,724	7,633	7,255	6,877	6,499
154,725	154,824	7,643	7,265	6,887	6,509
154,825	154,924	7,652	7,274	6,896	6,518
154,925	155,024	7,661	7,283	6,905	6,527
155,025	155,124	7,671	7,293	6,915	6,537
155,125	155,224	7,680	7,302	6,924	6,546
155,225	155,324	7,689	7,311	6,933	6,555
155,325	155,424	7,698	7,320	6,942	6,564
155,425	155,524	7,708	7,330	6,952	6,574
155,525	155,624	7,717	7,339	6,961	6,583
155,625	155,724	7,726	7,348	6,970	6,592
155,725	155,824	7,736	7,358	6,980	6,602
155,825	155,924	7,745	7,367	6,989	6,611
155,925	156,024	7,754	7,376	6,998	6,620
156,025	156,124	7,764	7,386	7,008	6,630
156,125	156,224	7,773	7,395	7,017	6,639
156,225	156,324	7,782	7,404	7,026	6,648
156,325	156,424	7,791	7,413	7,035	6,657
156,425	156,524	7,801	7,423	7,045	6,667

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
156,525	156,624	7,810	7,432	7,054	6,676
156,625	156,724	7,819	7,441	7,063	6,685
156,725	156,824	7,829	7,451	7,073	6,695
156,825	156,924	7,838	7,460	7,082	6,704
156,925	157,024	7,847	7,469	7,091	6,713
157,025	157,124	7,857	7,479	7,101	6,723
157,125	157,224	7,866	7,488	7,110	6,732
157,225	157,324	7,875	7,497	7,119	6,741
157,325	157,424	7,884	7,506	7,128	6,750
157,425	157,524	7,894	7,516	7,138	6,760
157,525	157,624	7,903	7,525	7,147	6,769
157,625	157,724	7,912	7,534	7,156	6,778
157,725	157,824	7,922	7,544	7,166	6,788
157,825	157,924	7,931	7,553	7,175	6,797
157,925	158,024	7,940	7,562	7,184	6,806
158,025	158,124	7,950	7,572	7,194	6,816
158,125	158,224	7,959	7,581	7,203	6,825
158,225	158,324	7,968	7,590	7,212	6,834
158,325	158,424	7,977	7,599	7,221	6,843
158,425	158,524	7,987	7,609	7,231	6,853
158,525	158,624	7,996	7,618	7,240	6,862
158,625	158,724	8,005	7,627	7,249	6,871
158,725	158,824	8,015	7,637	7,259	6,881
158,825	158,924	8,024	7,646	7,268	6,890
158,925	159,024	8,033	7,655	7,277	6,899
159,025	159,124	8,043	7,665	7,287	6,909
159,125	159,224	8,052	7,674	7,296	6,918
159,225	159,324	8,061	7,683	7,305	6,927
159,325	159,424	8,070	7,692	7,314	6,936
159,425	159,524	8,080	7,702	7,324	6,946
159,525	159,624	8,089	7,711	7,333	6,955
159,625	159,724	8,098	7,720	7,342	6,964
159,725	159,824	8,108	7,730	7,352	6,974
159,825	159,924	8,117	7,739	7,361	6,983
159,925	160,024	8,126	7,748	7,370	6,992
160,025	160,124	8,136	7,758	7,380	7,002
160,125	160,224	8,145	7,767	7,389	7,011
160,225	160,324	8,154	7,776	7,398	7,020
160,325	160,424	8,163	7,785	7,407	7,029
160,425	160,524	8,173	7,795	7,417	7,039
160,525	160,624	8,182	7,804	7,426	7,048
160,625	160,724	8,191	7,813	7,435	7,057
160,725	160,824	8,201	7,823	7,445	7,067
160,825	160,924	8,210	7,832	7,454	7,076
160,925	161,024	8,219	7,841	7,463	7,085
161,025	161,124	8,229	7,851	7,473	7,095
161,125	161,224	8,238	7,860	7,482	7,104
161,225	161,324	8,247	7,869	7,491	7,113
161,325	161,424	8,256	7,878	7,500	7,122
161,425	161,524	8,266	7,888	7,510	7,132
161,525	161,624	8,275	7,897	7,519	7,141
161,625	161,724	8,284	7,906	7,528	7,150
161,725	161,824	8,294	7,916	7,538	7,160
161,825	161,924	8,303	7,925	7,547	7,169
161,925	162,024	8,312	7,934	7,556	7,178

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Casado/RDP que Presenta una Declaración Conjunta o Viudo(a) Calificado(a)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Esta tabla le da un crédito de \$9,074 para su deducción estándar, \$244 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de Dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
162,025	162,124	8,322	7,944	7,566	7,188
162,125	162,224	8,331	7,953	7,575	7,197
162,225	162,324	8,340	7,962	7,584	7,206
162,325	162,424	8,349	7,971	7,593	7,215
162,425	162,524	8,359	7,981	7,603	7,225
162,525	162,624	8,368	7,990	7,612	7,234
162,625	162,724	8,377	7,999	7,621	7,243
162,725	162,824	8,387	8,009	7,631	7,253
162,825	162,924	8,396	8,018	7,640	7,262
162,925	163,024	8,405	8,027	7,649	7,271
163,025	163,124	8,415	8,037	7,659	7,281
163,125	163,224	8,424	8,046	7,668	7,290
163,225	163,324	8,433	8,055	7,677	7,299
163,325	163,424	8,442	8,064	7,686	7,308
163,425	163,524	8,452	8,074	7,696	7,318
163,525	163,624	8,461	8,083	7,705	7,327
163,625	163,724	8,470	8,092	7,714	7,336
163,725	163,824	8,480	8,102	7,724	7,346
163,825	163,924	8,489	8,111	7,733	7,355
163,925	164,024	8,498	8,120	7,742	7,364
164,025	164,124	8,508	8,130	7,752	7,374
164,125	164,224	8,517	8,139	7,761	7,383
164,225	164,324	8,526	8,148	7,770	7,392
164,325	164,424	8,535	8,157	7,779	7,401
164,425	164,524	8,545	8,167	7,789	7,411
164,525	164,624	8,554	8,176	7,798	7,420
164,625	164,724	8,563	8,185	7,807	7,429
164,725	164,824	8,573	8,195	7,817	7,439
164,825	164,924	8,582	8,204	7,826	7,448
164,925	165,024	8,591	8,213	7,835	7,457
165,025	165,124	8,601	8,223	7,845	7,467
165,125	165,224	8,610	8,232	7,854	7,476
165,225	165,324	8,619	8,241	7,863	7,485
165,325	165,424	8,628	8,250	7,872	7,494
165,425	165,524	8,638	8,260	7,882	7,504
165,525	165,624	8,647	8,269	7,891	7,513
165,625	165,724	8,656	8,278	7,900	7,522
165,725	165,824	8,666	8,288	7,910	7,532
165,825	165,924	8,675	8,297	7,919	7,541
165,925	166,024	8,684	8,306	7,928	7,550
166,025	166,124	8,694	8,316	7,938	7,560
166,125	166,224	8,703	8,325	7,947	7,569
166,225	166,324	8,712	8,334	7,956	7,578
166,325	166,424	8,721	8,343	7,965	7,587
166,425	166,524	8,731	8,353	7,975	7,597
166,525	166,624	8,740	8,362	7,984	7,606
166,625	166,724	8,749	8,371	7,993	7,615
166,725	166,824	8,759	8,381	8,003	7,625
166,825	166,924	8,768	8,390	8,012	7,634
166,925	167,024	8,777	8,399	8,021	7,643
167,025	167,124	8,787	8,409	8,031	7,653
167,125	167,224	8,796	8,418	8,040	7,662
167,225	167,324	8,805	8,427	8,049	7,671
167,325	167,424	8,814	8,436	8,058	7,680
167,425	167,524	8,824	8,446	8,068	7,690

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
167,525	167,624	8,833	8,455	8,077	7,699
167,625	167,724	8,842	8,464	8,086	7,708
167,725	167,824	8,852	8,474	8,096	7,718
167,825	167,924	8,861	8,483	8,105	7,727
167,925	168,024	8,870	8,492	8,114	7,736
168,025	168,124	8,880	8,502	8,124	7,746
168,125	168,224	8,889	8,511	8,133	7,755
168,225	168,324	8,898	8,520	8,142	7,764
168,325	168,424	8,907	8,529	8,151	7,773
168,425	168,524	8,917	8,539	8,161	7,783
168,525	168,624	8,926	8,548	8,170	7,792
168,625	168,724	8,935	8,557	8,179	7,801
168,725	168,824	8,945	8,567	8,189	7,811
168,825	168,924	8,954	8,576	8,198	7,820
168,925	169,024	8,963	8,585	8,207	7,829
169,025	169,124	8,973	8,595	8,217	7,839
169,125	169,224	8,982	8,604	8,226	7,848
169,225	169,324	8,991	8,613	8,235	7,857
169,325	169,424	9,000	8,622	8,244	7,866
169,425	169,524	9,010	8,632	8,254	7,876
169,525	169,624	9,019	8,641	8,263	7,885
169,625	169,724	9,028	8,650	8,272	7,894
169,725	169,824	9,038	8,660	8,282	7,904
169,825	169,924	9,047	8,669	8,291	7,913
169,925	170,024	9,056	8,678	8,300	7,922
170,025	170,124	9,066	8,688	8,310	7,932
170,125	170,224	9,075	8,697	8,319	7,941
170,225	170,324	9,084	8,706	8,328	7,950
170,325	170,424	9,093	8,715	8,337	7,959
170,425	170,524	9,103	8,725	8,347	7,969
170,525	170,624	9,112	8,734	8,356	7,978
170,625	170,724	9,121	8,743	8,365	7,987
170,725	170,824	9,131	8,753	8,375	7,997
170,825	170,924	9,140	8,762	8,384	8,006
170,925	171,024	9,149	8,771	8,393	8,015
171,025	171,124	9,159	8,781	8,403	8,025
171,125	171,224	9,168	8,790	8,412	8,034
171,225	171,324	9,177	8,799	8,421	8,043
171,325	171,424	9,186	8,808	8,430	8,052
171,425	171,524	9,196	8,818	8,440	8,062
171,525	171,624	9,205	8,827	8,449	8,071
171,625	171,724	9,214	8,836	8,458	8,080
171,725	171,824	9,224	8,846	8,468	8,090
171,825	171,924	9,233	8,855	8,477	8,099
171,925	172,024	9,242	8,864	8,486	8,108
172,025	172,124	9,252	8,874	8,496	8,118
172,125	172,224	9,261	8,883	8,505	8,127
172,225	172,324	9,270	8,892	8,514	8,136
172,325	172,424	9,279	8,901	8,523	8,145
172,425	172,524	9,289	8,911	8,533	8,155
172,525	172,624	9,298	8,920	8,542	8,164
172,625	172,724	9,307	8,929	8,551	8,173
172,725	172,824	9,317	8,939	8,561	8,183
172,825	172,924	9,326	8,948	8,570	8,192
172,925	173,024	9,335	8,957	8,579	8,201

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
173,025	173,124	9,345	8,967	8,589	8,211
173,125	173,224	9,354	8,976	8,598	8,220
173,225	173,324	9,363	8,985	8,607	8,229
173,325	173,424	9,372	8,994	8,616	8,238
173,425	173,524	9,382	9,004	8,626	8,248
173,525	173,624	9,391	9,013	8,635	8,257
173,625	173,724	9,400	9,022	8,644	8,266
173,725	173,824	9,410	9,032	8,654	8,276
173,825	173,924	9,419	9,041	8,663	8,285
173,925	174,024	9,428	9,050	8,672	8,294
174,025	174,124	9,438	9,060	8,682	8,304
174,125	174,224	9,447	9,069	8,691	8,313
174,225	174,324	9,456	9,078	8,700	8,322
174,325	174,424	9,465	9,087	8,709	8,331
174,425	174,524	9,475	9,097	8,719	8,341
174,525	174,624	9,484	9,106	8,728	8,350
174,625	174,724	9,493	9,115	8,737	8,359
174,725	174,824	9,503	9,125	8,747	8,369
174,825	174,924	9,512	9,134	8,756	8,378
174,925	175,024	9,521	9,143	8,765	8,387
175,025	175,124	9,531	9,153	8,775	8,397
175,125	175,224	9,540	9,162	8,784	8,406
175,225	175,324	9,549	9,171	8,793	8,415
175,325	175,424	9,558	9,180	8,802	8,424
175,425	175,524	9,568	9,190	8,812	8,434
175,525	175,624	9,577	9,199	8,821	8,443
175,625	175,724	9,586	9,208	8,830	8,452
175,725	175,824	9,596	9,218	8,840	8,462
175,825	175,924	9,605	9,227	8,849	8,471
175,925	176,024	9,614	9,236	8,858	8,480
176,025	176,124	9,624	9,246	8,868	8,490
176,125	176,224	9,633	9,255	8,877	8,499
176,225	176,324	9,642	9,264	8,886	8,508
176,325	176,424	9,651	9,273	8,895	8,517
176,425	176,524	9,661	9,283	8,905	8,527
176,525	176,624	9,670	9,292	8,914	8,536
176,625	176,724	9,679	9,301	8,923	8,545
176,725	176,824	9,689	9,311	8,933	8,555
176,825	176,924	9,698	9,320	8,942	8,564
176,925	177,024	9,707	9,329	8,951	8,573
177,025	177,124	9,717	9,339	8,961	8,583
177,125	177,224	9,726	9,348	8,970	8,592
177,225	177,324	9,735	9,357	8,979	8,601
177,325	177,424	9,744	9,366	8,988	8,610
177,425	177,524	9,754	9,376	8,998	8,620
177,525	177,624	9,763	9,385	9,007	8,629
177,625	177,724	9,772	9,394	9,016	8,638
177,725	177,824	9,782	9,404	9,026	8,648
177,825	177,924	9,791	9,413	9,035	8,657
177,925	178,024	9,800	9,422	9,044	8,666
178,025	178,124	9,810	9,432	9,054	8,676
178,125	178,224	9,819	9,441	9,063	8,685
178,225	178,324	9,828	9,450	9,072	8,694
178,325	178,424	9,837	9,459	9,081	8,703
178,425	178,524	9,847	9,469	9,091	8,713

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Casado/RDP que Presenta una Declaración Conjunta o Viudo(a) Calificado(a)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Esta tabla le da un crédito de \$9,074 para su deducción estándar, \$244 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de Dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
178,525	178,624	9,856	9,478	9,100	8,722
178,625	178,724	9,865	9,487	9,109	8,731
178,725	178,824	9,875	9,497	9,119	8,741
178,825	178,924	9,884	9,506	9,128	8,750
178,925	179,024	9,893	9,515	9,137	8,759
179,025	179,124	9,903	9,525	9,147	8,769
179,125	179,224	9,912	9,534	9,156	8,778
179,225	179,324	9,921	9,543	9,165	8,787
179,325	179,424	9,930	9,552	9,174	8,796
179,425	179,524	9,940	9,562	9,184	8,806
179,525	179,624	9,949	9,571	9,193	8,815
179,625	179,724	9,958	9,580	9,202	8,824
179,725	179,824	9,968	9,590	9,212	8,834
179,825	179,924	9,977	9,599	9,221	8,843
179,925	180,024	9,986	9,608	9,230	8,852
180,025	180,124	9,996	9,618	9,240	8,862
180,125	180,224	10,005	9,627	9,249	8,871
180,225	180,324	10,014	9,636	9,258	8,880
180,325	180,424	10,023	9,645	9,267	8,889
180,425	180,524	10,033	9,655	9,277	8,899
180,525	180,624	10,042	9,664	9,286	8,908
180,625	180,724	10,051	9,673	9,295	8,917
180,725	180,824	10,061	9,683	9,305	8,927
180,825	180,924	10,070	9,692	9,314	8,936
180,925	181,024	10,079	9,701	9,323	8,945
181,025	181,124	10,089	9,711	9,333	8,955
181,125	181,224	10,098	9,720	9,342	8,964
181,225	181,324	10,107	9,729	9,351	8,973
181,325	181,424	10,116	9,738	9,360	8,982
181,425	181,524	10,126	9,748	9,370	8,992
181,525	181,624	10,135	9,757	9,379	9,001
181,625	181,724	10,144	9,766	9,388	9,010
181,725	181,824	10,154	9,776	9,398	9,020
181,825	181,924	10,163	9,785	9,407	9,029
181,925	182,024	10,172	9,794	9,416	9,038
182,025	182,124	10,182	9,804	9,426	9,048
182,125	182,224	10,191	9,813	9,435	9,057
182,225	182,324	10,200	9,822	9,444	9,066
182,325	182,424	10,209	9,831	9,453	9,075
182,425	182,524	10,219	9,841	9,463	9,085
182,525	182,624	10,228	9,850	9,472	9,094
182,625	182,724	10,237	9,859	9,481	9,103
182,725	182,824	10,247	9,869	9,491	9,113
182,825	182,924	10,256	9,878	9,500	9,122
182,925	183,024	10,265	9,887	9,509	9,131
183,025	183,124	10,275	9,897	9,519	9,141
183,125	183,224	10,284	9,906	9,528	9,150
183,225	183,324	10,293	9,915	9,537	9,159
183,325	183,424	10,302	9,924	9,546	9,168
183,425	183,524	10,312	9,934	9,556	9,178
183,525	183,624	10,321	9,943	9,565	9,187
183,625	183,724	10,330	9,952	9,574	9,196
183,725	183,824	10,340	9,962	9,584	9,206
183,825	183,924	10,349	9,971	9,593	9,215
183,925	184,024	10,358	9,980	9,602	9,224

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
184,025	184,124	10,368	9,990	9,612	9,234
184,125	184,224	10,377	9,999	9,621	9,243
184,225	184,324	10,386	10,008	9,630	9,252
184,325	184,424	10,395	10,017	9,639	9,261
184,425	184,524	10,405	10,027	9,649	9,271
184,525	184,624	10,414	10,036	9,658	9,280
184,625	184,724	10,423	10,045	9,667	9,289
184,725	184,824	10,433	10,055	9,677	9,299
184,825	184,924	10,442	10,064	9,686	9,308
184,925	185,024	10,451	10,073	9,695	9,317
185,025	185,124	10,461	10,083	9,705	9,327
185,125	185,224	10,470	10,092	9,714	9,336
185,225	185,324	10,479	10,101	9,723	9,345
185,325	185,424	10,488	10,110	9,732	9,354
185,425	185,524	10,498	10,120	9,742	9,364
185,525	185,624	10,507	10,129	9,751	9,373
185,625	185,724	10,516	10,138	9,760	9,382
185,725	185,824	10,526	10,148	9,770	9,392
185,825	185,924	10,535	10,157	9,779	9,401
185,925	186,024	10,544	10,166	9,788	9,410
186,025	186,124	10,554	10,176	9,798	9,420
186,125	186,224	10,563	10,185	9,807	9,429
186,225	186,324	10,572	10,194	9,816	9,438
186,325	186,424	10,581	10,203	9,825	9,447
186,425	186,524	10,591	10,213	9,835	9,457
186,525	186,624	10,600	10,222	9,844	9,466
186,625	186,724	10,609	10,231	9,853	9,475
186,725	186,824	10,619	10,241	9,863	9,485
186,825	186,924	10,628	10,250	9,872	9,494
186,925	187,024	10,637	10,259	9,881	9,503
187,025	187,124	10,647	10,269	9,891	9,513
187,125	187,224	10,656	10,278	9,900	9,522
187,225	187,324	10,665	10,287	9,909	9,531
187,325	187,424	10,674	10,296	9,918	9,540
187,425	187,524	10,684	10,306	9,928	9,550
187,525	187,624	10,693	10,315	9,937	9,559
187,625	187,724	10,702	10,324	9,946	9,568
187,725	187,824	10,712	10,334	9,956	9,578
187,825	187,924	10,721	10,343	9,965	9,587
187,925	188,024	10,730	10,352	9,974	9,596
188,025	188,124	10,740	10,362	9,984	9,606
188,125	188,224	10,749	10,371	9,993	9,615
188,225	188,324	10,758	10,380	10,002	9,624
188,325	188,424	10,767	10,389	10,011	9,633
188,425	188,524	10,777	10,399	10,021	9,643
188,525	188,624	10,786	10,408	10,030	9,652
188,625	188,724	10,795	10,417	10,039	9,661
188,725	188,824	10,805	10,427	10,049	9,671
188,825	188,924	10,814	10,436	10,058	9,680
188,925	189,024	10,823	10,445	10,067	9,689
189,025	189,124	10,833	10,455	10,077	9,699
189,125	189,224	10,842	10,464	10,086	9,708
189,225	189,324	10,851	10,473	10,095	9,717
189,325	189,424	10,860	10,482	10,104	9,726
189,425	189,524	10,870	10,492	10,114	9,736

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
189,525	189,624	10,879	10,501	10,123	9,745
189,625	189,724	10,888	10,510	10,132	9,754
189,725	189,824	10,898	10,520	10,142	9,764
189,825	189,924	10,907	10,529	10,151	9,773
189,925	190,024	10,916	10,538	10,160	9,782
190,025	190,124	10,926	10,548	10,170	9,792
190,125	190,224	10,935	10,557	10,179	9,801
190,225	190,324	10,944	10,566	10,188	9,810
190,325	190,424	10,953	10,575	10,197	9,819
190,425	190,524	10,963	10,585	10,207	9,829
190,525	190,624	10,972	10,594	10,216	9,838
190,625	190,724	10,981	10,603	10,225	9,847
190,725	190,824	10,991	10,613	10,235	9,857
190,825	190,924	11,000	10,622	10,244	9,866
190,925	191,024	11,009	10,631	10,253	9,875
191,025	191,124	11,019	10,641	10,263	9,885
191,125	191,224	11,028	10,650	10,272	9,894
191,225	191,324	11,037	10,659	10,281	9,903
191,325	191,424	11,046	10,668	10,290	9,912
191,425	191,524	11,056	10,678	10,300	9,922
191,525	191,624	11,065	10,687	10,309	9,931
191,625	191,724	11,074	10,696	10,318	9,940
191,725	191,824	11,084	10,706	10,328	9,950
191,825	191,924	11,093	10,715	10,337	9,959
191,925	192,024	11,102	10,724	10,346	9,968
192,025	192,124	11,112	10,734	10,356	9,978
192,125	192,224	11,121	10,743	10,365	9,987
192,225	192,324	11,130	10,752	10,374	9,996
192,325	192,424	11,139	10,761	10,383	10,005
192,425	192,524	11,149	10,771	10,393	10,015
192,525	192,624	11,158	10,780	10,402	10,024
192,625	192,724	11,167	10,789	10,411	10,033
192,725	192,824	11,177	10,799	10,421	10,043
192,825	192,924	11,186	10,808	10,430	10,052
192,925	193,024	11,195	10,817	10,439	10,061
193,025	193,124	11,205	10,827	10,449	10,071
193,125	193,224	11,214	10,836	10,458	10,080
193,225	193,324	11,223	10,845	10,467	10,089
193,325	193,424	11,232	10,854	10,476	10,098
193,425	193,524	11,242	10,864	10,486	10,108
193,525	193,624	11,251	10,873	10,495	10,117
193,625	193,724	11,260	10,882	10,504	10,126
193,725	193,824	11,270	10,892	10,514	10,136
193,825	193,924	11,279	10,901	10,523	10,145
193,925	194,024	11,288	10,910	10,532	10,154
194,025	194,124	11,298	10,920	10,542	10,164
194,125	194,224	11,307	10,929	10,551	10,173
194,225	194,324	11,316	10,938	10,560	10,182
194,325	194,424	11,325	10,947	10,569	10,191
194,425	194,524	11,335	10,957	10,579	10,201
194,525	194,624	11,344	10,966	10,588	10,210
194,625	194,724	11,353	10,975	10,597	10,219
194,725	194,824	11,363	10,		

Tabla 2EZ de California de 2019

Casado/RDP que Presenta una Declaración Conjunta o Viudo(a) Calificado(a)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Esta tabla le da un crédito de \$9,074 para su deducción estándar, \$244 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
195,025	195,124	11,391	11,013	10,635	10,257
195,125	195,224	11,400	11,022	10,644	10,266
195,225	195,324	11,409	11,031	10,653	10,275
195,325	195,424	11,418	11,040	10,662	10,284
195,425	195,524	11,428	11,050	10,672	10,294
195,525	195,624	11,437	11,059	10,681	10,303
195,625	195,724	11,446	11,068	10,690	10,312
195,725	195,824	11,456	11,078	10,700	10,322
195,825	195,924	11,465	11,087	10,709	10,331
195,925	196,024	11,474	11,096	10,718	10,340
196,025	196,124	11,484	11,106	10,728	10,350
196,125	196,224	11,493	11,115	10,737	10,359
196,225	196,324	11,502	11,124	10,746	10,368
196,325	196,424	11,511	11,133	10,755	10,377
196,425	196,524	11,521	11,143	10,765	10,387
196,525	196,624	11,530	11,152	10,774	10,396
196,625	196,724	11,539	11,161	10,783	10,405
196,725	196,824	11,549	11,171	10,793	10,415
196,825	196,924	11,558	11,180	10,802	10,424
196,925	197,024	11,567	11,189	10,811	10,433
197,025	197,124	11,577	11,199	10,821	10,443
197,125	197,224	11,586	11,208	10,830	10,452
197,225	197,324	11,595	11,217	10,839	10,461
197,325	197,424	11,604	11,226	10,848	10,470
197,425	197,524	11,614	11,236	10,858	10,480
197,525	197,624	11,623	11,245	10,867	10,489
197,625	197,724	11,632	11,254	10,876	10,498
197,725	197,824	11,642	11,264	10,886	10,508
197,825	197,924	11,651	11,273	10,895	10,517
197,925	198,024	11,660	11,282	10,904	10,526
198,025	198,124	11,670	11,292	10,914	10,536
198,125	198,224	11,679	11,301	10,923	10,545
198,225	198,324	11,688	11,310	10,932	10,554
198,325	198,424	11,697	11,319	10,941	10,563
198,425	198,524	11,707	11,329	10,951	10,573

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
198,525	198,624	11,716	11,338	10,960	10,582
198,625	198,724	11,725	11,347	10,969	10,591
198,725	198,824	11,735	11,357	10,979	10,601
198,825	198,924	11,744	11,366	10,988	10,610
198,925	199,024	11,753	11,375	10,997	10,619
199,025	199,124	11,763	11,385	11,007	10,629
199,125	199,224	11,772	11,394	11,016	10,638
199,225	199,324	11,781	11,403	11,025	10,647
199,325	199,424	11,790	11,412	11,034	10,656
199,425	199,524	11,800	11,422	11,044	10,666
199,525	199,624	11,809	11,431	11,053	10,675
199,625	199,724	11,818	11,440	11,062	10,684
199,725	199,824	11,828	11,450	11,072	10,694
199,825	199,924	11,837	11,459	11,081	10,703
199,925	200,000	11,846	11,468	11,090	10,712

SI SU INGRESO ES MÁS DE \$200,000
USE EL FORMULARIO 540, O PRESENTE
SU DECLARACIÓN EN LÍNEA A TRÁVES
DE CalFile y e-file. Visite ftb.ca.gov

Tabla 2EZ de California de 2019

Cabeza de Familia

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Esta tabla le da un crédito de \$9,074 para su deducción estándar, \$122 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
0	21,324	0	0	0	0
21,325	21,424	1	0	0	0
21,425	21,524	2	0	0	0
21,525	21,624	3	0	0	0
21,625	21,724	4	0	0	0
21,725	21,824	5	0	0	0
21,825	21,924	6	0	0	0
21,925	22,024	7	0	0	0
22,025	22,124	8	0	0	0
22,125	22,224	9	0	0	0
22,225	22,324	10	0	0	0
22,325	22,424	11	0	0	0
22,425	22,524	12	0	0	0
22,525	22,624	13	0	0	0
22,625	22,724	14	0	0	0
22,725	22,824	15	0	0	0
22,825	22,924	16	0	0	0
22,925	23,024	17	0	0	0
23,025	23,124	18	0	0	0
23,125	23,224	19	0	0	0
23,225	23,324	20	0	0	0
23,325	23,424	21	0	0	0
23,425	23,524	22	0	0	0
23,525	23,624	23	0	0	0
23,625	23,724	24	0	0	0
23,725	23,824	25	0	0	0
23,825	23,924	26	0	0	0
23,925	24,024	27	0	0	0
24,025	24,124	28	0	0	0
24,125	24,224	29	0	0	0
24,225	24,324	30	0	0	0
24,325	24,424	31	0	0	0
24,425	24,524	32	0	0	0
24,525	24,624	33	0	0	0
24,625	24,724	34	0	0	0
24,725	24,824	35	0	0	0
24,825	24,924	36	0	0	0
24,925	25,024	37	0	0	0
25,025	25,124	38	0	0	0
25,125	25,224	39	0	0	0
25,225	25,324	40	0	0	0
25,325	25,424	41	0	0	0
25,425	25,524	42	0	0	0
25,525	25,624	43	0	0	0
25,625	25,724	44	0	0	0
25,725	25,824	45	0	0	0
25,825	25,924	46	0	0	0
25,925	26,024	47	0	0	0
26,025	26,124	48	0	0	0
26,125	26,224	49	0	0	0
26,225	26,324	50	0	0	0
26,325	26,424	51	0	0	0
26,425	26,524	52	0	0	0
26,525	26,624	53	0	0	0
26,625	26,724	54	0	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
26,725	26,824	56	0	0	0
26,825	26,924	58	0	0	0
26,925	27,024	60	0	0	0
27,025	27,124	62	0	0	0
27,125	27,224	64	0	0	0
27,225	27,324	66	0	0	0
27,325	27,424	68	0	0	0
27,425	27,524	70	0	0	0
27,525	27,624	72	0	0	0
27,625	27,724	74	0	0	0
27,725	27,824	76	0	0	0
27,825	27,924	78	0	0	0
27,925	28,024	80	0	0	0
28,025	28,124	82	0	0	0
28,125	28,224	84	0	0	0
28,225	28,324	86	0	0	0
28,325	28,424	88	0	0	0
28,425	28,524	90	0	0	0
28,525	28,624	92	0	0	0
28,625	28,724	94	0	0	0
28,725	28,824	96	0	0	0
28,825	28,924	98	0	0	0
28,925	29,024	100	0	0	0
29,025	29,124	102	0	0	0
29,125	29,224	104	0	0	0
29,225	29,324	106	0	0	0
29,325	29,424	108	0	0	0
29,425	29,524	110	0	0	0
29,525	29,624	112	0	0	0
29,625	29,724	114	0	0	0
29,725	29,824	116	0	0	0
29,825	29,924	118	0	0	0
29,925	30,024	120	0	0	0
30,025	30,124	122	0	0	0
30,125	30,224	124	0	0	0
30,225	30,324	126	0	0	0
30,325	30,424	128	0	0	0
30,425	30,524	130	0	0	0
30,525	30,624	132	0	0	0
30,625	30,724	134	0	0	0
30,725	30,824	136	0	0	0
30,825	30,924	138	0	0	0
30,925	31,024	140	0	0	0
31,025	31,124	142	0	0	0
31,125	31,224	144	0	0	0
31,225	31,324	146	0	0	0
31,325	31,424	148	0	0	0
31,425	31,524	150	0	0	0
31,525	31,624	152	0	0	0
31,625	31,724	154	0	0	0
31,725	31,824	156	0	0	0
31,825	31,924	158	0	0	0
31,925	32,024	160	0	0	0
32,025	32,124	162	0	0	0
32,125	32,224	164	0	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
32,225	32,324	166	0	0	0
32,325	32,424	168	0	0	0
32,425	32,524	170	0	0	0
32,525	32,624	172	0	0	0
32,625	32,724	174	0	0	0
32,725	32,824	176	0	0	0
32,825	32,924	178	0	0	0
32,925	33,024	180	0	0	0
33,025	33,124	182	0	0	0
33,125	33,224	184	0	0	0
33,225	33,324	186	0	0	0
33,325	33,424	188	0	0	0
33,425	33,524	190	0	0	0
33,525	33,624	192	0	0	0
33,625	33,724	194	0	0	0
33,725	33,824	196	0	0	0
33,825	33,924	198	0	0	0
33,925	34,024	200	0	0	0
34,025	34,124	202	0	0	0
34,125	34,224	204	0	0	0
34,225	34,324	206	0	0	0
34,325	34,424	208	0	0	0
34,425	34,524	210	0	0	0
34,525	34,624	212	0	0	0
34,625	34,724	214	0	0	0
34,725	34,824	216	0	0	0
34,825	34,924	218	0	0	0
34,925	35,024	220	0	0	0
35,025	35,124	222	0	0	0
35,125	35,224	224	0	0	0
35,225	35,324	226	0	0	0
35,325	35,424	228	0	0	0
35,425	35,524	230	0	0	0
35,525	35,624	232	0	0	0
35,625	35,724	234	0	0	0
35,725	35,824	236	0	0	0
35,825	35,924	238	0	0	0
35,925	36,024	240	0	0	0
36,025	36,124	242	0	0	0
36,125	36,224	244	0	0	0
36,225	36,324	246	0	0	0
36,325	36,424	248	0	0	0
36,425	36,524	250	0	0	0
36,525	36,624	252	0	0	0
36,625	36,724	254	0	0	0
36,725	36,824	256	0	0	0
36,825	36,924	258	0	0	0
36,925	37,024	260	0	0	0
37,025	37,124	262	0	0	0
37,125	37,224	264	0	0	0
37,225	37,324	266	0	0	0
37,325	37,424	268	0	0	0
37,425	37,524	270	0	0	0
37,525	37,624	272	0	0	0
37,625	37,724	274	0	0	0

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Cabeza de Familia

(Continúa)

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Esta tabla le da un crédito de \$9,074 para su deducción estándar, \$122 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
37,725	37,824	276	0	0	0
37,825	37,924	278	0	0	0
37,925	38,024	280	0	0	0
38,025	38,124	282	0	0	0
38,125	38,224	284	0	0	0
38,225	38,324	286	0	0	0
38,325	38,424	288	0	0	0
38,425	38,524	290	0	0	0
38,525	38,624	292	0	0	0
38,625	38,724	294	0	0	0
38,725	38,824	296	0	0	0
38,825	38,924	298	0	0	0
38,925	39,024	300	0	0	0
39,025	39,124	302	0	0	0
39,125	39,224	304	0	0	0
39,225	39,324	306	0	0	0
39,325	39,424	308	0	0	0
39,425	39,524	310	0	0	0
39,525	39,624	312	0	0	0
39,625	39,724	314	0	0	0
39,725	39,824	316	0	0	0
39,825	39,924	318	0	0	0
39,925	40,024	320	0	0	0
40,025	40,124	322	0	0	0
40,125	40,224	324	0	0	0
40,225	40,324	326	0	0	0
40,325	40,424	328	0	0	0
40,425	40,524	330	0	0	0
40,525	40,624	332	0	0	0
40,625	40,724	334	0	0	0
40,725	40,824	336	0	0	0
40,825	40,924	338	0	0	0
40,925	41,024	340	0	0	0
41,025	41,124	342	0	0	0
41,125	41,224	344	0	0	0
41,225	41,324	346	0	0	0
41,325	41,424	348	0	0	0
41,425	41,524	350	0	0	0
41,525	41,624	352	0	0	0
41,625	41,724	354	0	0	0
41,725	41,824	356	0	0	0
41,825	41,924	358	0	0	0
41,925	42,024	360	0	0	0
42,025	42,124	362	0	0	0
42,125	42,224	364	0	0	0
42,225	42,324	366	0	0	0
42,325	42,424	368	0	0	0
42,425	42,524	370	0	0	0
42,525	42,624	372	0	0	0
42,625	42,724	374	0	0	0
42,725	42,824	376	0	0	0
42,825	42,924	378	0	0	0
42,925	43,024	380	2	0	0
43,025	43,124	382	4	0	0
43,125	43,224	384	6	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
43,225	43,324	386	8	0	0
43,325	43,424	388	10	0	0
43,425	43,524	390	12	0	0
43,525	43,624	392	14	0	0
43,625	43,724	394	16	0	0
43,725	43,824	396	18	0	0
43,825	43,924	398	20	0	0
43,925	44,024	400	22	0	0
44,025	44,124	402	24	0	0
44,125	44,224	404	26	0	0
44,225	44,324	406	28	0	0
44,325	44,424	408	30	0	0
44,425	44,524	410	32	0	0
44,525	44,624	412	34	0	0
44,625	44,724	414	36	0	0
44,725	44,824	416	38	0	0
44,825	44,924	418	40	0	0
44,925	45,024	420	42	0	0
45,025	45,124	422	44	0	0
45,125	45,224	424	46	0	0
45,225	45,324	426	48	0	0
45,325	45,424	428	50	0	0
45,425	45,524	430	52	0	0
45,525	45,624	432	54	0	0
45,625	45,724	434	56	0	0
45,725	45,824	436	58	0	0
45,825	45,924	438	60	0	0
45,925	46,024	440	62	0	0
46,025	46,124	442	64	0	0
46,125	46,224	444	66	0	0
46,225	46,324	446	68	0	0
46,325	46,424	448	70	0	0
46,425	46,524	450	72	0	0
46,525	46,624	452	74	0	0
46,625	46,724	454	76	0	0
46,725	46,824	456	78	0	0
46,825	46,924	458	80	0	0
46,925	47,024	460	82	0	0
47,025	47,124	462	84	0	0
47,125	47,224	464	86	0	0
47,225	47,324	466	88	0	0
47,325	47,424	468	90	0	0
47,425	47,524	470	92	0	0
47,525	47,624	472	94	0	0
47,625	47,724	474	96	0	0
47,725	47,824	476	98	0	0
47,825	47,924	478	100	0	0
47,925	48,024	480	102	0	0
48,025	48,124	482	104	0	0
48,125	48,224	484	106	0	0
48,225	48,324	486	108	0	0
48,325	48,424	488	110	0	0
48,425	48,524	490	112	0	0
48,525	48,624	492	114	0	0
48,625	48,724	494	116	0	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
48,725	48,824	496	118	0	0
48,825	48,924	498	120	0	0
48,925	49,024	500	122	0	0
49,025	49,124	502	124	0	0
49,125	49,224	504	126	0	0
49,225	49,324	506	128	0	0
49,325	49,424	508	130	0	0
49,425	49,524	510	132	0	0
49,525	49,624	512	134	0	0
49,625	49,724	514	136	0	0
49,725	49,824	516	138	0	0
49,825	49,924	518	140	0	0
49,925	50,024	520	142	0	0
50,025	50,124	522	144	0	0
50,125	50,224	524	146	0	0
50,225	50,324	526	148	0	0
50,325	50,424	528	150	0	0
50,425	50,524	530	152	0	0
50,525	50,624	532	154	0	0
50,625	50,724	534	156	0	0
50,725	50,824	536	158	0	0
50,825	50,924	538	160	0	0
50,925	51,024	542	164	0	0
51,025	51,124	546	168	0	0
51,125	51,224	550	172	0	0
51,225	51,324	554	176	0	0
51,325	51,424	558	180	0	0
51,425	51,524	562	184	0	0
51,525	51,624	566	188	0	0
51,625	51,724	570	192	0	0
51,725	51,824	574	196	0	0
51,825	51,924	578	200	0	0
51,925	52,024	582	204	0	0
52,025	52,124	586	208	0	0
52,125	52,224	590	212	0	0
52,225	52,324	594	216	0	0
52,325	52,424	598	220	0	0
52,425	52,524	602	224	0	0
52,525	52,624	606	228	0	0
52,625	52,724	610	232	0	0
52,725	52,824	614	236	0	0
52,825	52,924	618	240	0	0
52,925	53,024	622	244	0	0
53,025	53,124	626	248	0	0
53,125	53,224	630	252	0	0
53,225	53,324	634	256	0	0
53,325	53,424	638	260	0	0
53,425	53,524	642	264	0	0
53,525	53,624	646	268	0	0
53,625	53,724	650	272	0	0
53,725	53,824	654	276	0	0
53,825	53,924	658	280	0	0
53,925	54,024	662	284	0	0
54,025	54,124	666	288	0	0
54,125	54,224	670	292	0	0

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Cabeza de Familia

(Continúa)

Esta tabla le da un crédito de \$9,074 para su deducción estándar, \$122 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
54,225	54,324	674	296	0	0
54,325	54,424	678	300	0	0
54,425	54,524	682	304	0	0
54,525	54,624	686	308	0	0
54,625	54,724	690	312	0	0
54,725	54,824	694	316	0	0
54,825	54,924	698	320	0	0
54,925	55,024	702	324	0	0
55,025	55,124	706	328	0	0
55,125	55,224	710	332	0	0
55,225	55,324	714	336	0	0
55,325	55,424	718	340	0	0
55,425	55,524	722	344	0	0
55,525	55,624	726	348	0	0
55,625	55,724	730	352	0	0
55,725	55,824	734	356	0	0
55,825	55,924	738	360	0	0
55,925	56,024	742	364	0	0
56,025	56,124	746	368	0	0
56,125	56,224	750	372	0	0
56,225	56,324	754	376	0	0
56,325	56,424	758	380	2	0
56,425	56,524	762	384	6	0
56,525	56,624	766	388	10	0
56,625	56,724	770	392	14	0
56,725	56,824	774	396	18	0
56,825	56,924	778	400	22	0
56,925	57,024	782	404	26	0
57,025	57,124	786	408	30	0
57,125	57,224	790	412	34	0
57,225	57,324	794	416	38	0
57,325	57,424	798	420	42	0
57,425	57,524	802	424	46	0
57,525	57,624	806	428	50	0
57,625	57,724	810	432	54	0
57,725	57,824	814	436	58	0
57,825	57,924	818	440	62	0
57,925	58,024	822	444	66	0
58,025	58,124	826	448	70	0
58,125	58,224	830	452	74	0
58,225	58,324	834	456	78	0
58,325	58,424	838	460	82	0
58,425	58,524	842	464	86	0
58,525	58,624	846	468	90	0
58,625	58,724	850	472	94	0
58,725	58,824	854	476	98	0
58,825	58,924	858	480	102	0
58,925	59,024	862	484	106	0
59,025	59,124	866	488	110	0
59,125	59,224	870	492	114	0
59,225	59,324	874	496	118	0
59,325	59,424	878	500	122	0
59,425	59,524	882	504	126	0
59,525	59,624	886	508	130	0
59,625	59,724	890	512	134	0

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
59,725	59,824	894	516	138	0
59,825	59,924	898	520	142	0
59,925	60,024	902	524	146	0
60,025	60,124	906	528	150	0
60,125	60,224	910	532	154	0
60,225	60,324	914	536	158	0
60,325	60,424	918	540	162	0
60,425	60,524	922	544	166	0
60,525	60,624	926	548	170	0
60,625	60,724	930	552	174	0
60,725	60,824	934	556	178	0
60,825	60,924	938	560	182	0
60,925	61,024	942	564	186	0
61,025	61,124	946	568	190	0
61,125	61,224	950	572	194	0
61,225	61,324	954	576	198	0
61,325	61,424	958	580	202	0
61,425	61,524	962	584	206	0
61,525	61,624	966	588	210	0
61,625	61,724	970	592	214	0
61,725	61,824	974	596	218	0
61,825	61,924	978	600	222	0
61,925	62,024	982	604	226	0
62,025	62,124	986	608	230	0
62,125	62,224	990	612	234	0
62,225	62,324	994	616	238	0
62,325	62,424	998	620	242	0
62,425	62,524	1,002	624	246	0
62,525	62,624	1,006	628	250	0
62,625	62,724	1,010	632	254	0
62,725	62,824	1,014	636	258	0
62,825	62,924	1,018	640	262	0
62,925	63,024	1,023	645	267	0
63,025	63,124	1,029	651	273	0
63,125	63,224	1,035	657	279	0
63,225	63,324	1,041	663	285	0
63,325	63,424	1,047	669	291	0
63,425	63,524	1,053	675	297	0
63,525	63,624	1,059	681	303	0
63,625	63,724	1,065	687	309	0
63,725	63,824	1,071	693	315	0
63,825	63,924	1,077	699	321	0
63,925	64,024	1,083	705	327	0
64,025	64,124	1,089	711	333	0
64,125	64,224	1,095	717	339	0
64,225	64,324	1,101	723	345	0
64,325	64,424	1,107	729	351	0
64,425	64,524	1,113	735	357	0
64,525	64,624	1,119	741	363	0
64,625	64,724	1,125	747	369	0
64,725	64,824	1,131	753	375	0
64,825	64,924	1,137	759	381	3
64,925	65,024	1,143	765	387	9
65,025	65,124	1,149	771	393	15
65,125	65,224	1,155	777	399	21

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
65,225	65,324	1,161	783	405	27
65,325	65,424	1,167	789	411	33
65,425	65,524	1,173	795	417	39
65,525	65,624	1,179	801	423	45
65,625	65,724	1,185	807	429	51
65,725	65,824	1,191	813	435	57
65,825	65,924	1,197	819	441	63
65,925	66,024	1,203	825	447	69
66,025	66,124	1,209	831	453	75
66,125	66,224	1,215	837	459	81
66,225	66,324	1,221	843	465	87
66,325	66,424	1,227	849	471	93
66,425	66,524	1,233	855	477	99
66,525	66,624	1,239	861	483	105
66,625	66,724	1,245	867	489	111
66,725	66,824	1,251	873	495	117
66,825	66,924	1,257	879	501	123
66,925	67,024	1,263	885	507	129
67,025	67,124	1,269	891	513	135
67,125	67,224	1,275	897	519	141
67,225	67,324	1,281	903	525	147
67,325	67,424	1,287	909	531	153
67,425	67,524	1,293	915	537	159
67,525	67,624	1,299	921	543	165
67,625	67,724	1,305	927	549	171
67,725	67,824	1,311	933	555	177
67,825	67,924	1,317	939	561	183
67,925	68,024	1,323	945	567	189
68,025	68,124	1,329	951	573	195
68,125	68,224	1,335	957	579	201
68,225	68,324	1,341	963	585	207
68,325	68,424	1,347	969	591	213
68,425	68,524	1,353	975	597	219
68,525	68,624	1,359	981	603	225
68,625	68,724	1,365	987	609	231
68,725	68,824	1,371	993	615	237
68,825	68,924	1,377	999	621	243
68,925	69,024	1,383	1,005	627	249
69,025	69,124	1,389	1,011	633	255
69,125	69,224	1,395	1,017	639	261
69,225	69,324	1,401	1,023	645	267
69,325	69,424	1,407	1,029	651	273
69,425	69,524	1,413	1,035	657	279
69,525	69,624	1,419	1,041	663	285
69,625	69,724	1,425	1,047	669	291
69,725	69,824	1,431	1,053	675	297
69,825	69,924	1,437	1,059	681	303
69,925	70,024	1,443	1,065	687	309
70,025	70,124	1,449	1,071	693	315
70,125	70,224	1,455	1,077	699	321
70,225	70,324	1,461	1,083	705	327
70,325	70,424	1,467	1,089	711	333
70,425	70,524	1,473	1,095	717	339
70,525	70,624	1,479	1,101	723	345
70,625	70,724	1,485	1,107	729	351

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Cabeza de Familia

(Continúa)

Esta tabla le da un crédito de \$9,074 para su deducción estándar, \$122 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
70,725	70,824	1,491	1,113	735	357
70,825	70,924	1,497	1,119	741	363
70,925	71,024	1,503	1,125	747	369
71,025	71,124	1,509	1,131	753	375
71,125	71,224	1,515	1,137	759	381
71,225	71,324	1,521	1,143	765	387
71,325	71,424	1,527	1,149	771	393
71,425	71,524	1,533	1,155	777	399
71,525	71,624	1,539	1,161	783	405
71,625	71,724	1,545	1,167	789	411
71,725	71,824	1,551	1,173	795	417
71,825	71,924	1,557	1,179	801	423
71,925	72,024	1,563	1,185	807	429
72,025	72,124	1,569	1,191	813	435
72,125	72,224	1,575	1,197	819	441
72,225	72,324	1,581	1,203	825	447
72,325	72,424	1,587	1,209	831	453
72,425	72,524	1,593	1,215	837	459
72,525	72,624	1,599	1,221	843	465
72,625	72,724	1,605	1,227	849	471
72,725	72,824	1,611	1,233	855	477
72,825	72,924	1,617	1,239	861	483
72,925	73,024	1,623	1,245	867	489
73,025	73,124	1,629	1,251	873	495
73,125	73,224	1,635	1,257	879	501
73,225	73,324	1,641	1,263	885	507
73,325	73,424	1,647	1,269	891	513
73,425	73,524	1,653	1,275	897	519
73,525	73,624	1,659	1,281	903	525
73,625	73,724	1,665	1,287	909	531
73,725	73,824	1,671	1,293	915	537
73,825	73,924	1,677	1,299	921	543
73,925	74,024	1,683	1,305	927	549
74,025	74,124	1,689	1,311	933	555
74,125	74,224	1,695	1,317	939	561
74,225	74,324	1,701	1,323	945	567
74,325	74,424	1,707	1,329	951	573
74,425	74,524	1,713	1,335	957	579
74,525	74,624	1,719	1,341	963	585
74,625	74,724	1,725	1,347	969	591
74,725	74,824	1,731	1,353	975	597
74,825	74,924	1,737	1,359	981	603
74,925	75,024	1,743	1,365	987	609
75,025	75,124	1,749	1,371	993	615
75,125	75,224	1,755	1,377	999	621
75,225	75,324	1,761	1,383	1,005	627
75,325	75,424	1,767	1,389	1,011	633
75,425	75,524	1,773	1,395	1,017	639
75,525	75,624	1,779	1,401	1,023	645
75,625	75,724	1,785	1,407	1,029	651
75,725	75,824	1,791	1,413	1,035	657
75,825	75,924	1,797	1,419	1,041	663
75,925	76,024	1,803	1,425	1,047	669
76,025	76,124	1,809	1,431	1,053	675
76,125	76,224	1,815	1,437	1,059	681

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
76,225	76,324	1,833	1,455	1,077	699
76,325	76,424	1,841	1,463	1,085	707
76,425	76,524	1,849	1,471	1,093	715
76,525	76,624	1,857	1,479	1,101	723
76,625	76,724	1,865	1,487	1,109	731
76,725	76,824	1,873	1,495	1,117	739
76,825	76,924	1,881	1,503	1,125	747
76,925	77,024	1,889	1,511	1,133	755
77,025	77,124	1,897	1,519	1,141	763
77,125	77,224	1,905	1,527	1,149	771
77,225	77,324	1,913	1,535	1,157	779
77,325	77,424	1,921	1,543	1,165	787
77,425	77,524	1,929	1,551	1,173	795
77,525	77,624	1,937	1,559	1,181	803
77,625	77,724	1,945	1,567	1,189	811
77,725	77,824	1,953	1,575	1,197	819
77,825	77,924	1,961	1,583	1,205	827
77,925	78,024	1,969	1,591	1,213	835
78,025	78,124	1,977	1,599	1,221	843
78,125	78,224	1,985	1,607	1,229	851
78,225	78,324	1,993	1,615	1,237	859
78,325	78,424	2,001	1,623	1,245	867
78,425	78,524	2,009	1,631	1,253	875
78,525	78,624	2,017	1,639	1,261	883
78,625	78,724	2,025	1,647	1,269	891
78,725	78,824	2,033	1,655	1,277	899
78,825	78,924	2,041	1,663	1,285	907
78,925	79,024	2,049	1,671	1,293	915
79,025	79,124	2,057	1,679	1,301	923
79,125	79,224	2,065	1,687	1,309	931
79,225	79,324	2,073	1,695	1,317	939
79,325	79,424	2,081	1,703	1,325	947
79,425	79,524	2,089	1,711	1,333	955
79,525	79,624	2,097	1,719	1,341	963
79,625	79,724	2,105	1,727	1,349	971
79,725	79,824	2,113	1,735	1,357	979
79,825	79,924	2,121	1,743	1,365	987
79,925	80,024	2,129	1,751	1,373	995
80,025	80,124	2,137	1,759	1,381	1,003
80,125	80,224	2,145	1,767	1,389	1,011
80,225	80,324	2,153	1,775	1,397	1,019
80,325	80,424	2,161	1,783	1,405	1,027
80,425	80,524	2,169	1,791	1,413	1,035
80,525	80,624	2,177	1,799	1,421	1,043
80,625	80,724	2,185	1,807	1,429	1,051
80,725	80,824	2,193	1,815	1,437	1,059
80,825	80,924	2,201	1,823	1,445	1,067
80,925	81,024	2,209	1,831	1,453	1,075
81,025	81,124	2,217	1,839	1,461	1,083
81,125	81,224	2,225	1,847	1,469	1,091
81,225	81,324	2,233	1,855	1,477	1,099
81,325	81,424	2,241	1,863	1,485	1,107
81,425	81,524	2,249	1,871	1,493	1,115
81,525	81,624	2,257	1,879	1,501	1,123
81,625	81,724	2,265	1,887	1,509	1,131

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
81,725	81,824	2,273	1,895	1,517	1,139
81,825	81,924	2,281	1,903	1,525	1,147
81,925	82,024	2,289	1,911	1,533	1,155
82,025	82,124	2,297	1,919	1,541	1,163
82,125	82,224	2,305	1,927	1,549	1,171
82,225	82,324	2,313	1,935	1,557	1,179
82,325	82,424	2,321	1,943	1,565	1,187
82,425	82,524	2,329	1,951	1,573	1,195
82,525	82,624	2,337	1,959	1,581	1,203
82,625	82,724	2,345	1,967	1,589	1,211
82,725	82,824	2,353	1,975	1,597	1,219
82,825	82,924	2,361	1,983	1,605	1,227
82,925	83,024	2,369	1,991	1,613	1,235
83,025	83,124	2,377	1,999	1,621	1,243
83,125	83,224	2,385	2,007	1,629	1,251
83,225	83,324	2,393	2,015	1,637	1,259
83,325	83,424	2,401	2,023	1,645	1,267
83,425	83,524	2,409	2,031	1,653	1,275
83,525	83,624	2,417	2,039	1,661	1,283
83,625	83,724	2,425	2,047	1,669	1,291
83,725	83,824	2,433	2,055	1,677	1,299
83,825	83,924	2,441	2,063	1,685	1,307
83,925	84,024	2,449	2,071	1,693	1,315
84,025	84,124	2,457	2,079	1,701	1,323
84,125	84,224	2,465	2,087	1,709	1,331
84,225	84,324	2,473	2,095	1,717	1,339
84,325	84,424	2,481	2,103	1,725	1,347
84,425	84,524	2,489	2,111	1,733	1,355
84,525	84,624	2,497	2,119	1,741	1,363
84,625	84,724	2,505	2,127	1,749	1,371
84,725	84,824	2,513	2,135	1,757	1,379
84,825	84,924	2,521	2,143	1,765	1,387
84,925	85,024	2,529	2,151	1,773	1,395
85,025	85,124	2,537	2,159	1,781	1,403
85,125	85,224	2,545	2,167	1,789	1,411
85,225	85,324	2,553	2,175	1,797	1,419
85,325	85,424	2,561	2,183	1,805	1,427
85,425	85,524	2,569	2,191	1,813	1,435
85,525	85,624	2,577	2,199	1,821	1,443
85,625	85,724	2,585	2,207	1,829	1,451
85,725	85,824	2,593	2,215	1,837	1,459
85,825	85,924	2,601	2,223	1,845	1,467
85,925	86,024	2,609	2,231	1,853	1,475
86,025	86,124	2,617	2,239	1,861	1,483
86,125	86,224	2,625	2,247	1,869	1,491
86,225	86,324	2,633	2,255	1,877	1,499
86,325	86,424	2,641	2,263	1,885	1,507
86,425	86,524	2,649	2,271	1,893	1,515
86,525	86,624	2,657	2,279	1,901	1,523
86,625	86,724	2,665	2,287	1,909	1,531
86,725	86,824	2,673	2,295	1,917	1,539
86,825	86,924	2,681	2,303	1,925	1,547
86,925	87,024	2,689	2,311	1,933	1,555
87,025	87,124	2,697	2,319	1,941	1,563
87,125	87,224	2,705	2,327	1,949	1,571

Continúa en la siguiente página.

Tabla 2EZ de California de 2019

Precaución: No use estas tablas para el Formulario 540 o el Formulario 540NR.

Cabeza de Familia

(Continúa)

Esta tabla le da un crédito de \$9,074 para su deducción estándar, \$122 por su crédito de exención personal y \$378 por cada exención de dependiente que usted tiene derecho a reclamar. Para Encontrar Su Impuesto:

- Lea hacia abajo en la columna titulada "Si su ingreso es..." para encontrar el rango que incluya su ingreso del Formulario 540 2EZ SP, línea 16.
- Lea de izquierda a derecha a través de las columnas tituladas "Número de dependientes" para encontrar la cantidad de impuesto que le corresponde. Anote la cantidad de impuesto en el Formulario 540 2EZ SP, línea 17.

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
87,225	87,324	2,713	2,335	1,957	1,579
87,325	87,424	2,721	2,343	1,965	1,587
87,425	87,524	2,729	2,351	1,973	1,595
87,525	87,624	2,737	2,359	1,981	1,603
87,625	87,724	2,745	2,367	1,989	1,611
87,725	87,824	2,753	2,375	1,997	1,619
87,825	87,924	2,762	2,384	2,006	1,628
87,925	88,024	2,771	2,393	2,015	1,637
88,025	88,124	2,781	2,403	2,025	1,647
88,125	88,224	2,790	2,412	2,034	1,656
88,225	88,324	2,799	2,421	2,043	1,665
88,325	88,424	2,808	2,430	2,052	1,674
88,425	88,524	2,818	2,440	2,062	1,684
88,525	88,624	2,827	2,449	2,071	1,693
88,625	88,724	2,836	2,458	2,080	1,702
88,725	88,824	2,846	2,468	2,090	1,712
88,825	88,924	2,855	2,477	2,099	1,721
88,925	89,024	2,864	2,486	2,108	1,730
89,025	89,124	2,874	2,496	2,118	1,740
89,125	89,224	2,883	2,505	2,127	1,749
89,225	89,324	2,892	2,514	2,136	1,758
89,325	89,424	2,901	2,523	2,145	1,767
89,425	89,524	2,911	2,533	2,155	1,777
89,525	89,624	2,920	2,542	2,164	1,786
89,625	89,724	2,929	2,551	2,173	1,795
89,725	89,824	2,939	2,561	2,183	1,805
89,825	89,924	2,948	2,570	2,192	1,814
89,925	90,024	2,957	2,579	2,201	1,823
90,025	90,124	2,967	2,589	2,211	1,833
90,125	90,224	2,976	2,598	2,220	1,842
90,225	90,324	2,985	2,607	2,229	1,851
90,325	90,424	2,994	2,616	2,238	1,860
90,425	90,524	3,004	2,626	2,248	1,870
90,525	90,624	3,013	2,635	2,257	1,879
90,625	90,724	3,022	2,644	2,266	1,888
90,725	90,824	3,032	2,654	2,276	1,898
90,825	90,924	3,041	2,663	2,285	1,907
90,925	91,024	3,050	2,672	2,294	1,916
91,025	91,124	3,060	2,682	2,304	1,926
91,125	91,224	3,069	2,691	2,313	1,935
91,225	91,324	3,078	2,700	2,322	1,944
91,325	91,424	3,087	2,709	2,331	1,953
91,425	91,524	3,097	2,719	2,341	1,963
91,525	91,624	3,106	2,728	2,350	1,972
91,625	91,724	3,115	2,737	2,359	1,981
91,725	91,824	3,125	2,747	2,369	1,991
91,825	91,924	3,134	2,756	2,378	2,000
91,925	92,024	3,143	2,765	2,387	2,009
92,025	92,124	3,153	2,775	2,397	2,019
92,125	92,224	3,162	2,784	2,406	2,028
92,225	92,324	3,171	2,793	2,415	2,037
92,325	92,424	3,180	2,802	2,424	2,046
92,425	92,524	3,190	2,812	2,434	2,056
92,525	92,624	3,199	2,821	2,443	2,065
92,625	92,724	3,208	2,830	2,452	2,074

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
92,725	92,824	3,218	2,840	2,462	2,084
92,825	92,924	3,227	2,849	2,471	2,093
92,925	93,024	3,236	2,858	2,480	2,102
93,025	93,124	3,246	2,868	2,490	2,112
93,125	93,224	3,255	2,877	2,499	2,121
93,225	93,324	3,264	2,886	2,508	2,130
93,325	93,424	3,273	2,895	2,517	2,139
93,425	93,524	3,283	2,905	2,527	2,149
93,525	93,624	3,292	2,914	2,536	2,158
93,625	93,724	3,301	2,923	2,545	2,167
93,725	93,824	3,311	2,933	2,555	2,177
93,825	93,924	3,320	2,942	2,564	2,186
93,925	94,024	3,329	2,951	2,573	2,195
94,025	94,124	3,339	2,961	2,583	2,205
94,125	94,224	3,348	2,970	2,592	2,214
94,225	94,324	3,357	2,979	2,601	2,223
94,325	94,424	3,366	2,988	2,610	2,232
94,425	94,524	3,376	2,998	2,620	2,242
94,525	94,624	3,385	3,007	2,629	2,251
94,625	94,724	3,394	3,016	2,638	2,260
94,725	94,824	3,404	3,026	2,648	2,270
94,825	94,924	3,413	3,035	2,657	2,279
94,925	95,024	3,422	3,044	2,666	2,288
95,025	95,124	3,432	3,054	2,676	2,298
95,125	95,224	3,441	3,063	2,685	2,307
95,225	95,324	3,450	3,072	2,694	2,316
95,325	95,424	3,459	3,081	2,703	2,325
95,425	95,524	3,469	3,091	2,713	2,335
95,525	95,624	3,478	3,100	2,722	2,344
95,625	95,724	3,487	3,109	2,731	2,353
95,725	95,824	3,497	3,119	2,741	2,363
95,825	95,924	3,506	3,128	2,750	2,372
95,925	96,024	3,515	3,137	2,759	2,381
96,025	96,124	3,525	3,147	2,769	2,391
96,125	96,224	3,534	3,156	2,778	2,400
96,225	96,324	3,543	3,165	2,787	2,409
96,325	96,424	3,552	3,174	2,796	2,418
96,425	96,524	3,562	3,184	2,806	2,428
96,525	96,624	3,571	3,193	2,815	2,437
96,625	96,724	3,580	3,202	2,824	2,446
96,725	96,824	3,590	3,212	2,834	2,456
96,825	96,924	3,599	3,221	2,843	2,465
96,925	97,024	3,608	3,230	2,852	2,474
97,025	97,124	3,618	3,240	2,862	2,484
97,125	97,224	3,627	3,249	2,871	2,493
97,225	97,324	3,636	3,258	2,880	2,502
97,325	97,424	3,645	3,267	2,889	2,511
97,425	97,524	3,655	3,277	2,899	2,521
97,525	97,624	3,664	3,286	2,908	2,530
97,625	97,724	3,673	3,295	2,917	2,539
97,725	97,824	3,683	3,305	2,927	2,549
97,825	97,924	3,692	3,314	2,936	2,558
97,925	98,024	3,701	3,323	2,945	2,567
98,025	98,124	3,711	3,333	2,955	2,577
98,125	98,224	3,720	3,342	2,964	2,586

Si su ingreso es...		Número de Dependientes			
Por lo Menos	Pero no más de	0	1	2	3
98,225	98,324	3,729	3,351	2,973	2,595
98,325	98,424	3,738	3,360	2,982	2,604
98,425	98,524	3,748	3,370	2,992	2,614
98,525	98,624	3,757	3,379	3,001	2,623
98,625	98,724	3,766	3,388	3,010	2,632
98,725	98,824	3,776	3,398	3,020	2,642
98,825	98,924	3,785	3,407	3,029	2,651
98,925	99,024	3,794	3,416	3,038	2,660
99,025	99,124	3,804	3,426	3,048	2,670
99,125	99,224	3,813	3,435	3,057	2,679
99,225	99,324	3,822	3,444	3,066	2,688
99,325	99,424	3,831	3,453	3,075	2,697
99,425	99,524	3,841	3,463	3,085	2,707
99,525	99,624	3,850	3,472	3,094	2,716
99,625	99,724	3,859	3,481	3,103	2,725
99,725	99,824	3,869	3,491	3,113	2,735
99,825	99,924	3,878	3,500	3,122	2,744
99,925	100,000	3,887	3,509	3,131	2,753

SI SU INGRESO ES MÁS DE \$100,000 USE EL FORMULARIO 540, O PRESENTE SU DECLARACIÓN EN LÍNEA A TRÁVES DE CalFile y e-file. Visite ftb.ca.gov

¿Necesita Asistencia? ¡Estamos Aquí Para Ayudar!

¿Quiere usar e-file? ¿Tiene preguntas? ¿Quiere revisar su reembolso? ¿Necesita un formulario de impuesto?

Servicios En Línea

Visite ftb.ca.gov para servicios disponibles en:

Español

- **Estado de Reembolso** – averigüe cuándo autorizamos su reembolso.
- Formularios y publicaciones tributarias.

Inglés

- **MyFTB** – vea los pagos, saldo adeudado, e información de retención.
- **Web Pay** – para pagar impuestos sobre el ingreso. Elija su fecha de pago hasta un año por adelantado.
- **CalFile** – presente electrónicamente su declaración de impuestos sobre el ingreso personal por medio de e-file.
- **Estado de Reembolso** – averigüe cuándo autorizamos su reembolso.
- **Acuerdo de Pagos a Plazos** – solicite hacer pagos mensuales.
- **Servicios de Suscripción** – inscribese para recibir correos electrónicos sobre una variedad de temas tributarios.
- Formularios y publicaciones tributarias.
- Avisos legales, dictámenes, y reglamentos de FTB.
- Análisis del FTB de legislación pendiente.
- Manuales de procedimiento interno para conocer cómo administramos la ley.

Servicio Telefónico Automatizado

Ordene formularios tributarios y obtenga repuestas grabadas en español sobre sus preguntas de impuesto 24 horas al día, 7 días a la semana, sin ningún costo para usted. Llámenos al 800.338.0505, siga las instrucciones grabadas y cuando se le indique oprima el código de 3 dígitos, que aparece a continuación.

Código Preguntas Frecuentes:

- 100 ¿Necesito presentar una declaración de impuestos?
- 111 ¿Cuál formulario debo usar?
- 201 ¿Cómo puedo obtener una extensión para presentar la declaración?
- 203 ¿Qué es y cómo califico para el crédito de inquilino no reembolsable?
- 204 No he recibido un Formulario W-2, ¿qué hago?
- 215 ¿Quién me califica para usar el estado civil de cabeza de familia?
- 619 ¿Cómo reporto un cambio de domicilio?
- 506 ¿Cómo obtengo información acerca de mi Formulario 1099-G?

Español

Si usa estos códigos recibirá formularios escritos solamente en **español**.

Código Formularios y Publicaciones de California:

- 565 Formulario 540 2EZ SP Folleto de Impuestos
- 538 FTB 3514 SP, Crédito Tributario por Ingreso del Trabajo de California
- 521 FTB 3519 SP, Pago por la Extensión Automática para Individuos
- 522 FTB 3525 SP, Sustituto para el Formulario W-2, Declaración de Salarios e Impuestos
- 539 FTB 3532 SP, Anexo para el Estado Civil de Cabeza de Familia
- 549 FTB 3567 SP, Solicitud de Acuerdo de Pagos a Plazos
- 534 FTB Pub. 1540 SP, Estado Civil de Cabeza de Familia de California.
- 543 FTB 4058 SP, Declaración de Derechos de Los Contribuyentes de California

Inglés

Si usa estos códigos recibirá formularios escritos solamente en **inglés**

Código Formularios y Publicaciones de California:

- 900 *California Resident Income Tax Booklet (includes Form 540)* (Folleto de impuestos sobre el ingreso para residente de California [incluye el Formulario 540])
- 965 Formulario 540 2EZ Folleto de Impuestos
- 903 *Schedule CA (540), California Adjustments – Residents – (Anexo CA [540], ajustes de California – residentes)*
- 932 *FTB 3506, Child and Dependent Care Expenses Credit* (Crédito por gastos del cuidado de hijos y dependientes)
- 907 *Form 540-ES, Estimated Tax for Individuals* (Impuesto estimado para individuos)
- 908 *Schedule X, California Explanation of Amended Return Changes* (Anexo X, explicación sobre los cambios de la declaración enmendada de California)
- 914 *California Nonresident or Part-Year Resident Income Tax Booklet (includes Form 540NR)* (Folleto de impuestos sobre el ingreso para no residente o residente de año parcial de California [incluye el Formulario 540NR])
- 938 FTB 3514, California Earned Income Tax Credit
- 921 FTB 3519, Payment for Automatic Extension for Individuals
- 922 FTB 3525, Substitute for Form W-2, Wage and Tax Statement
- 939 FTB 3532, Head of Household Filing Status Schedule
- 949 FTB 3567, Installment Agreement Request
- 946 *FTB Pub. 1008, Federal Tax Adjustments and Your Notification Responsibilities to California* (Ajustes tributarios federales y sus responsabilidades de notificación a California)
- 934 FTB Pub. 1540, California Head of Household Filing Status
- 943 FTB 4058, California Taxpayers' Bill of Rights

Para más información o para hablar con un representante de servicio al cliente en español marque 800.852.5711 o visite ftb.ca.gov y busque **formularios**.

Asistencia En Español

Asistencia telefónica está disponible durante todo el año desde las 7 a.m. hasta las 5 p.m. de lunes a viernes, excepto días feriados. Las horas están sujetas a cambios.

Teléfono: 800.852.5711 dentro de los Estados Unidos
916.845.6500 fuera de los Estados Unidos
800.829.1040 para preguntas sobre impuestos federales, llame al IRS

TTY/TDD: 800.822.6268 para personas con discapacidades auditivas o del habla
711 o 800.735.2929 servicio de relevo de California

\$\$

Para
Usted

Crédito Tributario por Ingreso del Trabajo Federal (EITC)²

Si usted ganó menos de \$55,952 (menos de \$21,370 si usted no tiene hijos calificados), podría reunir los requisitos para obtener el EITC para reducir el impuesto federal que usted debe u obtener un reembolso si no debe impuestos federales. Llame al IRS al 800.829.4477 y cuando se le indique, oprima el tema 601, visite irs.gov y busque **eitc** u obtenga su folleto de impuestos federales para más información.

² Por sus siglas en inglés

ESTA PÁGINA SE DEJÓ INTENCIONALMENTE EN BLANCO

Visite nuestro sitio web:

ftb.ca.gov/index-es