

University of Idaho

Student Financial Aid Services
 875 Perimeter Drive MS4291
 Moscow, ID 83844-4291
 PHONE: 208-885-6312
 FAX: 208-885-5592
 EMAIL: finaid@uidaho.edu
 WEB: www.uidaho.edu/finaid

Office Use Only		
Doc:	PASD	#22
Tkg Grp:	_____	
Comp. Date:	_____	
Comp. By:	_____	

Corrección/ Actualización del estado civil de los padres 2016-2017

Nombre del estudiante: _____ Identificación escolar o SSN: _____

Fecha: _____ Teléfono: _____

- _____ Usted nos ha informado que su padre(s) se han separado, divorciado, enviudado después de la fecha en la cual ha llenado información en FAFSA, o se reportó erróneamente los ingresos de los padres, aunque ellos están separados, divorciados, o hayan enviudado al momento de presentar FAFSA.
- _____ Padres: por favor enviar una breve carta explicando la situación; incluyendo la fecha de separación, divorcio o muerte. Adicionar documentación correspondiente (los certificados de defunción serán necesarios).
- _____ Por favor envíe una copia de la declaración de impuestos de sus padres del año 2015. (Ver instrucciones adjuntas) y copias de todos los certificados de ingresos W-2. (Su apelación será considerada incompleta si no están presentes todos los W-2s).
- _____ Por favor, complete las siguientes preguntas (revise la hoja por ambos lados) sobre el record financiero del padre que está brindando la información para que su FAFSA pueda ser actualizada.

Dejar espacios en blanco no es una respuesta válida (coloque cero o N/A) Por favor firme en la página 2.

Sección A: información financiera libre de impuestos de enero 2015 a diciembre 2015	Cantidades
Pagos a los planes de pensiones y ahorro de impuestos diferidos (pagos directamente retenidos de salario), incluyendo, pero no limitado a cantidades reportadas en el formulario W-2 en las casillas 12ª a la 12d, códigos D, E, F, G, H, y S. No Incluya: Cantidades reportadas con el código DD (contribuciones del empleador para beneficios de la salud de los empleados)	\$
Deducciones de IRA y pagos en cuenta propia SEP, SIMPLE, Keogh y otros planes aprobados en el formulario del IRS 1040- suma de los renglones 28 + 32 o del formulario 1040A línea 17.	\$
Dineros recibidos para el sostenimiento de sus hijos No incluya: los pagos por cuidado adoptivo o temporal de adopción.	\$
Ingresos por intereses exentos de impuestos del IRS en el formulario 1040 línea 8b o del formulario 1040A línea 8b	\$
Porciones no tributables de distribuciones del IRA en el formulario 1040 líneas (15a menos 15b) o del 1040A (11a menos 11b) Excluir cantidades que vienen del año anterior. Si la cantidad es negativa, escriba cero aquí.	\$
Porciones no tributables incluidas en el formulario del IRS. Del formulario 1040 líneas (16a menos 16b) o del formulario 1040A (12a menos 12b) Excluir las cantidades que vienen del año anterior. Si la cantidad es negativa escriba cero aquí.	\$
Vivienda y alimentación y otros gastos de manutención pagados a militares, clérigos y otros (incluir los pagos hechos en efectivo y el valor monetario de los beneficios). No incluya: el valor de las viviendas militares en la base o el valor de una asignación de vivienda militar.	\$
Beneficios no educativos no educativos para veteranos, como discapacidad, pensión por muerte, dependencia e indemnización (DIC) y/o asignaciones de trabajo y estudio educacional de veteranos.	\$
Otros ingresos y beneficios no declarados en FAFSA, como compensación de los trabajadores, discapacidad, etc. Además incluya porciones libres de impuestos de las cuentas de ahorro de salud reportadas en el formulario 1040 línea 25 del IRS. No Incluya: ayuda estudiantil, el crédito de ingreso por trabajo, el crédito tributario adicionales por hijos, pagos a asistencia social, beneficios no tributables del seguro social, seguridad de ingreso suplementario, seguridad de Ingreso Suplementario, beneficios educativos Ley de Inversión en la Fuerza Laboral, subsidio de vivienda militar, pago de combate (si no declara impuestos), los beneficios de arreglos flexibles de gasto (por ejemplo, planes de cafetería), exclusión de ingresos extranjeros o crédito por impuesto federal a los combustibles especiales.	\$

Sección 2: Exclusiones en los ingresos	
1. Créditos de educación (créditos fiscales Hope y Lifetime Learning) el valor lo encontrará en la planilla 1040 línea 50 ó 1040A línea 33.	\$
2. Manutención de sus hijos que usted pago por divorcio o separación, o como resultado de un requisito legal. No incluya: el sustento para los niños que viven en su hogar, como es reportada en el tamaño de hogar de la pregunta 72 de FAFSA	\$
3. Utilidades fiscales de los padres recibidas en programas de empleo basados en necesidades tales como federales o estatales (work- study) o porciones de empleo basadas en becas	\$
4. Becas de estudio y/o ayudas reportadas al IRS en el ingreso ajustado bruto de sus padres (AGI) Incluye los beneficios recibidos por AmeriCorps (concesiones, asistencia de vivienda y pagos de intereses), así como porciones no reembolsables de becas de investigación. Nota: Esta NO es la cantidad de becas que recibió en el año 2015, como están reportadas en el 1098T. Es el valor de los impuestos pagados sobre el valor de estas becas que este incluido en la declaración de impuestos. Si coloca una cantidad significa 1) presento una declaración de impuestos federales y 2) que incluyo becas como parte de ingresos en la declaración de impuestos.	\$
5. Sueldo en combate o pago especial de combate Solo coloque la cantidad tributable que se incluyó en el ingreso bruto ajustado de los padres. No incluya , pagos por combate no tributable que encontrara en el formulario W-2 casilla 12, código Q	\$
6. Ingresos de trabajo en un programa de educación cooperativa brindados por la Universidad.	\$

Sección C: Activos	
1. Efectivo, cuentas de ahorro y corrientes (como están hoy) no incluya ayuda financiera.	\$
2. Valor neto actual de las inversiones (valor menos la deuda) incluyendo bienes raíces (diferentes a su casa)*	\$
3. Valor neto actual de los negocios**	\$
4. Valor neto actual de la granja de inversión**	\$

Sección D: Tamaño de la familia	
1. ¿Cuántas personas están en la casa de su padre?***	
2. Con base a la pregunta anterior, ¿Cuántos serán universitarios en julio del 2016 y 30 de junio del 2017?****	

Información adicional para contestar Sección C

Valor neto significa el valor económico actual menos la deuda. Si el valor neto es negativo, introduzca cero.

* Las inversiones no incluyen la casa en la que vive, el valor de los planes de seguros de vida y jubilación (fondos de pensiones, anualidades, cuentas IRA no educativos, planes Keogh, etc.)

Las inversiones **SI incluyen** bienes raíces fondos fiduciarios, fondos del mercado monetario, fondos mutuos, certificados de depósito, acciones, bonos, otros valores, cuentas de ahorro Coverdale, planes de ahorro para la universidad, los contratos a plazos y de venta de terrenos (incluyendo hipotecas), mercancías, etc. valor de la inversión incluye el valor de mercado de estas inversiones en el presente. Deuda de inversión se entenderá únicamente las deudas que están relacionados con las inversiones.

**El valor de negocios (de más de 100 empleados) o la inversión agrícola incluye el valor de mercado de terrenos, edificios, maquinaria, equipo e inventario, etc. Deuda de Negocios y / o deuda agrícola se refiere a fondos utilizados para cubrir gastos colaterales asociados con el negocio.

Información adicional para contestar Sección D

***Personas en el hogar de su padre o madre según sea el caso

- El estudiante y el padre(s) incluyendo el nuevo esposo incluso si el estudiante no vive con ellos.
- Otros hijos de sus padres, incluso si no viven con su padre(s) si a) padre le dará más de la mitad del sustento entre el 1 de julio de año 2016 at 30 de junio del ano2017, o b) o si los otros hijos son considerados dependientes conforme a FAFSA.
- Otras personas que actualmente viven con sus padres y sus padres proporcionan más de la mitad de su apoyo y continuaran proporcionándolo entre las fechas del 1 de julio 2016

****Incluir al estudiante que está completando FAFSA. No incluya los padres. Incluya a otras personas si van a estar al menos medio tiempo en 2016-2017 que va dirigido a completar un pregrado universitario.

CERTIFICACIÓN: Al firmar este documento, yo (nosotros) certifico que toda la información reportada aquí es completa y correcta

Firmas Padre: _____

Fecha: _____

Solicitud de transcripción de impuestos del IRS

Declarantes de impuestos pueden solicitar una transcripción de impuestos de forma gratuita, pueden solicitarla del IRS de tres maneras diferentes. Por favor asegúrese de mantener una copia de su expediente para su archivo.

1. Solicitud en línea

- Disponible de forma gratuita en el sitio de web del IRS
 - Aconsejamos el uso de internet Explorer en su PC o el Google Chrome si usa un computador Apple, asegúrese de desactivar los bloqueadores de masajes. Si no puede hacer que funcione intente un navegador diferente.
- En la selección de herramientas de la página de inicio haga clic en “obtener transcripción de los registros de ingresos”.
- Elija una de las dos opciones – recibir transcripción en línea u obtener una transcripción por correo. En línea es más rápido pero usted puede aceptar cualquiera de las dos.
- Siga las instrucciones de pedir una declaración de impuestos del año 2015. Si usted está solicitando una transcripción en línea es necesario que cree una cuenta en el sitio del IRS.
- La declaración de impuestos del IRS que está solicitando en línea no puede ser directamente enviado a terceros por el IRS. Por lo tanto si está recibiendo la copia en line deberá guardar el documento y enviarlo por correo electrónico, imprimir y enviar por correo, o fax. Deberá adjuntar cualquier otro formulario que sea requerido por nuestra oficina.

2. Solicitud por teléfono

- Es un servicio disponible del IRS llamando al 1-800-908-9946
- Declarantes de impuestos deberán seguir las indicaciones para introducir su número de seguridad social además de domicilio. Generalmente usted deberá decir el domicilio que usó para llenar su última declaración de impuestos. Sin embargo, si un cambio de dirección se ha completado a través del servicio postal de los Estados Unidos, el IRS puede tener la dirección actualizada en los archivos.
- Asegúrese de solicitar correctamente al IRS la transcripción del año 2015.
- Si la solicitud es exitosa, los declarantes pueden esperar recibir el documento de declaración de los impuestos en dirección que utilizó en su solicitud telefónica. La recibirá dentro de 5 a 10 días.
- Las declaraciones de impuestos que han sido solicitadas por teléfono no podrán mandarse a terceros.

3. Solicitud en Papel en el IRS formulario 4506T-EZ

- Formulario IRS 4506T –EZ se debe utilizar en lugar del formulario del IRS 4506-T, ya que es suficiente para para solicitar una transcripción de impuestos.
- Descargar el formulario aquí <https://www.irs.gov/pub/irs-pdf/f4506tes.pdf>
- Complete las líneas del 1-, siga las instrucciones del formulario en la página 2. Tenga en cuenta que en la línea 3 deberá proporcionar la dirección que utilizó en su declaración de impuestos del IRS. Si la dirección ha cambiado recientemente, incluya la dirección que aparece en la última declaración de impuestos en la línea 4 también. Sin embargo, si hubo un cambio de dirección que se ha completado a través del Servicio Postal de los Estados Unidos, el IRS puede tener la dirección actualizada en los archivos.
- La línea 5 proporciona la opción de mandar la declaración de impuestos directamente a terceros. Por favor no use esta opción, ya que podemos tener dificultades para encontrar al estudiante al cual corresponde esta declaración de impuestos.
- En la línea 6 por favor introduzca el año correcto para recibir la información de impuestos para el año que se requiere en FAFSA.
- Los declarantes de impuestos (o su cónyuge si se solicita información de una declaración de impuestos conjunta) debe firmar y fechar el formulario e introducir su número de teléfono. Sólo se requiere una firma para solicitar una transcripción de una declaración conjunta.
- Envíe por correo o por fax el formulario completo IRS 4506T - EZ a la dirección o número de fax adecuada prevista en la página 2 del Formulario 4506T - EZ.
- Los declarantes de impuestos podrán recibir su transcripción de impuestos después de 5 a 10 días que han llenado su solicitud de impuestos. Nota: procesamiento de la forma 4506T-EZ significa la verificación/validación de la información proporcionada en el formulario. Si alguna información no coincide con los registros del IRS, el contribuyente de impuestos será notificado por el IRS en caso de que las transcripciones de impuestos no puedan ser encontradas.