

FREE Tax Preparation Locations*

Sarasota

United Way Suncoast
Sarasota Area Office
1800 2nd St., Ste. 102
Sarasota, FL 34236
Tuesdays 2pm - 6pm

Robert L. Taylor
Community Complex
1845 34th Street
Sarasota, FL 34234
Mondays 3pm - 7pm

Boys and Girls Club
3100 Fruitville Road
Sarasota, FL 34237
Tuesdays 9:30am - 12:30pm
Saturdays 10am - 2pm

Venice

Sky Family Y
701 Center Road
Venice, FL 34285
Wednesdays 4pm - 8pm
Saturdays 10am - 2pm

North Port

North Port Family Service Center
Conference Room 1st Floor
6919 Outreach Way
North Port, FL 34287
Thursdays 5-8:30pm
Saturdays 10am-2pm

Arcadia

Family Service Center
310 West Whidden St.
Arcadia, FL 34266
Thursdays 4pm - 8pm
By Appointment Only.
Call SunTrust Bank for
an appointment: 863-263-3328

* Open mid-January to April 15th.
For opening dates for individual
sites, call 941-366-2686.
After April 15th, call 941-328-6973
for off-season tax assistance.

FREE TAX PREPARATION

You earned it, keep more of it!

Did you earn less than \$60,000 last year?

Have your federal tax return prepared, e-filed and direct deposited for **FREE**. You don't need to pay \$200 or more for simple tax preparation! IRS-certified volunteers will prepare your taxes and ensure you get the largest refund for which you qualify. You may also be eligible for the Earned Income Tax Credit (EITC) when you file.

Be sure to bring the following information when you come for your in-person tax preparation or have them available when you prepare your taxes at www.myfreetaxes.com:

- Social Security cards and correct birthdates for all family members (required)
- Photo IDs (If filing jointly, both spouses must present an ID and be present)
- Last year's federal income tax return
- W-2 forms for all jobs worked during the current tax year
- All 1098 forms (for mortgage, higher education expenses, etc)
- All 1099 and other income forms
- Form 1095 (ACA Healthcare)
- Amount of any income not reported on a statement
- Records of deductible and qualified expenses not shown on a statement
- A voided check and/or savings account number for direct-deposit (encouraged)
- Name, address and tax ID or social security number of any child care providers

You may also qualify for **FREE TAX PREPARATION** and filing through **myfree taxes.com**

Did you know?

- If you purchased health insurance coverage through the Health Insurance Marketplace, you may be eligible for the **PREMIUM TAX CREDIT**. This tax credit can help make purchasing health insurance coverage more affordable for people with moderate incomes.
- Getting a tax refund **WILL NOT AFFECT** government benefits such as Medicaid, Social Security, Kidcare, Housing Assistance, TANF, AFDC or Food Stamps.

Let us help with your tax preparation to make sure you receive all tax credits available to you!

— Call 2-1-1 for the free filing site nearest you or visit UnitedWaySuncoast.org/free-tax-help —

— GENEROUS SUPPORT PROVIDED BY —

AARP . Bank of America . IRS . Linnie E. Dalbeck Memorial Foundation . Walmart Foundation . Wells Fargo

Join the conversation!

#LIVEUNITED

Connecting People. Creating Change. Impacting Lives.

UNITEDWAYSUNCOAST.ORG

LIVE UNITED

United Way Suncoast

Lugares de preparación de impuestos gratis*

Sarasota

United Way Suncoast
Sarasota Area Office
1800 2nd St., Ste. 102
Sarasota, FL 34236
Tuesdays 2pm - 6pm

Robert L. Taylor
Community Complex
1845 34th Street
Sarasota, FL 34234
Mondays 3pm - 7pm

Boys and Girls Club
3100 Fruitville Road
Sarasota, FL 34237
Tuesdays 9:30am - 12:30pm
Saturdays 10am - 2pm

Venice

Sky Family Y
701 Center Road
Venice, FL 34285
Wednesdays 4pm - 8pm
Saturdays 10am - 2pm

North Port

North Port Family Service Center
Conference Room 1st Floor
6919 Outreach Way
North Port, FL 34287
Thursdays 5-8:30pm
Saturdays 10am-2pm

Arcadia

Family Service Center
310 West Whidden St.
Arcadia, FL 34266
Thursdays 4pm - 8pm
By Appointment Only.
Call SunTrust Bank for
an appointment: 863-263-3328

* Abierto a mediados de enero al 15 de abril. Para fechas de apertura para los sitios individuales, llame a 941-366-2686. Después de 15 de abril, llame 941-328-6973 para asistencia de impuestos fuera de temporada.

PREPARACIÓN DE IMPUESTOS GRATIS

¡Usted lo ganó, guarde más de su dinero!

¿Ganó menos de \$60,000 el año pasado?

Reciba ayuda **GRATIS** para preparar su declaración de impuestos, presentar la de manera electrónica (eFile) y recibir sus depósitos directos. ¡No es necesario pagar \$200 o más por una simple declaración de impuestos! Voluntarios certificados del IRS prepararán su declaración de impuestos y se asegurarán de que obtenga el mayor reembolso para el que califique. También puede ser elegible para el Crédito Tributario por Ingreso del Trabajo (EITC) al momento de presentar su declaración de impuestos.

Asegúrese de traer la siguiente información cuando nos visite para su preparación de impuestos en persona o téngalos a la mano cuando prepare su declaración de impuestos en www.myfreetaxes.com.

- Las tarjetas de Seguro Social y las fechas de nacimiento correctas de todos los miembros de su familia (necesario)
- Identificaciones con fotografía. Si está casado y va a presentar una declaración de impuestos conjunta, ambos cónyuges deben presentar una identificación con fotografía y deben presentarse en persona para firmar la declaración
- Su declaración de impuestos federales del año pasado
- Formularios W-2 para todos los trabajos que haya tenido el año pasado
- Todos los formularios 1098 (para la hipoteca, gastos de educación superior, etc.)
- Todos los formularios 1099 y demás formularios de ingresos
- Formulario 1095
- Monto de cualquier ingreso que no figure en una declaración o recibo
- Registros de los montos de gastos deducibles y calificados que no figuren en una declaración o recibo
- Un cheque anulado y/o número de cuenta de ahorros para el depósito directo (lo más recomendable)
- Nombre, dirección e identificación tributaria o número de Seguro Social de cualquier proveedor de cuidado infantil

Usted puede también calificar para preparación de impuestos gratis a través de

myfree
taxes.com

¿Sabía usted?

- Si obtuvo un seguro médico a través del Mercado de Seguro Médico, puede ser elegible para el crédito tributario para primas de seguros. Este crédito tributario puede ayudar a que la compra de cobertura de seguro médico sea más económica para personas con ingresos moderados.
- Recibir el reembolso de sus impuestos no afectará los beneficios del gobierno como Medicaid, el Seguro Social, Kidcare, Ayuda para las Viviendas, TANF, AFDC o cupones para alimentos.

Permítanos ayudarlo con su preparación de impuestos para asegurarse de que reciba todos los créditos tributarios disponibles para usted.

— Llame al 2-1-1 para saber dónde se encuentra la oficina más cercana o visite UnitedWaySuncoast.org/free-tax-help —

— Apoyo generoso brindado por —

AARP . Bank of America . IRS . Linnie E. Dalbeck Memorial Foundation . Walmart Foundation . Wells Fargo

¡Participe!

#LIVEUNITED

Conectando personas. Creando cambio. Impactando vidas.

UNITEDWAYSUNCOAST.ORG

LIVE UNITED

United Way Suncoast

