
 March 27, 2007

THE IMPACT OF STATE INCOME TAXES
ON LOW-INCOME FAMILIES IN 2006

By Jason A. Levitis1

Summary

Poor families in many states face substantial state income tax liability for the 2006 tax year. In 19
of the 42 states that levy income taxes, two-parent families of four with incomes below the federal
poverty line are liable for income tax. In 15 of the 42 states, poor single-parent families of three pay
income tax. And 29 of these states collect taxes from families of four with incomes just above the
poverty line.

Some states levy income tax on working families in severe poverty. Six states — Alabama,

Hawaii, Indiana, Michigan, Montana, and West Virginia — tax the income of two-parent
families of four earning less than three-quarters of the poverty line such families. All of these states
except Indiana also tax the income of one-parent families of three earning less than three-quarters
of the poverty line.

In some states, families living in poverty face income tax bills of several hundred dollars. A two-

parent family of four in Alabama with income at the poverty line owes $573 in income tax, while
such a family in Hawaii owes $546, in Arkansas $427, and in West Virginia $406. Such amounts
can make a big difference to a family struggling to escape poverty. Other states levying tax of more
than $200 on families with poverty-level incomes include Indiana, Iowa, Michigan, Montana,
New Jersey, and Oregon. In 2006, the federal poverty line for a family of four was $20,615, and
the line for a family of three was $16,079.

States’ tax treatment of low-income families for 2006 has improved in some states since 2005 but

gotten worse in others. Between 2005 and 2006, Oklahoma and Oregon reduced the income tax
liability of poor families, Delaware entirely stopped taxing the incomes of poor families of three,
and Virginia entirely stopped taxing the income of poor families of four. But four other states
increased their taxes on poor families by 25 percent or more, and New Jersey began taxing poor
families of four for the first time since 1998. The reason for these tax increases is that provisions
designed to protect low-income families from taxation — including standard deductions, personal
exemptions and low-income credits — were not increased to keep up with inflation. Overall, there

1 Additional data analysis for this report was provided by Sarah Farkas, Brian Filipowich, Nicholas Johnson, Sloane
Kuney, Karen Lyons, Michael Mazerov, Elizabeth C. McNichol, and Ifie Okwuje.

820 First Street NE, Suite 510
Washington, DC 20002

Tel: 202-408-1080
Fax: 202-408-1056

center@cbpp.org
www.cbpp.org

2

was virtually no change this year in the number of states levying income taxes on families with
incomes below the poverty line.

The outlook for the future is somewhat better. A number of states have recently enacted
significant reforms that will reduce taxes on low-income families. Between 2007 and 2010,
Alabama, Arkansas, Hawaii, Michigan, Oklahoma, Oregon, and West Virginia each will
improve their income tax treatment of the poor. In Arkansas, Michigan, Oklahoma, and West
Virginia, the changes will wipe out or dramatically reduce tax liability that now costs poor families
hundreds of dollars. Overall, the number of states taxing poor families of four could decline from
19 to 16. And quite a few other states are currently considering similar measures.

Taxing the incomes of working-poor families runs counter to the efforts of policymakers across

the political spectrum to help families work their way out of poverty. The federal government has
exempted such families from the income tax since the mid-1980s, and a majority of states now do so
as well.

Eliminating state income taxes on working families with poverty-level incomes gives a boost in

take-home pay that helps offset higher child care and transportation costs that families incur as they
strive to become economically self-sufficient. In other words, relieving state income taxes on poor
families can make a meaningful contribution toward “making work pay.”

States seeking to reduce or eliminate income taxes on low-income families can choose from an

array of mechanisms to do so. These mechanisms include state Earned Income Tax Credits
(EITCs) and other low-income tax credits, no-tax floors, and personal exemptions and standard
deductions that are adequate to shield poverty-level income from taxation. Some states go beyond
exempting poor families from income tax by making their EITCs or other low-income credits
refundable. These policies provide a substantial income supplement to families struggling to escape
poverty, but they are relatively inexpensive to states, since these families have little income to tax.

Despite some progress, there remains much to do before state income taxes adequately protect

and assist families working to escape poverty.

Methodology

This report takes into account income tax provisions that are broadly available to low-income
families and that are not intended to offset some other tax. It does not take into account tax credits or
deductions that benefit only families with certain expenses, nor does it take into account provisions that
are intended explicitly to offset taxes other than the income tax. For instance, it does not include the
impact of tax provisions that are available only to families with out-of-pocket child care expenses or
specific housing costs, because not all families face such costs. It also does not take into account sales
tax credits, property tax “circuitbreakers,” and similar provisions, because this analysis does not attempt
to gauge the impact of those taxes — only of income taxes.

 3

State Income Taxation of the Poor in 2006

This analysis assesses the impact of each state’s income tax in 2006 on poor and near-poor
families with children. Forty-two states, counting the District of Columbia as a state, levy broad-
based income taxes. Two family types are used as models for assessing taxes’ impact: a married
couple with two dependent children, and a single parent with two dependent children.2 The analysis
focuses on two measures: the lowest income level at which state residents are required to pay
income tax, and the tax due at various poverty and near-poverty income levels.

A benchmark used throughout this analysis is the federal poverty line — an estimate prepared by

the federal government of the minimum financial resources an American family needs. The Census
Bureau’s preliminary estimates of the poverty line for 2006 are $16,079 for a family of three and
$20,615 for a family of four.3

Many States Continue to Levy Substantial Income Taxes on Poor Families in 2006

The Tax Threshold

One important measure of the impact of taxes on poor families is the income tax threshold — the
point at which, as a family’s income rises, it first begins to owe income tax. Tables 1A and 1B show
the thresholds for a single parent with two children and for a married couple with two children,
respectively.

• In 15 states, the income tax threshold for a single-parent family of three is less than the $16,079
poverty line, meaning that families living in poverty must pay state income tax. In the
remaining 27 states with income taxes, the threshold is above the poverty line; in those states,
poor families pay no income tax or receive a refund.

• In 19 states, the threshold for a two-parent family of four is below the $20,615 poverty line for

such a family. In the remaining 23 states with income taxes, the threshold is above the poverty
line.

• Six states— Alabama, Hawaii, Indiana, Michigan, Montana, and West Virginia — tax

families of three or four earning less than three-quarters of the federal poverty line; three-
quarters of the 2006 poverty line equals $12,059 for a family of three and $15,461 for a family
of four.4

2 The married couple is assumed to take filing status Married Filing Jointly on its federal and state tax forms, while the
single parent is assumed to file as a Head of Household. Each family is assumed to include one worker. In each family,
the children are taken to be ages four and eleven.
3 Specifically, this report uses the Census Bureau’s preliminary estimates of the weighted poverty thresholds, available at
www.census.gov/hhes/www/poverty/threshld/06prelim.html.
4 A number of these states have enacted but not yet implemented income tax changes that will significantly increase their
thresholds in coming years. See Emerging Trends in State Income Taxation of the Poor, at pg. 8 below.

4

• Six states — Alabama, Hawaii, Michigan, Montana, Oregon, and West Virginia — tax
families of three with full-time minimum wage earnings.5

• The state with the highest threshold is California, where the threshold is $42,400 for a family

of three and $44,700 for a family of four — more than twice the poverty lines for families of
those sizes.

Taxes on Poor Families

Several states charge families living in poverty several hundred dollars in income taxes — a

substantial amount for a struggling family. Tables 2A, 2B, 3A, and 3B show these amounts.

• The tax bill for a poverty-line family of four exceeds $200 in ten states: Alabama, Arkansas,
Hawaii, Indiana, Iowa, Michigan, Montana, New Jersey, Oregon, and West Virginia.

• As noted above, a majority of states do not tax families with poverty-level income.

• Thirteen states not only avoid taxing poor families but also offer tax credits that provide

refunds to families with income at the poverty line. These credits act as a wage supplement and
income support, helping to support families’ work efforts and reduce poverty. The amount of
refund for families with income at the poverty line is as high as $1,375 for a family of three in
New York and $1,587 for a family of four in Minnesota.

Taxes on Near-Poor Families

Many families with earnings above the official federal poverty line have difficulty making ends

meet. Studies have consistently found that the basic costs of living — food, clothing, housing,
transportation, and health care — in most parts of the country exceed the federal poverty line,
sometimes substantially.6

Federal and state governments recognize the challenges faced by families with incomes slightly

above the poverty line and have set eligibility ceilings for some assistance programs, such as energy
assistance, school lunch subsidies, and in many states health care subsidies, at 125 percent of the
poverty line ($20,099 for a family of three, $25,769 for a family of four) or above.

A majority of states, however, continue to levy income tax on families with incomes at 125

percent of the poverty line. Tables 4A and 4B show these amounts.

5 Calculations are based on the minimum wage in effect in each state in 2006, which in eighteen states exceeded the
federal minimum wage of $10,712 per year for a full-time worker. Among the six states listed here, Hawaii, Michigan,
and Oregon had minimum wages above the federal level in 2006. In Michigan and Oregon, a single-parent family of
three earning $10,712 would not pay income tax. “Full-time” is assumed to be 40 hours per week, 52 weeks per year.
6 See, for example, Sylvia A. Allegretto, Basic family budgets: Working families' incomes often fail to meet living expenses around the
U.S., Economic Policy Institute, September 2005.

 5

• Twenty-nine states tax two-parent families of four earning 125 percent of the poverty level,

with the tax bill exceeding $500 in seven states — Alabama, Arkansas, Hawaii, Iowa,
Kentucky, Oklahoma, and West Virginia.

• Twenty-four states tax families of three with income at 125 percent of the poverty line.

Why Does This Report Focus on the Income Tax — A Tax That Is Arguably the Fairest State Tax?

In most states, poor families pay more in consumption taxes, such as sales and gasoline taxes, than they
do in income taxes. They also pay substantial amounts of property taxes and other taxes and fees. Why
then does this report focus on the impact of state income taxes on poor families?

First, the income tax is a major component of state tax systems, making up 33 percent of total state tax

revenue nationally. Thus, the design of a state’s income tax has a major effect on the overall fairness of the
state’s tax system.

Second, because information on the taxpayer’s income is available at the time the income tax is levied, it

is administratively easier for states to target income tax cuts to poor families than it is to cut sales or
property taxes on those families. For example, sales tax is generally collected by merchants from
consumers without regard to their income level, and property taxes are passed through from property
owners to renters as part of a rent payment. As a result, the great majority of the low-income tax relief
enacted at the state level in the last decade has been administered through the income tax.

Third, families trying to work their way out of poverty often face an effective tax on every additional

dollar earned in the form of lost benefits such as income support, food stamps, Medicaid, or housing
assistance. Income taxes on poor families can exacerbate this problem and send a negative message about
the extent to which increased earnings can improve family well-being.

This report emphasizes that many states’ income taxes leave considerable room for improvement. But

it is important to recognize that a state tax system that includes an income tax — even one with a
relatively low income threshold — typically serves low-income families better than a state tax system that
does not include an income tax at all. The reason is that most states’ income taxes, even those that tax the
poor, are progressive; that is, income tax payments represent a smaller share of income for low-income
families than for high-income families. By contrast, the other primary source of tax revenue for states, the
sales tax, is regressive, consuming a larger share of the income of low-income families than of high-
income families.

Thus, states that rely heavily on non-income taxes tend to have higher overall taxes on the poor than do

other states. Seven states with sales taxes — Florida, Nevada, South Dakota, Tennessee, Texas,
Washington, and Wyoming — do not appear in this report because they do not levy income taxes. Their
heavy reliance on the sales tax renders their tax systems very burdensome for low-income families.
Conversely, two states with income taxes but no general sales tax — Montana and Oregon — are shown
in this report to impose above-average income tax burdens on the poor, despite some recent
improvement. While there is room for further improvement in this aspect of their income taxes, these
two states still have less regressive tax systems overall than the average state because they do not levy
general sales taxes.

6

How Can States Reduce Income Taxes on Poor Families?

States have used a variety of mechanisms to reduce income taxes on poor families. Nearly all
states offer personal exemptions and/or standard deductions, which reduce the amount of income
subject to taxation for all families, including those with low incomes; in a number of states, these
provisions by themselves are sufficient to lift the income tax threshold above the poverty line. In
addition, many states have enacted provisions targeted to low- and moderate-income families. By
early 2007, 21 states had enacted Earned Income Tax Credits based on the federal EITC, which is a
tax credit for working-poor families, mostly those with children.7 Other states offer other types of
low-income tax credits, such as New Mexico’s Low-Income Comprehensive Tax Rebate. Finally, a
few states have “no-tax floors,” which set a dollar level below which families owe no tax but do not
affect tax liability for families above that level.

7 The 21 states are the District of Columbia, Delaware, Illinois, Indiana, Iowa, Kansas, Maine, Maryland,
Massachusetts, Michigan, Minnesota, Nebraska, New Jersey, New Mexico, New York, Oklahoma, Oregon,
Rhode Island, Vermont, Virginia, and Wisconsin. A 22nd state, Colorado, has an EITC that is available only in years
when certain budgetary conditions are met. The Colorado EITC has been suspended since 2002 and, as a result of a
ballot measure passed in 2005, will likely continue to be suspended through 2011. A full description of policy issues
relating to state EITCs may be found in Ami Nagle and Nick Johnson, A Hand Up: How State Earned Income Tax Credits
Help Working Families Escape Poverty, Center on Budget and Policy Priorities, 2006.

Can States Afford to Exempt Poor Residents from the Income Tax?

Reducing or eliminating income taxes for low-income families carries with it a “cost” to the state
budget, in the form of lost revenue. This cost must be weighed against other demands on a state’s budget
and in some years may be deemed unaffordable. But even states that have a large number of poor
families, and even states that rely heavily on the income tax for revenue, have found that they can reduce
or eliminate such taxes at a reasonable cost to the state treasury.

• Income Tax Thresholds in Poor States. Reducing income taxes on poor families can be a greater challenge
for states with low median incomes and higher poverty rates than it is for wealthier states, because
poorer states generally have more low-income taxpayers and a smaller overall tax base to absorb the
loss of revenue. Yet both high-income states and low-income states have been able to exempt poor
families from the income tax. Of the 27 states that exempt poor single-parent families of three from
income taxation, 13 have median household incomes below the U.S. median according to the U.S.
Census Bureau. They include three of the nation’s 10 poorest states, Kentucky, New Mexico, and
Oklahoma.

• Income Tax Thresholds in States that Rely Heavily on the Income Tax. States that rely heavily on income

taxes for revenue still can exempt poor families from taxation. Of the 10 states that Census Bureau
figures indicate receive their largest share of state and local tax revenue from personal income taxes,
seven — Delaware, Kentucky, Maryland, Massachusetts, Minnesota, New York, and Virginia
— exempt poor families of three from the income tax.

 7

Some States Made Significant Improvements for 2006, but Overall There Was Little
Change from the Previous Year

Between 2005 and 2006, a few states made significant improvements in their income-tax
treatment of the poor, but on balance across states there was little progress. See Tables 5, 6, and 7.

Selected States Improved Between 2005 and 2006

A number of states implemented policy changes in 2006 to reduce income taxes on poor families

or to increase poor families’ tax refunds.

• Delaware, which in 2005 taxed families of three in poverty and families of four earning 125
percent of the poverty line, in 2006 implemented a non-refundable Earned Income Tax Credit
set at 20 percent of the federal EITC. As a result, the income tax threshold for families of four
in Delaware increased from $20,300 to $28,600. Both poor and near-poor families of three
and four are now exempt from Delaware’s income tax, though they are not eligible for a
refund.

• Virginia also implemented a 20 percent nonrefundable EITC in 2006. As a result, the tax

threshold for families of four in Virginia increased from $19,400 to $24,200. Poor families of
three and four are now exempt from the state income tax, as are near-poor families of three.

• Oklahoma increased its standard deduction, which previously was capped at $2,000 for

families headed by married couples and single parents, to $3,000 for these families in 2006. As
a result, Oklahoma’s income tax thresholds each increased by $1,000, and the tax it levies on
poor families declined significantly.

• Oregon’s Earned Income Tax Credit — equal to 5 percent of the federal EITC — is

refundable for the first time in 2006. This means, for example, that two-parent families of four
with a full-time worker earning Oregon’s minimum-wage — the equivalent of $15,599 per year
— receive a refund worth $136 instead of having simply owing no income tax.

• Several states that already were among the better ones in their income-tax treatment of the poor

made further improvements. These include the District of Columbia (which increased its
standard deduction and personal exemption), Nebraska (which implemented a refundable
EITC), New Mexico (which implemented a new income exemption for low-to-moderate-
income families), and New York (which enacted a new refundable child credit for children over
age 3).

Overall, There Was Little Change Compared to 2005

While a few states improved their income-tax treatment of the poor in 2005, others showed no

improvement or even increased their taxation of the poor.

The Number of States That Tax Poor Families Changed Very Little Between 2005 and 2006

• Nineteen states tax poor two-parent families of four in 2006, the same number that did so in

8

2005. The list of states changed slightly. Virginia moved off the list with its implementation
of a 20 percent nonrefundable EITC. But New Jersey’s $20,000 threshold fell below the
poverty line for families of four for the first time since 1998.

• Fifteen states tax poor single-parent families of three in 2006, one fewer than the sixteen that

did so in 2005. The difference is Delaware, which implemented a 20 percent nonrefundable
EITC.

• Twenty-one states — half of those with income taxes — reduced their tax thresholds as a

percent of the poverty line for two-parent families of four. Only 10 states increased their
thresholds relative to the poverty line. (The remaining 11 held their thresholds about constant
compared to the poverty line.)

Several States Increased the Tax Levied on Poor Families

The amount of tax levied on families with income at the poverty line, as shown in Table 6, rose in

a number of states between 2005 and 2006.

• Of the 19 states that tax poor families of four in 2006, 14 levy a higher tax on these families in
2006 than they did in 2005, even after adjusting for inflation. Among these states, the median
tax levied increased from $178 to $211, an inflation-adjusted increase of 15 percent.

• In some states, the increase was quite substantial. In New Jersey, families of four at the

poverty line received a refund of $728 in 2005 but owe $219 in 2006. And tax liability for
families of four increased by at least 25 percent in Georgia, Iowa, Mississippi, and North
Carolina, all after adjusting for inflation.

Why Some States’ Income-Tax Treatment of the Poor is Worsening

In the 21 states where income tax thresholds fell relative to the poverty line since 2005, and the 14

states where the tax levied grew more than inflation, it was generally not because of explicit policy
changes. Rather, tax thresholds fell and tax bills rose because states failed to update their standard
deductions, personal exemptions, and low-income credits to keep up with inflation.8 For example,
New Jersey taxed poor families in 2006 but not 2005, but it did not enact an explicit policy change
in the interim. It merely failed to adjust its tax systems to keep up with the rising cost of living.
New Jersey’s income tax threshold for families of four held steady at $20,000 between 2005 and
2006, even as the poverty line, representing a constant level of buying power, climbed over that
figure. The tax Georgia levies on families of four at the poverty line jumped 38% — from $112 to
$160 — for the same reason: the poverty line increased, but Georgia’s exemptions, standard
deductions, and low-income credit did not increase accordingly.

8 The poverty line increases each year to account for the higher cost of food, shelter, and other necessities.

 9

Emerging Trends in State Income Taxation of the Poor

A Number of States Have Enacted Reforms that Take Effect After 2006

While state income-tax treatment of the poor generally showed only modest improvement
between 2005 and 2006, a number of states have recently passed significant reforms due to take
effect later.

Under current law, the following income-tax changes affecting low-income families will take effect

between 2007 and 2010:

• In 2007, low-income families in Alabama will benefit from increased standard deductions as
well as a new dependent exemption. Alabama’s thresholds will increase for the first time in
over forty years.

• In 2007, Arkansas will raise its no-tax floor to near the poverty line and implement a

nonrefundable low-income credit that phases out gradually as income increases.

• In 2007 Hawaii will implement income tax cuts including standard deduction increases and
bracket expansions.

• Michigan, which for years has been one of the heaviest taxers of the income of poor families,

will move close to other end of spectrum in 2008 and 2009 when it phases in a refundable
EITC equal to 20 percent of the federal EITC.

• In 2007, New Mexico will implement a refundable EITC equal to 8 percent of the federal

EITC and expand its income tax exemption for low-to-moderate-income families.

• Between 2007 and 2010, Oklahoma will gradually increase its standard deductions to the
federal level.

• Oregon’s EITC will increase slightly in 2008, from 5 percent of the federal EITC to 6 percent

of the federal EITC.

• In 2008, Utah will implement a major tax reform package that will significantly improve its
income tax treatment of the poor.

• Between 2007 and 2008, West Virginia will phase in a low-income credit that exempts most

poor families from the income tax and phases out gradually as income increases.9

In addition, several states — including Connecticut, Hawaii, Illinois, Indiana, Iowa, Montana,
New Jersey, and North Carolina — are considering measures in their current legislative sessions
that would considerably improve their income-tax treatment of the poor.

9 In addition, Arizona, the District of Columbia, and Ohio will continue to phase in across-the-board rate cuts which
will minimally benefit low-income families.

10

Some States Still Have a Long Way to Go

While these reforms are helpful, even once they take effect there will remain much to do. If the
changes described above were in place today, state income taxes would still impose a significant
burden on families in or near poverty. Tables 8A, 8B, 9A, and 9B show the income tax liability poor
families would face if changes that have been enacted but not yet implemented were in effect for tax
year 2006.

• Sixteen states would still tax the income of families of four at the poverty line, and 13 states
would do so for families of three at the poverty line.

• The income tax thresholds for families of three would still be less than three-quarters of the

poverty line in Alabama, Hawaii, and Montana. For families of four, the threshold would be
less than the three-quarters of the poverty line in these three states plus Indiana.

• Seven states — Alabama, Hawaii, Indiana, Iowa, Montana, New Jersey, and Oregon —

would still charge families of four at the poverty line over $200 in income tax. Alabama and
Hawaii would also charge poor families of three more than $200.

Some of the states listed above have gone years without significantly reducing the income tax they

impose on poor families. But a number of the states that have recently passed low-income tax relief
nonetheless will continue to levy high income taxes on low-income families. The reason is that
these states’ reforms either were not sufficient or were not sufficiently well targeted to poor families.
Alabama, Hawaii, and Oregon will all continue to rank among the heaviest taxers of the income
of the poor even after their enacted reforms are implemented.

Most States Have Made Substantial Progress Since the Early 1990s, but Others Lag
Severely Behind

Overall, States’ Income-Tax Treatment of the Poor Has Improved Greatly

Since the early 1990s, states generally have improved their income-tax treatment of working poor
families. From 1991 to 2006, the number of states levying income tax on poor two-parent families
of four decreased from 24 to 19. Over that same span, the average of state tax thresholds increased
from 84 percent to 109 percent of the poverty line. And many of the 19 states that still tax poor
families of four have reduced the taxes levied. From 1994 to 2006, the median tax levied fell by 27
percent, after adjusting for inflation. Tables 5, and 6, and 7 show these changes over time.

A Few States Tax the Incomes of the Poor More Heavily than in the Early 1990s.

A smaller number of states stand out for their lack of progress between the early 1990s and 2006
in reducing income taxes on the poor.

• In Alabama, Connecticut, Mississippi, and West Virginia, the income tax threshold has
fallen compared to the poverty line since 1991. In Connecticut, the threshold has fallen over
that time from 173 percent to 117 percent of the poverty line.

 11

• In eight states — Alabama, Arkansas, Georgia, Iowa, Louisiana, Mississippi, Ohio, and

West Virginia — the income taxes on families of four with poverty-level incomes have risen
since 1994 even after accounting for inflation. As Table 6 shows, the inflation-adjusted increase
was 49 percent in Louisiana, 47 percent in Arkansas, and 39 percent in West Virginia. In
Iowa, these families’ tax liability increased from zero to $236, the highest dollar increase in any
state. In each of these states, the reason for the tax increase is that personal exemptions,
credits, or other features designed to protect the incomes of low-income families from taxation
have eroded due to inflation.

Conclusion

Too many states continue to tax the income of poor families — in some cases, extremely poor
families. Improvements in selected states in 2006 were offset by backsliding in others, leading to
little improvement overall since 2005. The longer trend is brighter — income taxation of poor
families has decreased since the early 1990’s — but even over that period some states have increased
taxes on families in poverty. There is a broad range of affordable mechanisms for exempting the
poor from the income tax. As Hawaii Governor Linda Lingle said in her 2006 State of the State
Address, “the bottom line is that we are collecting income taxes from people who simply can’t
afford to pay them.” A number of states would do well to heed her words.

12

Note: A threshold is the lowest income level at which a family has state income tax liability. In this table thresholds are rounded to the nearest $100.
The 2006 poverty line is a Census Bureau estimate based on the actual 2005 line adjusted for inflation. The threshold calculations include earned
income tax credits, other general tax credits, exemptions, and standard deductions. Credits that are intended to offset the effects of taxes other than
the income tax or that are not available to all low-income families are not taken into account.
Source: Center on Budget and Policy Priorities

Table 1B. State Income Tax Thresholds for
 Two-Parent Families of Four, 2006

Rank State Threshold
1 Alabama $4,600
2 West Virginia 10,000
3 Montana 11,300
4 Hawaii 11,500
5 Michigan 14,400
6 Indiana 15,000
7 Illinois 15,600
7 Ohio 15,600
9 Georgia 15,900
10 Arkansas 16,000
11 Louisiana 16,900
12 Missouri 17,000
13 Oregon 17,500
14 Oklahoma 18,200
15 Iowa 18,300
16 North Carolina 19,400
17 Mississippi 19,600
18 Kentucky 19,900
19 New Jersey 20,000
 ······················· Poverty Line ······················ 20,615
20 Colorado 23,500
20 Utah 23,500
22 Arizona 23,600
22 Idaho 23,600
24 North Dakota 24,000
25 Connecticut 24,100
26 Virginia 24,200
27 Wisconsin 25,000
28 District of Columbia 25,600
28 Nebraska 25,600
30 Kansas 26,100
31 Massachusetts 26,200
32 Maine 26,400
33 South Carolina 26,800
34 Delaware 28,600
35 New Mexico 30,800
36 Maryland 31,000
37 Rhode Island 31,500
38 Pennsylvania 32,000
39 Minnesota 33,200
39 Vermont 33,200
41 New York 36,300
42 California 44,700

Average Threshold 2006 $22,500
Amount Above Poverty Line $1,885

Table 1A. State Income Tax Thresholds for
 Single-Parent Families of Three, 2006

Rank State Threshold
1 Alabama $4,600
2 Montana 9,300
3 Hawaii 9,800
4 West Virginia 10,000
5 Michigan 11,100
6 Louisiana 12,300
7 Georgia 12,700
8 Arkansas 13,400
9 Illinois 13,600
9 Missouri 13,600
11 Indiana 14,000
12 Ohio 14,200
13 Mississippi 14,400
14 Oregon 14,600
15 North Carolina 15,300
···················· Poverty Line ··················· 16,079

16 Kentucky 16,600
17 Oklahoma 17,000
18 Colorado 17,500
18 Idaho 17,500
18 Utah 17,500
21 North Dakota 17,900
22 Iowa 18,100
23 Connecticut 19,100
24 New Jersey 20,000
25 Arizona 20,100
26 South Carolina 20,800
27 Wisconsin 20,900
28 Virginia 21,100
29 Maine 23,000
30 Nebraska 23,600
31 Massachusetts 24,300
32 Kansas 24,400
33 District of Columbia 24,600
34 New Mexico 24,700
35 Delaware 24,800
36 Pennsylvania 25,500
37 Rhode Island 28,500
38 Maryland 28,900
39 Vermont 29,800
40 Minnesota 29,900
41 New York 32,500
42 California 42,400

Average Threshold 2006 $19,400
Amount Above Poverty Line $3,321

 13

Table 2A. State Income Tax at Poverty Line for Single-Parent Families of Three, 2006
Rank State Income Tax

1 Alabama $16,079 $483
2 Hawaii 16,079 401
3 West Virginia 16,079 302
4 Michigan 16,079 194
5 Louisiana 16,079 150
6 Montana 16,079 142
7 Arkansas 16,079 135
8 Oregon 16,079 120
9 Georgia 16,079 97
10 Ohio 16,079 93
11 Illinois 16,079 89
12 Indiana 16,079 86
13 Missouri 16,079 51
14 North Carolina 16,079 51
15 Mississippi 16,079 50
16 Arizona 16,079 0
16 California 16,079 0
16 Colorado 16,079 0
16 Connecticut 16,079 0
16 Delaware 16,079 0
16 Idaho 16,079 0
16 Iowa 16,079 0
16 Kentucky 16,079 0
16 Maine 16,079 0
16 North Dakota 16,079 0
16 Pennsylvania 16,079 0
16 South Carolina 16,079 0
16 Utah 16,079 0
16 Virginia 16,079 0
30 Oklahoma 16,079 (44)
31 New Mexico 16,079 (65)
32 Rhode Island 16,079 (160)
33 Nebraska 16,079 (342)
34 Wisconsin 16,079 (416)
35 Kansas 16,079 (551)
36 Maryland 16,079 (627)
37 Massachusetts 16,079 (641)
38 New Jersey 16,079 (854)
39 Minnesota 16,079 (1,135)
40 District of Columbia 16,079 (1,154)
41 Vermont 16,079 (1,366)
42 New York 16,079 (1,375)

Source: Center on Budget and Policy Priorities

14

Table 2B. State Income Tax at Poverty Line for Two-Parent Families of Four, 2006
Rank State Income Tax

1 Alabama $20,615 $573
2 Hawaii 20,615 546
3 Arkansas 20,615 427
4 West Virginia 20,615 406
5 Oregon 20,615 319
6 Michigan 20,615 242
7 Indiana 20,615 239
8 Iowa 20,615 236
9 New Jersey 20,615 219
10 Montana 20,615 211
11 Illinois 20,615 192
12 Louisiana 20,615 169
13 Georgia 20,615 160
14 Ohio 20,615 159
15 Oklahoma 20,615 139
16 Missouri 20,615 83
17 Kentucky 20,615 82
18 North Carolina 20,615 78
19 Mississippi 20,615 30
20 Arizona 20,615 0
20 California 20,615 0
20 Colorado 20,615 0
20 Connecticut 20,615 0
20 Delaware 20,615 0
20 Idaho 20,615 0
20 Maine 20,615 0
20 North Dakota 20,615 0
20 Pennsylvania 20,615 0
20 South Carolina 20,615 0
20 Utah 20,615 0
20 Virginia 20,615 0
32 New Mexico 20,615 (40)
33 Rhode Island 20,615 (140)
34 Nebraska 20,615 (299)
35 Kansas 20,615 (363)
36 Wisconsin 20,615 (373)
37 Maryland 20,615 (423)
38 Massachusetts 20,615 (447)
39 District of Columbia 20,615 (708)
40 Vermont 20,615 (1,195)
41 New York 20,615 (1,436)
42 Minnesota 20,615 (1,587)

Source: Center on Budget and Policy Priorities

 15

Table 3A. State Income Tax at Minimum Wage for Single-Parent Families of Three, 2006

Rank State Income* Tax
1 Hawaii** $14,040 $243
2 Alabama 10,712 218
3 West Virginia 10,712 143
4 Oregon** 15,599 80
5 Michigan** 11,645 21
6 Montana 10,712 15
7 Arizona 10,712 0
7 Arkansas** 11,282 0
7 California** 14,040 0
7 Colorado 10,712 0
7 Connecticut** 15,392 0
7 Delaware** 12,792 0
7 Idaho 10,712 0
7 Iowa 10,712 0
7 Kentucky 10,712 0
7 Louisiana 10,712 0
7 Maine** 13,650 0
7 Mississippi 10,712 0
7 Missouri 10,712 0
7 North Carolina 10,712 0
7 North Dakota 10,712 0
7 Ohio 10,712 0
7 Pennsylvania 10,712 0
7 South Carolina 10,712 0
7 Utah 10,712 0
7 Virginia 10,712 0
27 Illinois** 13,520 (1)
28 Georgia 10,712 (24)
29 Indiana 10,712 (97)
30 New Mexico 10,712 (100)
31 Rhode Island** 14,648 (170)
32 Oklahoma 10,712 (215)
33 Nebraska 10,712 (343)
34 Wisconsin** 12,827 (635)
35 Kansas 10,712 (644)
36 Massachusetts** 14,040 (680)
37 Maryland** 12,524 (844)
38 New Jersey** 13,311 (907)
39 Minnesota** 12,792 (1,135)
40 District of Columbia** 14,560 (1,315)
41 Vermont** 15,079 (1,434)
42 New York** 14,036 (1,500)

*Income reflects full-time, year-round minimum wage earnings for one worker (52 weeks, 40 hours/ week).
** These eighteen states had a minimum wage higher than the federal minimum wage in all or part of 2006.

Source: Center on Budget and Policy Priorities

16

Table 3B. State Income Tax at Minimum Wage for Two-Parent Families of Four, 2006

Rank State Income* Tax
1 Alabama $10,712 $178
2 Hawaii** 14,040 83
3 West Virginia 10,712 83
4 Arizona 10,712 0
4 Arkansas** 11,282 0
4 California** 14,040 0
4 Colorado 10,712 0
4 Connecticut** 15,392 0
4 Delaware** 12,792 0
4 Idaho 10,712 0
4 Iowa 10,712 0
4 Kentucky 10,712 0
4 Louisiana 10,712 0
4 Maine** 13,650 0
4 Michigan** 11,645 0
4 Mississippi 10,712 0
4 Missouri 10,712 0
4 Montana 10,712 0
4 North Carolina 10,712 0
4 North Dakota 10,712 0
4 Ohio 10,712 0
4 Pennsylvania 10,712 0
4 South Carolina 10,712 0
4 Utah 10,712 0
4 Virginia 10,712 0
26 Georgia 10,712 (32)
27 Illinois** 13,520 (61)
28 New Mexico 10,712 (130)
29 Indiana 10,712 (131)
30 Oregon** 15,599 (136)
31 Rhode Island** 14,648 (170)
32 Oklahoma 10,712 (215)
33 Nebraska 10,712 (343)
34 Wisconsin** 12,827 (635)
35 Kansas 10,712 (644)
36 Massachusetts** 14,040 (680)
37 Maryland** 12,524 (907)
37 New Jersey** 13,311 (907)
39 Minnesota** 12,792 (1,135)
40 District of Columbia** 14,560 (1,315)
41 Vermont** 15,079 (1,452)
42 New York** 14,036 (1,561)

*Income reflects full-time, year-round minimum wage earnings for one worker (52 weeks, 40 hours/ week).
** These eighteen states had a minimum wage higher than the federal minimum wage in all or part of 2006.

Source: Center on Budget and Policy Priorities

 17

Table 4A. State Income Tax at 125% of Poverty Line for

Single-Parent Families of Three, 2006
Rank State Income Tax

1 Alabama $20,099 $683
2 Hawaii 20,099 681
3 Oregon 20,099 511
4 Arkansas 20,099 491
5 Kentucky 20,099 485
6 West Virginia 20,099 462
7 Michigan 20,099 351
8 Louisiana 20,099 310
9 Georgia 20,099 293
10 North Carolina 20,099 291
11 Montana 20,099 287
12 Indiana 20,099 274
13 Illinois 20,099 252
14 New Jersey 20,099 225
15 Iowa 20,099 210
16 Ohio 20,099 208
17 Missouri 20,099 194
18 Mississippi 20,099 178
19 Oklahoma 20,099 178
20 Utah 20,099 159
21 Colorado 20,099 123
22 North Dakota 20,099 55
23 Idaho 20,099 47
24 Connecticut 20,099 8
25 Arizona 20,099 0
25 California 20,099 0
25 Delaware 20,099 0
25 Maine 20,099 0
25 Pennsylvania 20,099 0
25 South Carolina 20,099 0
25 Virginia 20,099 0
32 New Mexico 20,099 (30)
33 Wisconsin 20,099 (73)
34 Rhode Island 20,099 (114)
35 Nebraska 20,099 (183)
36 Maryland 20,099 (268)
37 Kansas 20,099 (284)
38 Massachusetts 20,099 (333)
39 District of Columbia 20,099 (639)
40 Vermont 20,099 (1,002)
41 New York 20,099 (1,248)
42 Minnesota 20,099 (1,445)

Source: Center on Budget and Policy Priorities

18

Table 4B. State Income Tax at 125% of Poverty Line for

Two-Parent Families of Four, 2006
Rank State Income Tax

1 Kentucky $25,769 $891
2 Hawaii 25,769 862
3 Oregon 25,769 832
4 Alabama 25,769 828
5 Arkansas 25,769 713
6 Iowa 25,769 659
7 West Virginia 25,769 610
8 Oklahoma 25,769 490
9 Indiana 25,769 479
10 Michigan 25,769 443
11 Montana 25,769 429
12 Georgia 25,769 421
13 Illinois 25,769 401
14 North Carolina 25,769 387
15 Ohio 25,769 335
16 Missouri 25,769 307
17 New Jersey 25,769 294
18 Louisiana 25,769 292
19 Mississippi 25,769 197
20 Utah 25,769 178
21 Arizona 25,769 174
22 Virginia 25,769 149
23 Colorado 25,769 104
24 Wisconsin 25,769 64
25 North Dakota 25,769 48
26 Idaho 25,769 36
27 District of Columbia 25,769 32
28 Nebraska 25,769 15
29 Connecticut 25,769 13
30 California 25,769 0
30 Delaware 25,769 0
30 Maine 25,769 0
30 Maryland 25,769 0
30 New Mexico 25,769 0
30 Pennsylvania 25,769 0
30 South Carolina 25,769 0
37 Kansas 25,769 (20)
38 Massachusetts 25,769 (33)
39 Rhode Island 25,769 (77)
40 Vermont 25,769 (766)
41 New York 25,769 (1,103)
42 Minnesota 25,769 (1,171)

Source: Center on Budget and Policy Priorities

 19

Table 5A. Tax Threshold for a Family of Four, 1991-2006

State 1991 1994 1997 2000 2003 2004 2005 2006
Change

1991-2006
Alabama $4,600 $4,600 $4,600 $4,600 $4,600 $4,600 $4,600 $4,600 $0
Arizona 15,000 15,800 20,000 23,600 23,600 23,600 23,600 23,600 8,600
Arkansas 10,700 10,700 10,700 15,600 15,500 15,500 15,900 16,000 5,300
California 20,900 22,600 23,800 36,800 40,200 41,500 42,700 44,700 23,800
Colorado 14,300 16,200 17,500 27,900 21,700 22,100 22,800 23,500 9,200
Connecticut 24,100 24,100 24,100 24,100 24,100 24,100 24,100 24,100 0
Delaware 8,600 8,600 12,700 20,300 20,300 20,300 20,300 28,600 20,000
District of Columbia 14,300 16,200 17,500 18,600 20,700 21,700 23,900 25,600 11,300
Georgia 9,000 11,100 13,100 15,300 15,900 15,900 15,900 15,900 6,900
Hawaii 6,300 6,300 6,100 11,000 11,500 11,500 11,500 11,500 5,200
Idaho 14,300 16,200 17,500 20,100 21,800 22,200 22,800 23,600 9,300
Illinois 4,000 4,000 4,000 14,000 15,000 15,200 15,349 15,600 11,600
Indiana 4,000 4,000 8,500 9,500 14,400 14,600 14,800 15,000 11,000
Iowa 9,000 15,300 16,500 17,400 17,900 18,000 18,200 18,300 9,300
Kansas 13,000 13,000 13,000 21,100 24,400 24,700 25,600 26,100 13,100
Kentucky 5,000 5,000 5,000 5,400 5,500 5,600 19,400 19,900 14,900
Louisiana 11,000 11,000 12,300 13,000 15,600 15,900 16,400 16,900 5,900
Maine 14,100 14,800 17,500 23,100 24,600 25,000 25,700 26,400 12,300
Maryland 15,800 19,400 22,900 25,200 28,500 29,000 30,300 31,000 15,200
Massachusetts 12,000 12,000 17,400 20,600 24,000 24,300 25,400 26,200 14,200
Michigan 8,400 8,400 10,000 12,800 13,600 13,600 14,000 14,400 6,000
Minnesota 15,500 19,000 21,600 26,800 30,200 30,900 31,800 33,200 17,700
Mississippi 15,900 15,900 15,900 19,600 19,600 19,600 19,600 19,600 3,700
Missouri 8,900 9,700 10,200 14,100 16,200 16,400 16,700 17,000 8,100
Montana 6,600 7,200 8,800 9,500 10,100 10,400 10,800 11,300 4,700
Nebraska 14,300 16,200 17,900 18,900 21,700 22,100 22,800 25,600 11,300
New Jersey 5,000 7,500 7,500 20,000 20,000 20,000 20,000 20,000 15,000
New Mexico 14,300 16,300 17,500 21,000 22,000 22,100 22,800 30,800 16,500
New York 14,000 16,900 22,300 23,800 27,700 28,200 29,300 36,300 22,300
North Carolina 13,000 13,000 17,000 17,000 18,000 19,400 19,400 19,400 6,400
North Dakota 14,700 16,500 18,000 19,000 22,200 22,600 23,300 24,000 9,300
Ohio 10,500 10,500 12,000 12,700 12,900 13,100 15,400 15,600 5,100
Oklahoma 10,000 10,900 12,200 13,000 16,600 16,800 17,200 18,200 8,200
Oregon 10,100 10,900 14,000 14,800 16,000 16,400 16,900 17,500 7,400
Pennsylvania 9,800 15,300 20,600 28,000 31,000 32,000 32,000 32,000 22,200
Rhode Island 17,400 21,100 24,400 25,900 28,700 29,300 30,600 31,500 14,100
South Carolina 14,300 16,800 20,200 21,400 23,200 25,200 27,000 26,800 12,500
Utah 12,200 13,600 14,900 15,800 21,700 22,100 22,800 23,500 11,300
Vermont 17,400 21,100 24,400 26,800 30,200 30,800 32,200 33,200 15,800
Virginia 8,200 8,200 8,200 17,100 18,400 18,900 19,400 24,200 16,000
West Virginia 8,000 8,000 10,000 10,000 10,000 10,000 10,000 10,000 2,000
Wisconsin 14,400 16,400 17,000 20,700 23,000 23,400 24,300 25,000 10,600
Average $11,736 $13,102 $14,983 $18,474 $20,067 $20,443 $21,370 $22,529 $10,793
Federal Poverty Line $13,924 $15,141 $16,400 $17,603 $18,811 $19,311 $19,961 $20,615 $6,691
Average as % Poverty Line 84% 87% 91% 105% 107% 106% 107% 109% 25%
Number Above Poverty Line 18 19 21 23 24 25 23 23 5
Number Below Poverty Line 24 23 21 19 18 17 19 19 -5

Source: Center on Budget and Policy Priorities

20

Table 6. State Income Tax at the Poverty Line for Families of Four, 1994-2006

In States with Below-Poverty Thresholds in 2006

State

1994 2004 2005 2006
Change
94-06

Percent change
after

inflation, 94-
06*

Change
05-06

Percent change
after

inflation,
05-06*

New Jersey $193 ($680) ($728) $219 $26 -17% $947 —
Mississippi 0 0 11 30 30 — 20 172%
North Carolina 128 0 39 78 (51) -55% 39 95%
Georgia 116 89 112 160 44 1% 48 38%
Iowa 0 141 183 236 236 — 53 25%
Missouri 147 62 71 83 (65) -59% 12 13%
Hawaii 406 434 470 546 140 -1% 76 12%
Illinois 334 169 177 192 (142) -58% 15 5%
Indiana 379 215 222 239 (140) -54% 17 4%
West Virginia 215 354 378 406 191 39% 28 4%
Alabama 348 513 538 573 225 21% 35 3%
Arkansas 214 403 406 427 213 47% 21 2%
Kentucky 499 652 78 82 (417) -88% 3 1%
Michigan 301 226 232 242 (59) -41% 10 1%
Oregon 331 289 310 319 (12) -29% 8 -1%
Ohio 107 154 157 159 52 9% 2 -2%
Montana 211 255 209 211 (0) -27% 2 -2%
Louisiana 83 168 178 169 86 49% (9) -8%
Oklahoma 139 141 162 139 0 -26% (23) -17%
Median $211 $169 $178 $211 $0 -27% $33 15%
Number increasing 8 14
Number decreasing 11 5

 Note: Dollar amounts shown are nominal amounts.
"Percent change after inflation" shows the percentage change adjusted for the 3.3 percent change in the cost of living from 2005 to 2006 or
the 36 percent change in the cost of living from 1994 to 2006 as measured by the Consumer Price Index.

Source: Center on Budget and Policy Priorities

 21

Table 7. Tax Threshold as a Percent of the Federal Poverty Line for a Family of Four, 1991-2006

State

1991

1996

2001

2005

2006
% Point Change

1991-2006
% Point Change

2005-2006
Alabama 33% 29% 25% 23% 22% -11% -1%
Arizona 108% 125% 130% 118% 114% 7% -4%
Arkansas 77% 67% 86% 80% 78% 1% -2%
California 150% 146% 214% 214% 217% 67% 3%
Colorado 103% 105% 159% 114% 114% 11% 0%
Connecticut 173% 150% 133% 121% 117% -56% -4%
Delaware 62% 78% 112% 102% 139% 77% 37%
District of Columbia 103% 105% 108% 120% 124% 21% 4%
Georgia 65% 69% 85% 80% 77% 12% -3%
Hawaii 45% 38% 62% 58% 56% 11% -2%
Idaho 103% 105% 115% 114% 114% 12% 0%
Illinois 29% 25% 79% 77% 76% 47% -1%
Indiana 29% 25% 52% 74% 73% 44% -1%
Iowa 65% 102% 97% 91% 89% 24% -2%
Kansas 93% 81% 119% 128% 127% 33% -2%
Kentucky 36% 31% 30% 97% 97% 61% -1%
Louisiana 79% 77% 74% 82% 82% 3% 0%
Maine 101% 95% 130% 129% 128% 27% -1%
Maryland 113% 139% 145% 152% 150% 37% -1%
Massachusetts 86% 97% 125% 127% 127% 41% 0%
Michigan 60% 60% 71% 70% 70% 10% 0%
Minnesota 111% 130% 153% 159% 161% 50% 2%
Mississippi 114% 99% 108% 98% 95% -19% -3%
Missouri 64% 62% 79% 84% 82% 19% -1%
Montana 47% 54% 54% 54% 55% 7% 1%
Nebraska 103% 105% 108% 114% 124% 21% 10%
New Jersey 36% 47% 110% 100% 97% 61% -3%
New Mexico 103% 105% 118% 114% 149% 47% 35%
New York 101% 135% 138% 147% 176% 76% 29%
North Carolina 93% 106% 94% 97% 94% 1% -3%
North Dakota 106% 109% 109% 117% 116% 11% 0%
Ohio 75% 72% 69% 77% 76% 0% -1%
Oklahoma 72% 74% 74% 86% 88% 16% 2%
Oregon 73% 71% 83% 85% 85% 12% 0%
Pennsylvania 70% 95% 166% 160% 155% 85% -5%
Rhode Island 125% 148% 148% 153% 153% 28% 0%
South Carolina 103% 117% 122% 135% 130% 27% -5%
Utah 88% 90% 90% 114% 114% 26% 0%
Vermont 125% 148% 152% 161% 161% 36% 0%
Virginia 59% 51% 98% 97% 117% 58% 20%
West Virginia 57% 62% 55% 50% 49% -9% -2%
Wisconsin 103% 104% 119% 122% 121% 18% 0%
Average 84% 89% 105% 107% 109% 25% 2%

Source: Center on Budget and Policy Priorities

22

Table 8A. State Income Tax Thresholds for Single-Parent Families of Three
Including Enacted Changes*

(Among States with Below-Poverty Thresholds)
Rank State Threshold

1 Montana $9,300
2 Alabama 9,800
3 Hawaii 10,400
4 Louisiana 12,300
5 Georgia 12,700
6 Illinois 13,600
6 Missouri 13,600
8 Indiana 14,000
9 Ohio 14,200
10 Mississippi 14,400
11 Arkansas 14,800
12 Oregon 15,200
13 North Carolina 15,300

Poverty Line: $16,079

Table 8B. State Income Tax Thresholds for Two-Parent Families of Four
Including Enacted Changes*

(Among States with Below-Poverty Thresholds)
Rank State Threshold

1 Montana $11,300
2 Alabama 12,600
3 Hawaii 14,000
4 Indiana 15,000
5 Illinois 15,600
5 Ohio 15,600
7 Georgia 15,900
8 Louisiana 16,900
9 Missouri 17,000
10 Oregon 17,900
11 Iowa 18,300
12 North Carolina 19,400
13 Mississippi 19,600
14 Kentucky 19,900
15 New Jersey 20,000
15 West Virginia 20,000

Poverty Line: $20,615

Note: A threshold is the lowest income level at which a family has state income tax liability. In this table thresholds are rounded to
the nearest $100. The 2006 poverty line is a Census Bureau estimate based on the actual 2005 line adjusted for inflation. The
threshold calculations include earned income tax credits, other general tax credits, exemptions, and standard deductions. Credits that
are intended to offset the effects of taxes other than the income tax or that are not available to all low-income families are not taken
into account.

*These tables reflect policy in 2006 if enacted changes were fully implemented.

Source: Center on Budget and Policy Priorities

 23

Table 9A. State Income Tax at Poverty Line for One-Parent

Families of Three Including Enacted Changes*
(Among States with Below-Poverty Thresholds)

Rank State Income Tax
1 Hawaii $16,079 $291
2 Alabama 16,079 278
3 Louisiana 16,079 150
4 Montana 16,079 142
5 Arkansas 16,079 135
6 Georgia 16,079 97
7 Ohio 16,079 93
8 Illinois 16,079 89
9 Indiana 16,079 86
10 Oregon 16,079 77
11 Missouri 16,079 51
12 North Carolina 16,079 51
13 Mississippi 16,079 50

Table 9B. State Income Tax at Poverty Line for Two-Parent
Families of Four Including Enacted Changes*

(Among States with Below-Poverty Thresholds)
Rank State Income Tax

1 Alabama $20,615 $383
2 Hawaii 20,615 379
3 Oregon 20,615 282
4 Indiana 20,615 239
5 Iowa 20,615 236
6 New Jersey 20,615 219
7 Montana 20,615 211
8 Illinois 20,615 192
9 Louisiana 20,615 169
10 Georgia 20,615 160
11 Ohio 20,615 159
12 West Virginia 20,615 122
13 Missouri 20,615 83
14 Kentucky 20,615 82
15 North Carolina 20,615 78
16 Mississippi 20,615 30

* These tables reflect policy in 2006 if enacted changes were fully implemented.
Source: Center on Budget and Policy Priorities

