

Las contribuciones de impuestos estatales y locales de inmigrantes indocumentados

Institute on Taxation & Economic Policy

Actualizado marzo 2017

Lisa Christensen Gee

Matthew Gardner

Misha E. Hill

Meg Wiehe

Sobre el Institute on Taxation & Economic Policy

El Institute on Taxation & Economic Policy (ITEP) es una organización 501 (c) 3 sin ánimo de lucro y no partidista que produce análisis de asuntos políticas de impuestos federales, estatales, y locales que son oportunos, accesibles, y precisos. Las investigaciones de ITEP ayudan a informar a los formuladores de políticas, los defensores, la prensa, y el público general sobre la rectitud, suficiencia, y sostenibilidad de las estructuras de impuestos existentes y cómo cambios propuestos para los impuestos impactarían los ingresos públicos y los contribuyentes en todos los niveles de ingresos.

Reconocimientos

ITEP agradece a David Dyssegaard Kallick del Fiscal Policy Institute, Michael Leachman del Center on Budget and Policy Priorities, Jeanne Batalova del Migration Policy Institute, y Tanya Broder y Kamal Essaheb del National Immigration Law Center por sus consejos en este informe.

Debates públicos sobre la reforma migratoria federal, específicamente los que tratan de los inmigrantes indocumentados, sufren frecuentemente de información insuficiente y errónea sobre las contribuciones de impuestos de los inmigrantes indocumentados, particularmente en el nivel de los estados. La verdad es que los inmigrantes indocumentados que viven en los Estados Unidos pagan mil millones de dólares cada año de impuestos estatales y locales. Además, estas contribuciones de impuestos aumentarían significativamente si todos los inmigrantes indocumentados que viven en los Estados Unidos recibieran un camino hacia la ciudadanía como parte de una reforma migratoria comprensiva. Por otro lado, la deportación de muchos inmigrantes indocumentados reduciría los ingresos estatales y locales.

Se necesita información correcta sobre las contribuciones de impuestos de los inmigrantes indocumentados ahora más que nunca. La retórica política divisiva y reprobable no ha calmado en los primeros meses de la administración de Trump. Las políticas de la nueva administración son desordenadas tanto en sus creaciones como en sus impactos; definen las familias indocumentadas como criminales y apoyan las deportaciones indiscriminadas. Políticas buenas son políticas informadas. Así como no se debe ignorar el impacto horrendo de separar las familias, no se deben ignorar todos los ingresos públicos que perderíamos si los Estados Unidos deportara a los inmigrantes indocumentados.

Para informar mejor los debates continuos sobre las políticas de reforma migratoria, este informe provee estimados estado-por-estado y nacionales de las contribuciones de impuestos de los 11 millones de inmigrantes indocumentados que vivían en los Estados Unidos en 2014. También estima el aumento de sus contribuciones si todos estos contribuyentes se les otorgara estatus legal como parte de una reforma comprensiva.¹

¿Quiénes son los inmigrantes indocumentados?

Los inmigrantes indocumentados son:

- Diversos—No todos los inmigrantes indocumentados son de México. Mientras que la mayoría son de las Américas, hay muchas partes de los EE.UU. donde viven inmigrantes de Asia y las Islas pacíficas, África, y Europa.
- Familias—La mayoría de las familias tienen un estatus jurídico mixto, tal como un padre con estatus legal de inmigración, otro padre sin papeles, y un hijo quien es ciudadano de los EE.UU.
- Concentrados—Aunque hay habitantes indocumentados en cada estado, 1 de 6 vive en sólo 20 áreas metropolitanas. California, Florida, New Jersey, New York, y Texas son los estados con las poblaciones más grandes.
- Aportan nuestras comunidades—Más de 60% han vivido en los EE.UU. por más de una década. La participación en la mano de obra es alta y las tasas de crimen son más bajas que las de los residentes nativos.
- No roban trabajos—Los inmigrantes indocumentados trabajan principalmente en trabajos que la mano de obra estadounidense, que está creciendo mayor y más educada, no puede cubrir.
- DREAMers—Muchos de los inmigrantes indocumentados fueron traídos a los EE.UU. como niños. Los DREAMers tienen que cumplir con requisitos educativos y aprobar un control exhaustivo de antecedentes. Crecen en los EE. UU. y representan el potencial de la próxima generación.

Resultados claves:

- ◆ Los inmigrantes indocumentados contribuyen significativamente a través de sus impuestos estatales y locales; se estima de que pagan colectivamente **\$11.74 mil millones** cada año.² Las contribuciones varían de un poco más de \$550,000 en Montana con una población indocumentada estimada de 1,000, a más de \$3.1 mil millones en California, el hogar de más de 3 millones de inmigrantes indocumentados.
- ◆ Por todo el país, los inmigrantes indocumentados pagan un estimado promedio de 8 por ciento de sus ingresos en impuestos estatales y locales (esto se llama la tasa efectiva de impuestos). Para poner esto en perspectiva, el 1 por ciento más rico de contribuyentes paga una tasa efectiva promedio de impuestos de 5.4 por ciento al nivel nacional.³
- ◆ El otorgamiento de estatus legal a todos los inmigrantes indocumentados en los Estados Unidos y la autorización para trabajar legalmente como parte de una reforma migratoria comprensiva aumentaría sus contribuciones de impuestos estatales y locales por **\$2.18 mil millones** cada año. La tasa efectiva de impuestos de todo el país subiría a 8.6 por ciento.

Los inmigrantes indocumentados pagan impuestos estatales y locales:

Contribuciones presentes

Como otras personas que viven y trabajan en los Estados Unidos, los inmigrantes indocumentados pagan impuestos estatales y locales. Pagan impuestos de venta e impuestos al consumo cuando compran bienes y servicios tales como utilidades, ropa, y gasolina. Pagan impuestos de propiedad en sus hogares, o pagan estos impuestos indirectamente si son arrendatarios. Mucho de los inmigrantes indocumentados también pagan impuestos estatales sobre la renta. La mejor evidencia indica que por lo menos 50 por ciento de los hogares de inmigrantes indocumentados usan Números de Identificación Personal del Contribuyente (ITINs) para presentar declaraciones de impuestos sobre la renta. Además, muchos de los que no presentan declaraciones de impuestos sobre la renta, aun pagan impuestos a través de deducciones en sus cheques de salario.⁴

Como un grupo, los inmigrantes indocumentados en los Estados Unidos pagan un estimado total de \$11.74 mil millones en impuestos estatales y locales cada año (vea Tabla 1 para estimados para cada estado). Este cálculo incluye más de \$7 mil millones de impuestos de venta y sobre el consumo, \$3.6 mil millones de impuestos sobre la propiedad, y \$1.1 mil millones de impuestos sobre la renta.

Otra medida de las contribuciones de los inmigrantes indocumentados es su tasa efectiva de impuestos, la cual se define como la porción de sus ingresos que pagan en impuestos. La tasa efectiva de impuestos es útil para comparaciones entre estados porque tiene en cuenta las diferencias entre los distintos estados, por ejemplo sus diferentes sistemas de impuestos, sus poblaciones de diversos tamaños, etc. De media, se estima que la tasa efectiva de impuestos de los inmigrantes indocumentados es 8 por ciento por todo el país. Para poner esto en perspectiva, el 1 por ciento más rico de contribuyentes paga una tasa efectiva de impuestos de sólo 5.4 por ciento en todo el país.⁵

Tabla 1: Las contribuciones de impuestos estatales y locales de los inmigrantes indocumentados

Presente v. Estatus legal por todos los inmigrantes indocumentados

Estado	Impuestos estatales y locales presentes	Impuestos estatales y locales si se les otorga estatus legal	Cambio de impuestos	Estado	Impuestos estatales y locales presentes	Impuestos estatales y locales si se les otorga estatus legal	Cambio de impuestos
Alabama	\$62,312,000	\$80,061,000	+\$17,749,000	Montana	\$548,000	\$762,000	+\$213,000
Alaska	\$4,043,000	\$4,448,000	+\$404,000	Nebraska	\$39,800,000	\$48,177,000	+\$8,376,000
Arizona	\$213,574,000	\$252,958,000	+\$39,384,000	Nevada	\$86,101,000	\$94,712,000	+\$8,610,000
Arkansas	\$62,767,000	\$77,166,000	+\$14,399,000	New Hampshire	\$7,236,000	\$8,005,000	+\$770,000
California	\$3,199,394,000	\$3,653,985,000	+\$454,591,000	New Jersey	\$587,415,000	\$661,130,000	+\$73,716,000
Colorado	\$139,524,000	\$172,250,000	+\$32,726,000	New Mexico	\$67,743,000	\$75,756,000	+\$8,013,000
Connecticut	\$124,701,000	\$145,284,000	+\$20,583,000	New York	\$1,102,323,000	\$1,349,476,000	+\$247,153,000
Delaware	\$13,532,000	\$19,694,000	+\$6,162,000	North Carolina	\$277,402,000	\$370,780,000	+\$93,378,000
Dist. of Col.	\$31,765,000	\$38,731,000	+\$6,966,000	North Dakota	\$2,844,000	\$3,263,000	+\$419,000
Florida	\$598,678,000	\$658,546,000	+\$59,868,000	Ohio	\$83,247,000	\$108,786,000	+\$25,538,000
Georgia	\$351,718,000	\$455,581,000	+\$103,863,000	Oklahoma	\$84,765,000	\$104,648,000	+\$19,884,000
Hawaii	\$32,343,000	\$42,750,000	+\$10,408,000	Oregon	\$80,775,000	\$119,365,000	+\$38,590,000
Idaho	\$28,613,000	\$34,557,000	+\$5,944,000	Pennsylvania	\$134,872,000	\$186,244,000	+\$51,372,000
Illinois	\$758,881,000	\$917,370,000	+\$158,490,000	Rhode Island	\$31,154,000	\$37,564,000	+\$6,410,000
Indiana	\$92,200,000	\$120,900,000	+\$28,701,000	South Carolina	\$67,753,000	\$86,195,000	+\$18,442,000
Iowa	\$36,728,000	\$45,570,000	+\$8,842,000	South Dakota	\$5,338,000	\$5,872,000	+\$534,000
Kansas	\$67,843,000	\$78,897,000	+\$11,054,000	Tennessee	\$107,465,000	\$118,251,000	+\$10,786,000
Kentucky	\$36,629,000	\$52,702,000	+\$16,073,000	Texas	\$1,560,896,000	\$1,716,985,000	+\$156,090,000
Louisiana	\$67,991,000	\$83,188,000	+\$15,197,000	Utah	\$69,770,000	\$91,255,000	+\$21,485,000
Maine	\$4,367,000	\$5,525,000	+\$1,158,000	Vermont	\$2,936,000	\$3,411,000	+\$475,000
Maryland	\$332,248,000	\$425,779,000	+\$93,531,000	Virginia	\$255,965,000	\$355,924,000	+\$99,959,000
Massachusetts	\$184,605,000	\$240,773,000	+\$56,168,000	Washington	\$316,624,000	\$348,287,000	+\$31,662,000
Michigan	\$86,692,000	\$113,910,000	+\$27,217,000	West Virginia	\$5,112,000	\$6,811,000	+\$1,699,000
Minnesota	\$83,192,000	\$102,646,000	+\$19,453,000	Wisconsin	\$71,792,000	\$91,691,000	+\$19,899,000
Mississippi	\$22,684,000	\$28,028,000	+\$5,344,000	Wyoming	\$4,165,000	\$4,582,000	+\$417,000
Missouri	\$48,897,000	\$63,435,000	+\$14,538,000	Todos los estados	\$11,739,961,000	\$13,912,665,000	+\$2,172,703,000

Si se otorgara estatus legal a todos los inmigrantes indocumentados, contribuirían más impuestos estatales y locales

Si se creara un camino a la ciudadanía para los 11 millones de inmigrantes indocumentados que viven en los Estados Unidos y si se les permita a ellos trabajar legalmente, sus contribuciones subirían por más de \$2.18 mil millones cada año (vea Tabla 1). Los ingresos que vienen de impuestos sobre la renta aumentarían por \$1.1 mil millones cada año. Los ingresos fiscales de impuestos de venta y al consumo aumentarían por \$702 millones, y los de impuestos sobre la propiedad aumentarían por \$362 millones. Como resultado, los inmigrantes indocumentados pagarían 8.6 por ciento de sus ingresos en impuestos estatales y locales, un poco más que su tasa actual de 8 por ciento.

Los ingresos de los impuestos sobre la renta subirían más que los otros impuestos por dos razones: los salarios de los inmigrantes indocumentados aumentarían, y se lograría cumplimiento total con el código tributario.⁶ Múltiples investigaciones han demostrado que los inmigrantes autorizados ganan mayores sueldos que los inmigrantes indocumentados; por consiguiente, es probable que la autorización de trabajo aumentaría los pagos de los inmigrantes. Esta mayor remuneración tiene que ver parcialmente con las nuevas oportunidades de empleo que los inmigrantes legales tendrían, y parcialmente con la capacitación y las nuevas habilidades que obtendrían. La mayoría de las sugeridas reformas migratorias

han incluido requisitos o incentivos fuertes para asegurar que los inmigrantes que reciben la ciudadanía acaten las leyes de impuestos.

Conclusión

Los inmigrantes indocumentados hacen contribuciones fiscales significativas a través de sus impuestos. Como otros inmigrantes y ciudadanos estadounidenses, compran bienes y servicios, viven, y trabajan en todas partes del país. Las propuestas para quitar a los inmigrantes ignoran sus muchas contribuciones importantes. En una época en que muchos estados carecen de suficientes ingresos fiscales, los posibles impactos fiscales de una deportación masiva se deben tomar en consideración. Si se quita a todos los inmigrantes indocumentados, los estados perderían un estimado \$11.74 mil millones de ingresos. Ya existen varios argumentos a favor de un camino hacia la ciudadanía y en contra de las deportaciones masivas; éstos incluyen razonamientos humanitarios y morales, y también incluyen preocupaciones sobre la salud pública. Pero además de todas esas razones, existe un motivo menos conocido para no deportar a los inmigrantes indocumentados: pagan muchos impuestos estatales y locales que apoyan a los gobiernos estatales.

Vea Apéndice 1 para estimaciones de los impuestos estatales y locales pagados por los inmigrantes indocumentados, junto con estimaciones de cuánto pagarían después de una gran reforma migratoria. El apéndice incluye las tasas efectivas de impuestos y los ingresos fiscales totales de los impuestos de venta y los impuestos al consumo, los impuestos sobre la renta, y los impuestos sobre las propiedades.

Metodología

Aunque no se documentan los ingresos y los gastos de los inmigrantes indocumentados tan bien como los ingresos y los gastos de los ciudadanos estadounidenses, los estimados en este informe representan la mejor aproximación de los impuestos probablemente pagados por las familias encabezadas por inmigrantes indocumentados.

La metodología que ITEP usa para calcular las contribuciones potenciales y actuales de impuestos de los inmigrantes indocumentados usa cinco puntos de datos claves:

- ♦ La estimada población de inmigrantes indocumentados en cada estado
- ♦ El tamaño medio de las familias inmigrantes indocumentadas (o los grupos de contribuyentes indocumentados)
- ♦ La distribución de los ingresos anuales de las familias/contribuyentes en cada estado
- ♦ El estimado número de inmigrantes indocumentados quienes son propietarios
- ♦ Las estimadas tasas efectivas de impuestos (es decir, los impuestos como proporción de los ingresos) de impuestos de venta, impuestos sobre la renta, e impuestos sobre la propiedad que pagan las familias de ingresos bajos o moderados en cada estado

Hay más suposiciones (y se las describe más abajo) sobre cómo cambiarían las contribuciones de los inmigrantes indocumentados si todos los 11 millones se les otorga estatus legal como parte de una reforma migratoria comprensiva.

Vea Apéndice 2 para detalles sobre los datos empleados para calcular las contribuciones fiscales de los inmigrantes indocumentados en cada estado.

1. La estimada población de inmigrantes indocumentados en cada estado

ITEP recibió estimaciones de la población de inmigrantes indocumentados en cada estado del Migration Policy Institute (MPI).⁷ Según MPI, un estimado 11,090,000 inmigrantes indocumentados vivían en los EE.UU. en 2014 (una estimación que es sólo 13,000 menor que la estimación de 2013).

2. El tamaño medio de familias/grupos de contribuyentes de inmigrantes indocumentados

El Pew Research Center calculó una estimación nacional del número de personas en cada familia inmigrante indocumentada. El estimado más reciente (2.29) se usa para calcular el número de familias indocumentadas (o grupos de contribuyentes) por estados.⁸ ITEP dividió los estimados de la población de cada estado por el medio tamaño de las familias para encontrar un estimado del número de familias/grupos de contribuyentes indocumentados que viven en cada estado.

3. La distribución de los ingresos anuales de las familias/grupos de contribuyentes en cada estado

Los estimados de la distribución de los ingresos de las familias indocumentadas vienen de datos producidos por MPI. MPI ha calculado los números de inmigrantes indocumentados cuyos ingresos están en cinco distintos rangos de la distribución de ingresos (estos rangos están basados en múltiples del umbral nacional de la pobreza de 2014).⁹ ITEP usó la mediana de cada uno de los cinco rangos para estimar el medio ingreso de cada grupo; entonces multiplicó por el número de familias/grupos de contribuyentes en cada grupo para calcular el ingreso agregado del grupo.

4. El estimado número de inmigrantes indocumentados quienes son propietarios

ITEP usó datos de MPI sobre las tasas de propiedad de la vivienda de las familias indocumentadas en cada estado. ITEP entonces hizo un distinto cálculo de la incidencia de los impuestos sobre la propiedad para los propietarios y los alquiladores en cada estado. Las tasas efectivas de impuestos de los propietarios se aplicaron a la población indocumentada de propietarios, y las tasas efectivas de impuestos de los alquiladores se aplicaron a la población indocumentada de alquiladores. A través de esta serie de cálculos, ITEP obtuvo un estimado de los impuestos sobre la propiedad pagados por todas las familias indocumentadas en cada estado.¹⁰

5. Las estimadas tasas efectivas de impuestos (los impuestos como proporción de los ingresos) de impuestos de venta, impuestos sobre la renta, e impuestos sobre la propiedad que pagan las familias de ingresos bajos o moderados en cada estado¹¹

El modelo de computadora de microsimulación es un programa sofisticado que aplica las leyes de impuestos estatales y locales en cada estado (incluye las leyes de impuestos de venta y de consumos, los impuestos sobre la renta, y los impuestos sobre la propiedad) a una base de datos estadísticamente válidos de declaraciones de impuestos individuales. Este modelo genera estimaciones de las tasas efectivas de impuestos que pagan los contribuyentes de varios niveles de ingresos bajo las leyes estatales y locales que estaban en fecha a partir del 31 de diciembre de 2014. En el enero de 2015, ITEP lanzó la 5ª edición de *Who Pays?*, que estima el impacto en los contribuyentes de distintos niveles de ingresos de las leyes de impuestos estatales y locales que estaban en fecha a partir del enero de 2015. (Note que los datos sobre los ingresos personales son de 2012.) Este informe aplica las tasas efectivas de impuestos

que se calcularon en el informe *Who Pays?* de 2015 a la población indocumentada con una excepción. Se modifican ligeramente las tasas efectivas de impuestos de siete estados: California, Colorado, Maine, Massachusetts, New Jersey, Oklahoma, y Rhode Island. Se han cambiado para incluir la promulgación, mejora, o reducción del Crédito por Ingreso del Trabajo (EITC) estatal en 2015 o en 2016 (este cambio sólo aplica al análisis del otorgamiento de estatus legal; no impacta el análisis de las contribuciones fiscales actuales).

Se supone lo siguiente para calcular los impuestos de venta, los impuestos sobre la renta, y los impuestos sobre la propiedad pagados por la población inmigrante indocumentada:

- ♦ **Impuestos de venta:** Los vendedores colectan impuestos de venta cada vez que venden un bien o un servicio imponible. Es razonable suponer que los inmigrantes indocumentados paguen impuestos de venta a tasas similares a los ciudadanos estadounidenses e inmigrantes autorizados con ingresos parecidos. Para tener en cuenta el efecto de las remesas, este análisis baja los ingresos de cada estado por 10 por ciento antes de calcular los impuestos de venta. Las investigaciones demuestran que los inmigrantes indocumentados mandan casi 10 por ciento de los ingresos de sus familias a sus países natales, por eso esta parte de sus ingresos no se usa para comprar bienes o servicios imponibles.¹²
- ♦ **Impuestos sobre la renta:** Varios estudios han estimado que entre 50 y 75 por ciento de los inmigrantes indocumentados usan falsos Números de Seguridad Social (SSN) o Números de Identificación Personal del Contribuyente (ITIN) para pagar impuestos sobre la renta actualmente.¹³ Este análisis supone una tasa de cumplimiento tributario de 50 por ciento ahora y 100 por ciento después de una reforma que les otorga estatus legal a todos los inmigrantes indocumentados.

Los inmigrantes indocumentados no pueden recibir el EITC federal ni las versiones del crédito estatales porque carecen de la autoridad legal para trabajar en los EE.UU. En consecuencia, no se incluye el impacto de los EITCs estatales en las estimaciones de los impuestos sobre la renta.

- ♦ **Impuestos sobre la propiedad:** Se calculan los impuestos sobre la propiedad por identificar la proporción de familias de inmigrantes indocumentados que son propietarias o alquiladores en cada estado. Este análisis usa datos de MPI para estimar las tasas de propiedad de viviendas de los inmigrantes indocumentados en cada estado. El modelo supone que los caseros, quienes oficialmente pagan los impuestos sobre la propiedad, pasan la mitad del costo del impuesto a los alquiladores.

Los indicadores adicionales que se usan para calcular los anticipados cambios a los impuestos estatales y locales pagados por los inmigrantes indocumentados si se les otorga estatus legal como parte de una reforma migratoria comprensiva:

- ♦ **El aumento salarial:** Basado en estudios del Fiscal Policy Institute, este informe supone que la autorización para trabajar legalmente aumentaría los salarios de los inmigrantes indocumentados y en consecuencia aumentaría las contribuciones de impuestos de estos mismos inmigrantes. El examen de múltiples informes revela que los inmigrantes legales ganan salarios mayores que los inmigrantes indocumentados y que el otorgamiento de estatus legal aumentaría sus salarios por entre 6 y 15 por ciento.¹⁴ Un informe del Congressional Budget Office sobre el impacto económico de la reforma migratoria estimó que tal reforma subiría los salarios de los inmigrantes previamente indocumentados por 12 por ciento.¹⁵ Este reportaje supone que el otorgamiento de estatus legal

aumentaría los salarios de los 11 millones de inmigrantes indocumentados por 10 por ciento, lo cual es un pronóstico conservador. Con estos ingresos extras, los inmigrantes indocumentados contribuirían un poco más en la forma de mayores impuestos de la venta, mayores impuestos sobre la renta, y mayores impuestos sobre la propiedad.

- ♦ **Cumplimiento tributario de los impuestos sobre la renta:** Como se ha explicado anteriormente, los estimados actuales de las tasas de cumplimiento tributario varían de 50 a 75 por ciento. Para calcular el aumento de los ingresos fiscales que vendría de permitir a los inmigrantes indocumentados trabajar en los EE.UU., este informe supone que todos los inmigrantes cumplirían completamente con las leyes tributarias. Este supuesto se basa en el hecho de que una comprensiva reforma migratoria sin duda incluiría fuertes incentivos para obedecer la ley. Es importante notar que las mismas reglas y provisiones de impuestos que se aplica a la población en general también se aplicarán a los inmigrantes indocumentados que presentan declaraciones de impuestos sobre la renta.
- ♦ **Elegibilidad para el Crédito por Ingreso del Trabajo (EITC):** Este informe presume que, después de una reforma comprensiva, los inmigrantes que están elegibles para el EITC sí lo usarán. Además, presume que los trabajadores inmigrantes que se les otorga el derecho de trabajar legalmente bajo una reforma migratoria recibirán beneficios a través de sus EITCs estatales. Los estados con EITCs permanentes que se incluyen en este informe son: California, Colorado, Connecticut, District of Columbia, Delaware, Iowa, Illinois, Indiana, Kansas, Louisiana, Massachusetts, Maryland, Maine, Michigan, Minnesota, Nebraska, New Jersey, New Mexico, New York, Ohio, Oklahoma, Oregon, Rhode Island, Virginia, Vermont, y Wisconsin. Este informe incluye la promulgación de nuevos EITCs en California y Colorado, mejoras a los EITCs en Maine, Massachusetts, New Jersey, y Rhode Island en 2015 y en 2016, y una reducción del EITC en Oklahoma.

Cambios desde el informe de ITEP del febrero de 2016, Las contribuciones de impuestos estatales y locales de inmigrantes indocumentados

Este informe actualiza un análisis que ITEP publicó en 2016. El informe de 2017 usa estimados de la población de inmigrantes indocumentados (el tamaño de la población, los niveles de sus ingresos, y la tasa de propiedad de la vivienda) de 2014, mientras que el informe de 2016 usa datos de 2013. Un hecho notable es que el número de inmigrantes indocumentados cambió muy poco entre 2013 y 2014; la población cayó por sólo alrededor de 13,000 personas. Sin embargo, los ingresos totales de la población aumentaron un poco. Debido a estos dos cambios pequeños, los impuestos estatales y locales pagados por los inmigrantes indocumentados son más altos en este informe que en el informe de 2016.

¹ Análisis de Migration Policy Institute (MPI) de datos del U.S. Census Bureau del 2010-2014 ACS, y el 2008 Encuesta sobre fuentes de ingreso y participación en programas de asistencia económica (SIPP) por Colin Hammar y James Bachmeier de Temple University y Jennifer Van Hook de Pennsylvania State University, Population Research Institute.

² Ve la metodología para más información sobre el cálculo de las contribuciones estatales y locales de inmigrantes indocumentados.

³ Davis, Carl, et al. "Who Pays? A Distributional Analysis of the Tax Systems in All 50 States." *Who Pays?*, 5th ed., Institute on Taxation and Economic Policy, enero de 2015, www.whopays.org.

⁴ Ve la metodología para más información sobre cumplimiento tributario actual.

⁵ Institute on Taxation and Economic Policy (ve nota 3).

⁶ Ve la metodología para una descripción detallada de las suposiciones del aumento salarial y cumplimiento tributario que se aplica al cambio de las contribuciones estatales y locales después de la reforma.

⁷ Migration Policy Institute (ve nota 1)

⁸ Passel, Jeffrey S., y D’Vera Cohn. “Unauthorized Immigrant Population, National and State Trends, 2010.” *Pew Hispanic*, Pew Research Center, 1 de febrero de 2011, www.pewhispanic.org/2011/02/01/unauthorized-immigrant-population-brnational-and-state-trends-2010/.

⁹ Migration Policy Institute (ve nota 1)

¹⁰ Ibid.

¹¹ Institute on Taxation and Economic Policy (ve nota 3)

¹² Ve entre otros: Orozco, Manuel. “Remittances to Latin America and the Caribbean: Issues and Perspectives on Development.” *Summit of the Americas*, Organization of American States, septiembre de 2004, www.summit-americas.org/Panels/Panel_on_Remittances/INF5_Remesas_Orozco_ENG.pdf.

¹³ Ve entre otros: Feinleib, Joel, y David Warner. “Issue Brief #1: The Impact of Immigration on Social Security and the National Economy.” *Social Security Advisory Board*, Social Security Advisory Board, diciembre de 2005,

www.ssab.gov/Portals/0/OUR_WORK/REPORTS/Impact%20of%20Immigration%20on%20Social%20Security%20Brief%205.pdf; Singer, Paula, y Linda Dodd-Major. “Identification Numbers and U.S. Government Compliance Initiatives.” *Tax Analysts*,

20 de septiembre de 2004; y Cornelius, Wayne, y Jessica Lewis. *Impacts of Border Enforcement on Mexican Migration: The View from Sending Communities*, La Jolla, Calif.: University of California at San Diego, Center for Comparative Immigration Studies, 2007.

¹⁴ Kallick, David Dyssegaard. “Three Ways Immigration Reform Would Make the Economy More Productive.” *Fiscal Policy Institute*, Fiscal Policy Institute, 4 de junio de 2013, fiscalpolicy.org/wp-content/uploads/2013/06/3-ways-reform-would-improve-productivity.pdf (ve Apéndice A: A Review of the Literature on Legalization and Earnings, y también la metodología de esta informe para más información sobre el impacto salarial del otorgamiento de estatus legal del total de la población indocumentada).

¹⁵ “Economic Impact of S. 744, Border Security, Economic Opportunity, and Immigration Modernization Act.” *Congressional Budget Office*, Congressional Budget Office, junio de 2013, www.cbo.gov/sites/default/files/113th-congress-2013-2014/reports/44346-Immigration.pdf.

Apéndice 1: Las contribuciones estatales y locales detalladas de la población total de inmigrantes indocumentados

Presente v. Estatus legal por todos los inmigrantes indocumentados

		Total de impuestos de venta	Total de impuestos de renta	Total de impuestos de propiedad	Total de impuestos estatales y locales	Tasa efectiva de impuestos de inmigrantes indocumentados	Top 1% Effective Tax Rate (All Taxpayers) ¹
Alabama	<i>Presente</i>	\$45,310,599	\$10,471,054	\$6,529,979	\$62,311,632	7.2%	3.8%
	<i>Estatus legal</i>	\$49,841,659	\$23,036,319	\$7,182,977	\$80,060,955	8.4%	
Alaska	<i>Presente</i>	\$1,876,631	No impuesto de renta	\$2,166,648	\$4,043,279	4.3%	2.5%
	<i>Estatus legal</i>	\$2,064,294		\$2,383,313	\$4,447,606	4.3%	
Arizona	<i>Presente</i>	\$144,231,506	\$16,388,095	\$52,954,209	\$213,573,810	8.0%	4.6%
	<i>Estatus legal</i>	\$158,654,656	\$36,053,809	\$58,249,630	\$252,958,095	8.6%	
Arkansas	<i>Presente</i>	\$47,381,853	\$7,383,686	\$8,001,814	\$62,767,353	9.1%	5.6%
	<i>Estatus legal</i>	\$52,120,038	\$16,244,110	\$8,801,995	\$77,166,143	10.1%	
California	<i>Presente</i>	\$1,970,678,617	\$157,882,844	\$1,070,832,513	\$3,199,393,974	8.0%	8.7%
	<i>Estatus legal</i>	\$2,167,746,478	\$308,322,298	\$1,177,915,765	\$3,653,984,541	8.3%	
Colorado	<i>Presente</i>	\$82,211,452	\$21,429,233	\$35,883,165	\$139,523,850	6.6%	4.6%
	<i>Estatus legal</i>	\$90,432,597	\$42,345,630	\$39,471,482	\$172,249,709	7.4%	
Connecticut	<i>Presente</i>	\$58,468,645	\$15,551,100	\$50,681,703	\$124,701,449	7.6%	5.3%
	<i>Estatus legal</i>	\$64,315,510	\$25,219,028	\$55,749,874	\$145,284,411	8.0%	
Delaware	<i>Presente</i>	\$4,794,468	\$4,661,694	\$4,075,559	\$13,531,721	3.9%	4.8%
	<i>Estatus legal</i>	\$5,273,915	\$9,937,181	\$4,483,115	\$19,694,211	5.1%	
Dist. of Col.	<i>Presente</i>	\$19,467,443	\$6,646,556	\$5,650,675	\$31,764,674	7.3%	6.4%
	<i>Estatus legal</i>	\$21,414,187	\$11,101,167	\$6,215,742	\$38,731,097	8.1%	
Florida	<i>Presente</i>	\$463,955,289	No impuesto de renta	\$134,722,586	\$598,677,875	7.3%	1.9%
	<i>Estatus legal</i>	\$510,350,818		\$6,215,742	\$38,731,097	7.3%	
Georgia	<i>Presente</i>	\$214,415,702	\$62,446,615	\$74,855,803	\$351,718,121	7.3%	5.0%
	<i>Estatus legal</i>	\$235,857,273	\$137,382,554	\$82,341,383	\$455,581,210	8.6%	
Hawaii	<i>Presente</i>	\$20,570,707	\$6,521,324	\$5,250,617	\$32,342,648	8.9%	7.0%
	<i>Estatus legal</i>	\$22,627,778	\$14,346,913	\$5,775,679	\$42,750,369	10.7%	

Apéndice 1: Las contribuciones estatales y locales detalladas de la población total de inmigrantes indocumentados

Presente v. Estatus legal por todos los inmigrantes indocumentados

		Total de impuestos de venta	Total de impuestos de renta	Total de impuestos de propiedad	Total de impuestos estatales y locales	Tasa efectiva de impuestos de inmigrantes indocumentados	Top 1% Effective Tax Rate (All Taxpayers) ¹
Idaho	<i>Presente</i>	\$17,056,312	\$2,802,263	\$8,754,170	\$28,612,745	7.0%	6.4%
	<i>Estatus legal</i>	\$18,761,943	\$6,164,978	\$9,629,587	\$34,556,508	7.7%	
Illinois	<i>Presente</i>	\$351,926,488	\$95,944,830	\$311,009,285	\$758,880,603	10.3%	4.6%
	<i>Estatus legal</i>	\$387,119,137	\$188,140,821	\$342,110,214	\$917,370,172	11.3%	
Indiana	<i>Presente</i>	\$55,396,267	\$19,802,237	\$17,001,066	\$92,199,570	8.1%	5.2%
	<i>Estatus legal</i>	\$60,935,894	\$41,263,308	\$18,701,173	\$120,900,374	9.7%	
Iowa	<i>Presente</i>	\$21,333,125	\$5,974,454	\$9,419,986	\$36,727,564	7.9%	6.0%
	<i>Estatus legal</i>	\$23,466,437	\$11,741,081	\$10,361,985	\$45,569,503	8.9%	
Kansas	<i>Presente</i>	\$43,048,916	\$6,472,602	\$18,321,670	\$67,843,188	8.2%	3.6%
	<i>Estatus legal</i>	\$47,353,807	\$11,389,568	\$20,153,837	\$78,897,213	8.7%	
Kentucky	<i>Presente</i>	\$20,135,954	\$11,282,132	\$5,210,982	\$36,629,069	6.9%	6.0%
	<i>Estatus legal</i>	\$22,149,550	\$24,820,691	\$5,732,080	\$52,702,322	9.0%	
Louisiana	<i>Presente</i>	\$52,210,247	\$8,536,189	\$7,244,124	\$67,990,561	7.8%	4.2%
	<i>Estatus legal</i>	\$57,431,272	\$17,787,751	\$7,968,537	\$83,187,559	8.7%	
Maine	<i>Presente</i>	\$2,604,871	\$680,608	\$1,081,457	\$4,366,936	6.5%	7.5%
	<i>Estatus legal</i>	\$2,865,358	\$1,470,264	\$1,189,602	\$5,525,225	7.5%	
Maryland	<i>Presente</i>	\$168,717,013	\$77,969,967	\$85,561,444	\$332,248,425	8.2%	6.7%
	<i>Estatus legal</i>	\$185,588,715	\$146,072,626	\$94,117,589	\$425,778,929	9.5%	
Massachusetts	<i>Presente</i>	\$81,820,943	\$42,471,406	\$60,312,659	\$184,605,008	7.0%	4.9%
	<i>Estatus legal</i>	\$90,003,037	\$84,426,453	\$66,343,925	\$240,773,415	8.3%	
Michigan	<i>Presente</i>	\$46,698,517	\$18,498,721	\$21,495,027	\$86,692,265	6.9%	5.1%
	<i>Estatus legal</i>	\$51,368,369	\$38,896,637	\$23,644,529	\$113,909,535	8.3%	
Minnesota	<i>Presente</i>	\$49,713,074	\$14,795,809	\$18,683,611	\$83,192,494	7.3%	7.5%
	<i>Estatus legal</i>	\$54,684,382	\$27,409,352	\$20,551,972	\$102,645,706	8.2%	

Apéndice 1: Las contribuciones estatales y locales detalladas de la población total de inmigrantes indocumentados

Presente v. Estatus legal por todos los inmigrantes indocumentados

		Total de impuestos de venta	Total de impuestos de renta	Total de impuestos de propiedad	Total de impuestos estatales y locales	Tasa efectiva de impuestos de inmigrantes indocumentados	Top 1% Effective Tax Rate (All Taxpayers) ¹
Mississippi	<i>Presente</i>	\$17,180,018	\$2,796,290	\$2,707,625	\$22,683,933	7.4%	5.3%
	<i>Estatus legal</i>	\$18,898,020	\$6,151,838	\$2,978,387	\$28,028,245	8.4%	
Missouri	<i>Presente</i>	\$28,659,649	\$8,771,386	\$11,465,950	\$48,896,985	6.8%	5.5%
	<i>Estatus legal</i>	\$31,525,614	\$19,297,049	\$12,612,545	\$63,435,208	8.0%	
Montana	<i>Presente</i>	\$167,950	\$143,861	\$236,602	\$548,413	4.1%	4.7%
	<i>Estatus legal</i>	\$184,745	\$316,494	\$260,262	\$761,502	5.2%	
Nebraska	<i>Presente</i>	\$21,556,914	\$4,778,030	\$13,465,495	\$39,800,440	8.3%	6.3%
	<i>Estatus legal</i>	\$23,712,606	\$9,652,086	\$14,812,045	\$48,176,736	9.1%	
Nevada	<i>Presente</i>	\$65,830,126	No impuesto de renta	\$20,271,334	\$86,101,460	5.0%	1.4%
	<i>Estatus legal</i>	\$72,413,139		\$22,298,467	\$94,711,606	5.0%	
New Hampshire	<i>Presente</i>	\$1,987,197	No impuesto de renta en salarios	\$5,206,623	\$7,235,676	6.0%	2.6%
	<i>Estatus legal</i>	\$2,185,916		\$5,727,285	\$8,005,286	6.1%	
New Jersey	<i>Presente</i>	\$265,945,420	\$49,147,500	\$272,321,980	\$587,414,900	7.7%	7.1%
	<i>Estatus legal</i>	\$292,539,961	\$69,036,296	\$299,554,178	\$661,130,435	7.9%	
New Mexico	<i>Presente</i>	\$50,097,941	\$3,955,600	\$13,689,314	\$67,742,855	9.1%	4.8%
	<i>Estatus legal</i>	\$55,107,735	\$5,589,802	\$15,058,245	\$75,755,782	9.3%	
New York	<i>Presente</i>	\$564,961,803	\$182,675,204	\$354,685,518	\$1,102,322,524	8.9%	8.1%
	<i>Estatus legal</i>	\$621,457,983	\$337,863,940	\$390,154,069	\$1,349,475,992	9.9%	
North Carolina	<i>Presente</i>	\$163,162,683	\$59,670,869	\$54,568,380	\$277,401,932	6.8%	5.3%
	<i>Estatus legal</i>	\$179,478,951	\$131,275,912	\$60,025,218	\$370,780,081	8.3%	
North Dakota	<i>Presente</i>	\$2,213,865	\$122,616	\$507,467	\$2,843,948	7.1%	3.0%
	<i>Estatus legal</i>	\$2,435,251	\$269,756	\$558,213	\$3,263,220	7.4%	
Ohio	<i>Presente</i>	\$47,540,028	\$15,648,684	\$20,058,623	\$83,247,336	7.8%	5.5%
	<i>Estatus legal</i>	\$52,294,031	\$34,427,106	\$22,064,485	\$108,785,622	9.3%	

Apéndice 1: Las contribuciones estatales y locales detalladas de la población total de inmigrantes indocumentados

Presente v. Estatus legal por todos los inmigrantes indocumentados

		Total de impuestos de venta	Total de impuestos de renta	Total de impuestos de propiedad	Total de impuestos estatales y locales	Tasa efectiva de impuestos de inmigrantes indocumentados	Top 1% Effective Tax Rate (All Taxpayers) ¹
Oklahoma	<i>Presente</i>	\$57,646,755	\$10,935,337	\$16,182,779	\$84,764,871	7.8%	4.3%
	<i>Estatus legal</i>	\$63,411,431	\$23,435,999	\$17,801,056	\$104,648,486	8.7%	
Oregon	<i>Presente</i>	\$15,291,701	\$29,831,218	\$35,652,053	\$80,774,972	5.5%	6.5%
	<i>Estatus legal</i>	\$16,820,871	\$63,327,011	\$39,217,259	\$119,365,140	7.4%	
Pennsylvania	<i>Presente</i>	\$64,545,396	\$34,440,355	\$35,886,657	\$134,872,408	7.2%	4.2%
	<i>Estatus legal</i>	\$70,999,935	\$75,768,782	\$39,475,322	\$186,244,040	9.0%	
Rhode Island	<i>Presente</i>	\$17,615,178	\$3,887,182	\$9,651,683	\$31,154,042	7.4%	6.3%
	<i>Estatus legal</i>	\$19,376,696	\$7,570,822	\$10,616,851	\$37,564,368	8.1%	
South Carolina	<i>Presente</i>	\$43,859,161	\$10,606,077	\$13,287,530	\$67,752,768	5.5%	4.5%
	<i>Estatus legal</i>	\$48,245,077	\$23,333,369	\$14,616,284	\$86,194,730	6.4%	
South Dakota	<i>Presente</i>	\$4,301,714	No impuesto de renta	\$1,036,035	\$5,337,749	8.0%	1.8%
	<i>Estatus legal</i>	\$4,731,886		\$1,139,638	\$5,871,524	8.0%	
Tennessee	<i>Presente</i>	\$91,168,874	No impuesto de renta en salarios	\$16,260,162	\$107,464,959	7.4%	3.0%
	<i>Estatus legal</i>	\$100,285,761		\$17,886,179	\$118,250,970	7.4%	
Texas	<i>Presente</i>	\$1,067,259,511	No impuesto de renta	\$493,636,326	\$1,560,895,837	8.6%	2.9%
	<i>Estatus legal</i>	\$1,173,985,462		\$542,999,959	\$1,716,985,421	8.6%	
Utah	<i>Presente</i>	\$40,863,343	\$13,188,731	\$15,718,062	\$69,770,136	6.7%	4.8%
	<i>Estatus legal</i>	\$44,949,677	\$29,015,208	\$17,289,868	\$91,254,754	8.0%	
Vermont	<i>Presente</i>	\$1,515,489	\$326,271	\$1,094,401	\$2,936,160	7.3%	7.7%
	<i>Estatus legal</i>	\$1,667,038	\$539,810	\$1,203,841	\$3,410,688	7.7%	
Virginia	<i>Presente</i>	\$121,513,746	\$71,309,729	\$63,141,711	\$255,965,186	6.0%	5.1%
	<i>Estatus legal</i>	\$133,665,121	\$152,803,403	\$69,455,882	\$355,924,405	7.6%	
Washington	<i>Presente</i>	\$243,046,983	No impuesto de renta	\$73,577,374	\$316,624,357	10.7%	2.4%
	<i>Estatus legal</i>	\$267,351,681		\$80,935,111	\$348,286,792	10.7%	

Apéndice 1: Las contribuciones estatales y locales detalladas de la población total de inmigrantes indocumentados

Presente v. Estatus legal por todos los inmigrantes indocumentados

		Total de impuestos de venta	Total de impuestos de renta	Total de impuestos de propiedad	Total de impuestos estatales y locales	Tasa efectiva de impuestos de inmigrantes indocumentados	Top 1% Effective Tax Rate (All Taxpayers) ¹
West Virginia	<i>Presente</i>	\$3,531,049	\$1,079,811	\$500,832	\$5,111,691	6.4%	6.5%
	<i>Estatus legal</i>	\$3,884,154	\$2,375,583	\$550,915	\$6,810,652	7.7%	
Wisconsin	<i>Presente</i>	\$36,366,881	\$13,230,404	\$22,194,603	\$71,791,888	7.5%	6.2%
	<i>Estatus legal</i>	\$40,003,569	\$27,273,315	\$24,414,063	\$91,690,948	8.7%	
Wyoming	<i>Presente</i>	\$3,442,334	No impuesto de renta	\$722,669	\$4,165,003	5.2%	1.2%
	<i>Estatus legal</i>	\$3,786,567		\$794,936	\$4,581,504	5.2%	
Todos estados	Presente	\$7,025,296,348	\$1,131,236,355	\$3,583,428,538	\$11,739,961,242	8.0%	5.4%
	Estatus legal	\$7,727,825,983	\$2,243,067,229	\$3,941,771,392	\$13,912,664,605	8.6%	
	Cambio	+\$702,529,635	+\$1,111,830,874	+\$358,342,854	+\$2,172,703,363		

¹ Institute on Taxation and Economic Policy, A Distributional Analysis of the Tax Systems in All Fifty States, 5th Edition, January 2015. www.whopays.org

Apéndice 2: Los data que se usa estimar las contribuciones estatales y locales de los inmigrantes indocumentados

ESTADO	La población estimada de inmigrantes indocumentados ¹	La proporción estimada de inmigrantes indocumentados quienes son dueños de casa ²	El promedio de ingresos de las familias indocumentadas ³	ESTADO	La población estimada de inmigrantes indocumentados ¹	La proporción estimada de inmigrantes indocumentados quienes son dueños de casa ²	El promedio de ingresos de las familias indocumentadas ³
Alabama	71,000	29%	\$28,013	Maryland	253,000	32%	\$36,725
Alaska	7,000	31%	\$30,576	Massachusetts	173,000	21%	\$34,775
Arizona	244,000	36%	\$25,204	Michigan	97,000	40%	\$29,532
Arkansas	56,000	37%	\$28,360	Minnesota	85,000	32%	\$30,500
California	3,019,000	27%	\$30,336	Mississippi	25,000	23%	\$27,904
Colorado	163,000	33%	\$29,594	Missouri	57,000	37%	\$28,904
Connecticut	105,000	24%	\$35,858	Montana	1,000	31%	\$30,576
Delaware	23,000	32%	\$34,848	Nebraska	38,000	37%	\$29,034
Dist. of Col.	27,000	23%	\$37,015	Nevada	129,000	32%	\$30,605
Florida	610,000	33%	\$30,739	New Hampshire	9,000	31%	\$30,576
Georgia	377,000	33%	\$29,213	New Jersey	498,000	24%	\$35,080
Hawaii	21,000	40%	\$39,580	New Mexico	68,000	45%	\$24,956
Idaho	33,000	44%	\$28,186	New York	850,000	19%	\$33,276
Illinois	519,000	39%	\$32,545	North Carolina	338,000	33%	\$27,548
Indiana	94,000	40%	\$27,685	North Dakota	3,000	31%	\$30,576
Iowa	36,000	39%	\$29,548	Ohio	83,000	26%	\$29,268
Kansas	63,000	44%	\$30,078	Oklahoma	85,000	38%	\$29,394
Kentucky	45,000	21%	\$27,046	Oregon	116,000	30%	\$28,875
Louisiana	66,000	20%	\$30,135	Pennsylvania	137,000	30%	\$31,382

Apéndice 2: Los data que se usa estimar las contribuciones estatales y locales de los inmigrantes indocumentados

ESTADO	La población estimada de inmigrantes indocumentados ¹	La proporción estimada de inmigrantes indocumentados quienes son dueños de casa ²	El promedio de ingresos de las familias indocumentadas ³	ESTADO	La población estimada de inmigrantes indocumentados ¹	La proporción estimada de inmigrantes indocumentados quienes son dueños de casa ²	El promedio de ingresos de las familias indocumentadas ³
Maine	5,000	31%	\$30,576	Rhode Island	29,000	20%	\$33,268
South Carolina	98,000	29%	\$28,675	Virginia	272,000	32%	\$36,069
South Dakota	5,000	31%	\$30,576	Washington	219,000	32%	\$30,860
Tennessee	120,000	27%	\$27,871	West Virginia	6,000	31%	\$30,576
Texas	1,470,000	41%	\$28,191	Wisconsin	71,000	32%	\$30,800
Utah	81,000	38%	\$29,319	Wyoming	6,000	31%	\$30,576
Vermont	3,000	31%	\$30,576	Todos estados	11,009,000	31%	\$30,652

¹ Análisis de Migration Policy Institute (MPI) de datos del U.S. Census Bureau del 2010-2014 ACS, y el 2008 Encuesta sobre fuentes de ingreso y participación en programas de asistencia económica (SIPP) por Colin Hammar y James Bachmeier de Temple University y Jennifer Van Hook de Pennsylvania State University, Population Research Institute.

² Ibid.

³ Ibid.

⁴ Ibid.