

Formularios federales de impuestos de 2012 usados por granjeros y rancheros principiantes*

*J C Hobbs, Assistant Extension Specialist
Department of Agriculture Economics, Oklahoma State University*

Introducción

Este artículo provee una lista de formularios y Anexos (Horarios) personales y empresariales que granjeros y rancheros pueden ver durante la declaración anual del impuesto sobre el ingreso. Esta publicación NO incluye las reglas que se aplican a cada uno de los formularios. Para una lista más completa de formularios y publicaciones, visite la página web de Formularios y publicaciones del IRS en: <http://www.irs.gov/formspubs/article/0,,id=232801,00.html> para los formularios y publicaciones más corrientes.

Grupo 1: Los formularios y Anexos empresariales y personales más comunes usados por granjeros y rancheros

Formulario 1040—Declaración de impuestos sobre el ingreso personal

La declaración anual de impuestos sobre el ingreso personal declarado por ciudadanos o residentes de los Estados Unidos. Hay que usar el Formulario 1040 en vez del o Formulario 1040EZ o el 1040A (explicado luego en este material) si se aplica cualquier de lo siguiente:

- (1) Su ingreso tributable es \$100,000 o más,
- (2) Declara deducciones detalladas,
- (3) Está declarando ingresos de trabajo por cuenta propia, o
- (4) Está declarando ingresos de la venta de propiedad.

*En cooperación con las universidades de concesión de tierras participantes, este proyecto es financiado en parte por la USDA-Servicio de Investigación de Agricultura bajo un acuerdo de cooperación, con apoyo técnico del Grupo de Granjas Pequeñas y Granjeros Nuevos del USDA y el Grupo de Rancheros en la Oficina de Defensa y and Divulgación. Esta información refleja las opiniones de los autores y no las de la USDA-RMA. Para una lista de las universidades participantes, vea RuralTax.org

La mayoría de granjeros están requeridos a declarar ingresos de trabajo por cuenta propia de un comercio activo o negocio, entonces declaran el Formulario 1040.

Anexo A—Deducciones detalladas

Anexo A (Formulario 1040) está usado para calcular sus deducciones detalladas de sus gastos personales, no los gastos empresariales. Detallando le permite descontar un parte de sus gastos medicales y dentales y gastos empresariales no-reembolsados de empleados, y cantidades pagados por ciertos impuestos, interés, contribuciones, y gastos misceláneos. También se puede descontar ciertas pérdidas fortuitas y de robos.

Algunos granjeros declaran un Anexo A y algunos no lo hacen, dependiendo de sus situaciones personales. Gastos empresariales son descontados en el Horario F, Formulario 4797, Formulario 4684, y otros formularios empresariales pertenecientes.

Anexo B—Interés y dividendos ordinarios

Use Anexo B (Formulario 1040) si cualquier de los siguiente se aplican:

- (1) Usted tenía más de \$1,500 de interés o dividendos ordinarios,
- (2) Usted recibió interés de una hipoteca financiada por el vendedor y el comprador usó la propiedad como una residencia personal,
- (3) Usted ha acumulado interés de un bono,
- (4) Usted está declarando Descuento de la Emisión Original (OID) en una cantidad menos de lo mostrado en el Formulario 1099-OID,
- (5) Usted está reduciendo su ingreso de intereses en un abono por la cantidad del premio del abono amortizable,
- (6) Usted está reclamando las exclusiones de interés de un serie EE o I U.S. bono de ahorros emitido después de 1989
- (7) Usted ha recibido interés o dividendos ordinarios como un candidato, o
- (8) Usted tenía un interés financiero en, o un autoridad principal sobre, una cuenta financiero in un país extranjero o recibió una distribución de, era cesionista de, o transferidor a, un fideicomiso extranjero.

Parte III del horario contiene preguntas sobre cuentas y fideicomisos extranjeros.

Algunos granjeros presentan un Anexo B y algunos no lo hacen, dependiendo de su situación personal.

Anexo D—Ganancias y pérdidas de capital.

Presente un Anexo D (Formulario 1040) para declarar lo siguiente:

- (1) La venta o canje de un activo de capital que no está declarado en un otro formulario u horario,
- (2) Ganancias de una conversión involuntaria (aparte de hecho fortuito o robo) de activos de capital no mantenido por el negocio o la ganancia,

- (3) Distribuciones de ganancias de capital que no están declarados directamente en el Formulario 1040 (o distribuciones de ganancias de capital efectivamente conectado y no declarados directamente en el Formulario 1040NR), o
- (4) Deudas incobrables no-empresariales.

Muchos granjeros presentan un Anexo D debido al canje o la venta de activos empresariales de la granja. Presentando un Anexo D ocurre típicamente a causa de actividades empresariales, pero no siempre.

Anexo E—Ingresos y pérdidas suplementarios

Parte I del Anexo E (Formulario 1040) está usado para declarar ganancias o pérdidas de bienes inmuebles arrendados (arrendamiento de la granja a base de efectivo) y regalías. Parte II está usado para declarar ganancias o pérdidas de una sociedad colectiva y una sociedad anónima de tipo S. Parte III está usada por caudales hereditarios y fideicomisos, mientras Parte IV está usado para declarar ingresos y pérdidas de un interés residual en Conductos de la Inversión de Hipotecas de Bienes Inmuebles.

Algunos granjeros presentan un Anexo E y algunos no lo hacen, dependiendo de sus situaciones personales.

Anexo F—Ingreso o pérdida de la agricultura

Anexo F (Formulario 1040) declara los ingresos y gastos de su granja. Contribuyentes usando el método contable a base de efectivo usarán Partes I y II para declarar los ingresos y gastos de su granja. Contribuyentes usando el método contable a base de lo devengado usarán principalmente Partes II y III

La mayoría de granjeros presentará un Anexo F.

Anexo J—Ingreso promediable para granjeros y pescadores

El Anexo J (Formulario 1040) es necesario en eligiendo a preparar su impuesto sobre el ingreso utilizando las reglas de ingresos promediables. Esta elección puede resultar en menos impuestos si el ingreso del comercio o negocio de la agricultura o la pesca durante el último año es alto y su ingreso tributable durante uno o más de los 3 años anteriores fue bajo.

Algunos granjeros utilizarán el Anexo J en ciertos años de ingresos altos. El Anexo J es muy útil para ayudar a granjeros a minimizar impuestos y usando el ingreso promediable puede ser usados por granjeros por un número de años ilimitado.

Anexo SE—Impuesto sobre el trabajo por cuenta propia (Anexos cortos y largos)

Anexo SE (Formulario 1040) se usa para determinar el impuesto que tiene que ser pagado del ingreso neto sobre el trabajo por cuenta propia. La Administración del Seguro Social utiliza la *Rural Tax Education* (RuralTax.org) · RTE/2012-33

información del Anexo SE para calcular los beneficios de una persona bajo el programa del Seguro Social. Este impuesto aplica sin importar su edad y aún si ya está recibiendo beneficios del Seguro Social y/o de Medicare.

Casi todos los granjeros presentan un Anexo SE. Granjeros deben considerar usando el “método opcional” de pagar impuestos sobre trabajo por propia cuenta durante años de ingreso bruto/neto bajo para ganar/mantener

Formulario 943—Declaración de impuestos de empleadores para empleados agrícolas

Empleadores agrícolas utilizan el Formulario 943 para declarar impuestos sobre el ingreso retenido y seguro social e impuestos de Medicare pagados sobre ingresos a trabajadores agrícolas, incluso los empleadores de casa trabajando en una casa privada o en una granja sin fines de lucro.

Granjeros con empleados tienen que presentar un Formulario 943 para declarar la retención.

Formulario 1096—Resumen anual y transmisión de declaraciones informativas estadounidenses

Este formulario se usa para transmitir las versiones en papel de los Formularios 1097, 1098, 1099, 3291, 3922, 5498, y W-2G al Servicio de Impuestos Internos (IRS).

Nota. No use el Formulario 1096 para transmitir estas formas electrónicamente. Para entregas electrónicas, véase la Publicación del IRS 1220, “*Specifications for Filing Forms 1097, 1098, 1099, 3921, 3922, 5498, 8935, and W-2G Electronically.*”

Formulario 1099—Declaraciones informativas para ser presentadas por personas quien hacen ciertos pagos

La presentación del Formulario 1099-A, Adquisición o el Abandono de Propiedad Garantizada, está requerido si usted presta dinero en conexión con su comercio o negocio y recibe interés parcial o completo en la propiedad que está garantizada para la deuda. No es requisito que usted esté en el negocio de prestar dinero para ser sujeto a este requisito de declaración. Si usted está requerido a presentar el Formulario 1099-A, debe proveer una declaración explicativa de interés y principal al prestatario y una copia del Formulario 1099-A o una declaración sustituto aceptable,

Presente el Formulario 1099-MISC para cada persona a quien pague durante el año si cualquier de los siguientes aplican:

- (1) Pagó \$10 o más en regalía;

- (2) Pagó \$600 o más a un no-empleado (quien no está incorporado) para servicios (incluyendo materiales), o
- (3) Pagó \$600 o más a un abogado.

Granjeros presentan el Formulario 1099 si sus situaciones coinciden con los requisitos de declaración.

Formulario W-2—Declaración de ingresos e impuestos (Wage and Tax Statement)

Cada empleador ocupado en un comercio o negocio quien hace un pago por servicios ejecutados por un empleado, incluso pagos no líquidos, tienen que presentar un Formulario W-2 para cada empleado incluyendo un/a esposo/a o hijo/a de quien:

- (1) Ingresos, seguridad social, o impuestos de Medicare fue retenido, o,
- (2) Impuestos sobre el ingreso habría sido retenido si el empleado había declarado no más de un descuento de retención o quien no había declarado exención de la retención en el Formulario W-4, Certificado de Retenciones del Empleado.

Granjeros que tengan empleados generalmente deben presentar el Formulario W-2.

Formulario W-3—La transmisión de declaraciones de retención

Cualquier persona requerida a presentar el Formulario W-2 “Declaración de Ingresos y Impuestos” tienen que presentar el Formulario W-3 para transmitir Copia A de los Formularios W-2.

Formulario 3800—Crédito general de un negocio

Formulario 3800 se usa para declarar cualquier de los 32 créditos generales de impuestos de un negocio. Hay varios créditos que aplican a la agricultura y, entonces deben ser considerados. (Refiérase a las instrucciones para este formulario para aprender más sobre los créditos a los que usted está calificado para usar.)

Granjeros que califican para las condiciones especiales declaran un formulario 3800 para obtener los beneficios de los créditos generales pertinentes de impuestos empresariales.

Formulario 4136—Crédito para impuestos federales de combustibles

Formulario 4136 es necesario para que un granjero declare un crédito por ciertos usos no-tributables, tal como combustibles usados en la granja para la agricultura durante el año fiscal. También, use el Formulario 4136 si usted está declarando el crédito de combustibles alternativos.

Muchos granjeros presentan el Formulario 4136 para obtener este crédito.

Formulario 4562—Depreciación y amortización (incluyendo información sobre propiedad enumerada)

Use Formulario 4562 para:

- (1) declara su deducción para depreciación y amortización usada en el comercio o negocio,
- (2) Hacer la elección bajo la sección 179 del Código IRS para descontar cierta propiedad, y
- (3) Proveer información en el negocio y/o uso de la inversión de un automóvil y otra propiedad enumerada.

La mayoría de los granjeros presentan el Formulario 4562 para declarar sus gastos depreciables permitidos.

Formulario 4684—Hecho fortuito y robo

Formulario 4684 está usado para declarar ganancias y pérdidas de hechos fortuitos tal como la pérdida de la propiedad de fuego, tormenta, naufragio, u otro hecho fortuito, o robo. Si la propiedad está cubierta con seguro, hay que declarar una declaración de seguro a tiempo para el reembolso de la pérdida para descontar cualquier parte de la pérdida en su declaración de impuestos.

Granjeros que sufren tales pérdidas tienen que presentar el Formulario 4684.

Formulario 4797—La venta de propiedad empresarial

Formulario 4797 es necesario para declarar la venta o trueque de propiedad usada en el comercio o negocio de aceite, gasolina, geotérmico, u otras propiedades minerales. En adición, declarar la conversión involuntaria (otro de hecho fortuito o robo) de la propiedad usado en o mantenido en conexión con su comercio o negocio. También hay que declarar la venta o disposición de activos capitales y no-capitales que no están declarados en el Anexo D.

Muchos granjeros presentan el Formulario 4979 a cause de la venta o trueque de activos empresariales de la granja.

Formulario 4835—Ingresos y gastos del arrendamiento de la granja (acciones de la cosecha o de ganado (no los pagos hechos a base de efectivo) recibidos por un terrateniente (o subarrendador))

Si usted es un terrateniente (o subarrendador) y no participó materialmente en el negocio (para propósitos de impuestos sobre trabajo por propia cuenta) en la operación o la gestión de la granja, use el Formulario 4835 para declarar su porción de los ingresos y gastos de la granja del arrendamiento basado en la cosecha o ganado producido por el arrendador.

Granjero que arrienden la granja usando un arreglo de acciones tienen que presentar el Formulario 4835.

Formulario 4868—La solicitud para una extensión automático de tiempo para declarar el impuesto sobre el ingreso personal estadounidense

Formulario 4868 se usa para solicitar una extensión de declaración por 6 meses más (4 si “fuera del país” y un ciudadano o residente de los EEUU) para presentar Formulario 1040, 1040A, 1040EZ, 1040NR, 1040NR-EZ, 1040-PR, o 1040-SS.

Granjeros que necesiten una extensión de tiempo para presentar su declaración de impuestos tienen que presentar Formulario 4868.

Formulario 5884—Crédito de la oportunidad de trabajo

Formulario 5884 está requerido para declarar el crédito de la oportunidad de trabajo por salarios calificados del primer o segundo año o los que tienen que ser pagados a un grupo específico de empleados durante el año fiscal. Su negocio no tiene que ser ubicado en una zona de atribución de poder, una comunidad de renovación, o un condado de renovación rural para calificar por el crédito. En adición, usted puede declarar o elegir no declarar el crédito de la oportunidad de trabajo a cualquier tiempo entre 3 años de la fecha de vencimiento de su declaración en o la declaración original, o una declaración enmendada.

Granjeros que cumplen con los requisitos deben presentar el Formulario 5884 para reclamar el crédito.

Formulario 5884-B—Crédito para la retención de nuevas contrataciones

Formulario 5884-B es necesario para determinar el crédito para la retención de nuevas contrataciones por trabajadores retenidos. Un crédito hasta \$1,000 está permitido para cada empleado retenido si uno se cumple ciertos requisitos.

Granjeros que cumplen con estos requisitos tienen que presentar el Formulario 5884 para recibir el crédito.

Formulario 8824—Intercambio en especie

Use Partes I, II, y III del Formulario 8824 para declarar cada intercambio de propiedad del negocio o de inversión por propiedad del mismo clase (especie). Ciertos miembros de la rama ejecutiva del Gobierno Federal y oficiales judiciales del Gobierno Federal usan Parte IV para elegir a diferir ganancia en ventas de conflicto-de-interés.

Granjeros que usan este tipo de intercambio tienen que presentar el Formulario 8824.

Formulario 8829—Gastos para el uso empresarial de su hogar

Si usted tiene gastos por el uso de su hogar para propósitos de un negocio, use el Formulario 8829 para calcular los gastos permisibles para el uso empresarial de su hogar en el Anexo C (Formulario 1040) y cualquier cantidad llevado al próximo año fiscal de cantidades que no pueden ser descontados en el año fiscal actual.

Granjeros que cumplan con los requisitos y pueden declarar gastos para el uso empresarial de su hogar deben presentar el Formulario 8829.

Formulario 8903—Deducción para actividades de producción doméstico

Formulario 8903 se usa para calcular su deducción para actividades de producción doméstico (DPAD). Su DPAD es generalmente 9% de lo más pequeño de:

- (1) Su ingreso de actividades de producción calificativos (QPAI), o
- (2) Su ingreso bruto ajustado calculado sin el DPAD. Sin embargo, su DPAD generalmente no puede ser más de 50% de los ingresos W-2 pagados a los empleados.

Muchos granjeros presentarán el Formulario 8903 porque venden su producción de la granja por medio de una cooperativa y la cooperativa pasa la deducción al granjero al declarar la información en el Formulario 1099-PATR al miembro granjero.

Grupo 2: Otros Formularios y Anexos de impuestos personales y empresariales usados a menudo por granjeros y rancheros

1040A—Declaración estadounidense de impuesto sobre el ingreso personal (Formulario corto)

Es posible que usted pueda presentar el Formulario 1040A si las situaciones generales siguientes le aplican. Refiérase a las instrucciones para el Formulario 1040A para una lista de requisitos más completo para determinar si usted puede calificar. Puede usar el 1040a si:

- (1) Su ingreso tributable es menos de \$100,000,
- (2) Usted tiene distribuciones de ganancias de capital,
- (3) Usted declara ciertos créditos de impuestos,
- (4) Usted declara ajustes al ingreso por contribuciones a un IRA (cuenta personal de jubilación) e interés para un préstamo de estudiante, y
- (5) Usted no detalla las deducciones.

Solamente unos pocos granjeros presentan un 1040A.

1040EZ—Declaración de impuesto sobre el ingreso para contribuyentes solteros y conjuntos sin dependientes

Es posible que usted pueda el Formulario 1040EZ si le aplican lo siguiente:

- (1) Su ingreso tributable es menos de \$100,000,

- (2) Su estatus de contribuyente es Soltero o Casado(a) Declarando conjuntamente,
- (3) Usted y su esposo(a) – si casado(a) – tienen menos de 65 años de edad y no son ciegos,
- (4) Usted no está reclamando ningunos dependientes, y
- (5) Su ingreso de interés es \$1,500 o menos.

Aun menos granjeros presentan el Formulario 1040EZ comparado con el 1040A.

Formulario 1040X— Declaración estadounidense de impuesto sobre el ingreso personal enmendada

Use el Formulario 1040X para hacer lo siguiente:

- (1) Corregir los Formularios 1040, 1040A, 1040EZ, 1040NR, o 1040NR-EZ,
- (2) Hacer ciertas elecciones después de la fecha tope determinado,
- (3) Cambiar cantidades previamente ajustado por el IRS, o
- (4) Hacer una reclamación para un atrasamiento debido a una pérdida o crédito no-usado.

Presentar un Formulario 1040X separado para cada año que usted está enmendando. Si está cambiando su declaración federal, también puede que necesite cambiar su declaración del estado.

Anexo C—Ganancia o pérdida del negocio

Anexo C (Formulario 1040) se usa para declarar ingreso o pérdida de un negocio que operó o una profesión que ejerció como empresarial por cuenta propia. Una actividad califica como un negocio si el propósito principal para efectuar en la actividad es para recibir ingreso o ganancias y usted está involucrado continuamente y regularmente en la actividad. Por ejemplo, una actividad esporádica o un pasatiempo no califica como un negocio. Un “pasatiempo” (hobby) está definido en Publicación 225 del IRS.

Nota. Para declarar ingresos de una actividad no-empresarial, véase las instrucciones por Línea 21 del Formulario 1040 o el Formulario 1040NR.

Granjeros que tienen una empresa de procesamiento o agri-turismo en su granja deben presentar un Anexo C para declarar este tipo de ingreso y gasto.

Anexo C-EZ (Formulario 1040), ingreso neto de negocio

Usted puede usar el Anexo C-EZ en lugar de un Anexo C si operó un negocio o ejerció una empresa como empresarial por cuenta propia o un negocio en participación calificado, o usted fue un empleado estatutario y ha cumplido con todos los requisitos enumerado en el Anexo C-EZ, Parte I.

Usted puede usar el Anexo C-EZ en lugar del Anexo C solamente si usted:

- (1) Tenía gastos empresariales de \$5,000 o menos.
- (2) Usa el método contable a base de efectivo.

- (3) No tenía existencias durante cualquier tiempo durante el año.
- (4) No tuvo una pérdida neta de su negocio.
- (5) Tuvo solamente un negocio como una empresa por cuenta propia, negocio en participación calificado, o un empleado estatutario.
- (6) No recibió ninguna tarjeta de crédito o pagos similares que incluyeron cantidades que no están incluidas en su ingreso (véase instrucciones por línea 1a).

Y usted:

- (1) No tuvo empleados durante el año.
- (2) No está requerido a presentar el Formulario 4562, Depreciación y Amortización (Depreciation and Amortization), por este negocio. Véase las instrucciones por el Horario C, línea 13, para descubrir si usted debe presentar el Formulario 4562.
- (3) No descuenta los gastos por el uso empresarial de su hogar.
- (4) No tiene pérdidas no-permitidas de actividades pasivos del negocio en años anteriores

Formulario W-9—Petición por el Número y Certificación de Identificación del Contribuyente (TIN)

Una persona que está requerido a presentar una declaración de información con el IRS debe obtener un número de identificación del contribuyente (TIN) correcto para declarar, por ejemplo, ingreso pagado, transacciones de bienes inmuebles, interés de una hipoteca pagado, adquisición o abandono de propiedad asegurado, cancelación de deudas, o contribuciones a una cuenta personal de jubilación (IRA).

Use el Formulario W-9 solamente si usted es una persona estadounidense (incluso un extranjero residente), para proveer su TIN correcto a la persona que lo solicita y, cuando aplicable:

- (1) Certificar que el TIN que está proveyendo es correcto (o que usted está esperando a que se le dé un número),
- (2) Certificar que usted no está sujeto a retención adicional de impuesto sobre intereses y ciertos dividendos, o
- (3) Declarar exención de la retención adicional de impuesto sobre intereses y ciertos dividendos si usted es contribuyente exento estadounidense.

Formulario 1065—Declaración estadounidense de ingreso de una sociedad colectiva

Formulario 1065 es una declaración de información usado para declarar el ingreso, ganancias, pérdidas, deducciones, créditos, etc., de la operación de una sociedad colectiva. Una sociedad colectiva no paga impuestos en el ingreso, pero “pasa” cualquier ingreso o pérdida a sus socios. Socios deben incluir puntos de participación en sus declaraciones de impuesto o información.

Granjeros que son miembros de de una sociedad colectiva deben presentar el Formulario 1065.

Formulario 1099—Declaraciones de información dados a una persona que recibe ciertos pagos

Formulario 1099-G, Ciertos Pagos Gubernamentales. Granjeros pueden recibir el Formulario 1099-G, Ciertos Pagos Gubernamentales, si reciben reembolso de su declaración de impuestos, fideicomiso tributable, o pagos de un programa agrícola.

Formulario 1099-K, Tarjetas Comerciales y Pagos de un Red de Terceros. Usted puede recibir el Formulario 1099-K, Tarjetas Comerciales y Pagos de un Red de Terceros, si recibe un pago de la venta del cultivo o ganado, y el comprador usa una tarjeta de pagos para pagarle.

Formulario 1099-PATR, Distribuciones Tributables Recibidos de una Cooperativa. Si usted es miembro de una cooperativa y está pagado por lo menos \$10 en dividendos de patrocinio y otras distribuciones, usted recibirá un Formulario 1099-PATR, Distribuciones Tributables Recibidos de Cooperativas.

Formulario 1120—Declaración de impuestos estadounidense de una corporación

Formulario 1120, Declaración de impuestos estadounidenses de una corporación, se usa para declarar el ingreso, ganancias, pérdidas, deducciones, créditos, o para calcular la obligación de impuestos de una corporación.

Si el negocio agrícola es una sociedad anónima de tipo C, el Formulario 1120 debe ser declarado.

Formulario 1120S—Declaración de impuestos estadounidense de una sociedad anónima de tipo S

Formulario 1120, declaración de impuestos estadounidense de una sociedad anónima de tipo S se usa para declarar el ingreso, ganancias, pérdidas deducciones, créditos, etc., de una corporación doméstica u otro entidad por cualquier año fiscal incluido en una elección de ser una sociedad anónima de tipo S.

Si la organización del negocio agrícola es una sociedad anónima de tipo 'S', el Formulario 1120S tiene que ser presentado.

Formulario 2106—Gastos de empleados empresariales

Presenta el Formulario 2106 si usted fue un empleado descontando gastos ordinarios y necesarios por su trabajo. Un gasto ordinario es uno que es común y aceptado en su campo de comercio, negocio, o profesión. Un gasto necesario es uno que es apropiado y de beneficio por su negocio. Un gasto no tiene que ser requerido para considerarse necesario.

Mientras algunos asalariados (W-2) pueden ver esto de ayuda, pocos granjeros presentarán este formulario.

Formulario 3115—Solicitud para un cambio en el método contable

Este formulario se usa para solicitar un cambio en o el método total de la contabilidad, o el tratamiento contable de cualquier artículo. Un cambio en el método de depreciación es un ejemplo de cuando se usa este formulario.

Formulario 6251—Impuesto mínimo alternativo—Individuos

El formulario 6251 se usa para determinar la cantidad, si existe, de la obligación de su impuesto mínimo alternativo (AMT). El AMT aplica a contribuyentes que tengan cierto tipo de ingreso que reciben tratamiento favorable, o quien califican por ciertos deducciones, bajo la ley de impuestos. Estos beneficios fiscales pueden disminuir significativamente el impuesto regular de algunos contribuyentes con ingresos económicos más altos. El AMT pone un límite en la cantidad que estos beneficios pueden ser usados para reducir el impuesto total.

Algunos granjeros pueden tener que presentar el Formulario 6251.

Formulario 6252—Ingreso de ventas a plazos

Generalmente, se usa el formulario 6252 para declarar el ingreso de ventas informales durante el año fiscal de propiedad inmueble o personal (aparte de existencias) si usted recibirá algunos pagos en un año fiscal después del año de la venta.

Algunos granjeros pueden tener que presentar el Formulario 6252.

Formulario 7004—Solicitud para la extensión automática de tiempo para presentar cierto impuesto sobre ingreso, información y otras declaraciones empresariales

Este formulario se usa para solicitar una extensión automática de tiempo para presentar cierto impuesto sobre ingreso, información y otras declaraciones empresariales.

Formulario 8582—Actividad pasiva y limitaciones a pérdidas

Formulario 8582 se usa por contribuyentes no corporativos para calcular la cantidad de cualquier pérdida de actividades pasivas (PAL) por el año fiscal.

Formulario 8582 CR—Limitaciones de créditos por actividades pasivas

El formulario 8582-CR se usa por contribuyentes no corporativos para calcular la cantidad de cualquier crédito por actividades pasivas (PAC) por el año fiscal actual (incluyendo cualquier crédito no permitido por años anteriores) y la cantidad del crédito permitido por el año actual. También se usa para hacer la elección para aumentar el base de la propiedad crédito cuando un contribuyente dispone de su interés en la actividad.

Grupo 3: Otros formularios de impuestos y anexos federales empresariales y personales que podrían ser usados por granjeros y rancheros

Anexo EIC—Crédito por ingreso del trabajo

Anexo EIC (Formulario 1040A o 1040) es necesario para proveer el IRS con la información sobre su hijo(o) o hijos(as) calificados para poder reclamar el crédito por ingreso del trabajo si es que usted califica.

Algunos granjeros presentarán el Anexo EIC, especialmente en años de ganancia baja, mientras los hijos todavía son dependientes. Sin embargo, el Anexo EIC no es un formulario empresarial, pero está relacionado a la situación familiar/personal.

Anexo H—Impuestos de trabajo doméstico

Presenta un Anexo H para declarar impuestos de trabajo doméstico si usted paga algunos de los salarios siguientes a los empleados:

- (1) Seguro social y salarios Medicare de \$1,800 o más,
- (2) Salarios a la Ley Federal de Contribución para el Desempleo (FUTA), o
- (3) Salarios de los cuales usted retiene impuestos federales sobre el ingreso.

Anexo R—Crédito para los ancianos o los discapacitados

Anexo R (Formulario 1040A o 1040) es necesario para calcular el crédito para los ancianos o los discapacitados. Usted debe cumplir con los requisitos o de edad o de discapacidad para calificar.

Formulario 2441—Gastos para el cuidado de hijos y dependientes

Si usted pagó a alguien para cuidar por su hijo(a) quien tiene menos de 13 años de edad, u otra persona calificadora para que usted (y su esposo(a) si están presentando conjuntamente) podría trabajar o buscar trabajo, pueden posiblemente tomar el crédito por gastos para el cuidado del hijo(a) y dependientes.

Formulario 5329—Impuestos adicionales en planes calificadoros (incluyendo IRAs) y otras cuentas favorecidas por impuestos

Use el Formulario 5329 para declarar impuestos adicionales en los IRAs, otros planes de jubilación calificados, cuenta Coverdell de ahorro para la educación (Coverdall ESAs), QTPs, Archer MSAs, or HSAs.

Formulario 8606—IRAs no descontables

Use el Formulario 8606 para declarar:

- (1) Contribuciones no descontables hechos a IRAs tradicionales;
- (2) Distribuciones de IRAs tradicionales, SEP, o SIMPLE, si usted alguna vez ha hecho contribuciones no descontables a IRAs tradicionales.
- (3) Distribuciones de IRAs Roth;
- (4) Conversiones de IRAs tradicionales, SEP, o SIMPLE a IRAs Roth; y
- (5) Ciertas distribuciones de cuentas Roth designadas asignable a reinversiones Roth dentro del mismo plan.

Formulario 8615—Impuesto para ciertos hijos(as) quien tenga ingreso por inversiones de más de \$1,900

Para hijos(as) bajo la edad de 18 años y ciertos hijos(as) mayores, ingreso por inversiones sobre \$1,900 es tributable a la tasa de los padres, si la tasa de los padres es más alto que la de los hijos(as). Si el ingreso por inversiones es más de \$1,900, use el Formulario 8615 para calcular el impuesto del hijo(a). Ingreso por inversión incluye todo ingreso tributable aparte de ingreso del trabajo. Ingreso por inversión incluye interés tributable, dividendos ordinarios, ganancias de capital (incluyendo la distribución de ganancias de capital), arrendamiento, regalías, etc. También incluye beneficios tributables del seguro social, pensión e ingreso de anualidad, e ingreso (aparte del ingreso de trabajo) recibido como beneficiario de un fideicomiso.

Formulario 8801—Crédito por impuestos—Individuales, caudales hereditarios, y fideicomisos

Use Formulario 8801 si usted es un individuo, caudal hereditario o fideicomiso:

- (1) Para calcular el crédito no reembolsable del año actual, se existe, para el impuesto mínimo alternativo (AMT) que usted incurrió en años fiscales previos,
- (2) Para calcular el crédito reembolsable para el año actual (solamente para los individuos), si existen, para cualquier crédito adelantado no usado, y
- (3) Para calcular cualquier crédito adelantado.

Formulario 8812—Crédito de hijos(as) de impuestos adicionales

Formulario 8812 se usa para calcular el crédito de hijos(as) de impuestos adicionales. Este crédito adicional de hijo(as) de impuestos le puede dar un reembolso aun si no debe ningunos impuestos.

Individuos que cumplan con estas condiciones ciertas deben presentar el Formulario 8812.

Formulario 8814—Elección de los padres para declarar los intereses y dividendos de los hijos(as)

Presentar el Formulario 8814 si usted elige declarar el ingreso de sus hijos(as) en su declaración de impuestos. Si usted presenta el Formulario 8814 su hijo(a) no tendrá que presentar una declaración. Usted puede hacer esta elección si su hijo cumple con *todos* los requisitos siguientes.

- (1) El hijo(a) tenía menos de 19 años (o bajo la edad de 24 si es un estudiante de tiempo completo) en el fin del año.
- (2) El único ingreso del hijo(a) vino del interés y dividendos, incluyendo distribuciones de ganancias capitales y dividendos del Fondo Permanente de Alaska (Alaska Permanent Funds).
- (3) El ingreso bruto del hijo(a) por el año fue menos de \$9,500.
- (4) El hijo(a) no está requerido a presentar una declaración.
- (5) El hijo(a) no presenta una declaración conjunta.
- (6) No había pagos de impuesto estimado para el hijo(a) por el año.
- (7) No había impuesto sobre el ingreso retenido del ingreso del hijo(a).

Formulario 8834—Crédito calificado por un vehículo de enchufe eléctrico y eléctrico

Use el Formulario 8834 para declarar el crédito calificado de vehículos con enchufe eléctrico y créditos de actividad pasiva del vehículo eléctrico calificado permitido por el año fiscal actual.

Formulario 8853—Cuentas Archer MSA de ahorros médicos y contratos de seguro de cuido a largo plazo

Presenta el Formulario 8853 para:

- (1) Declarar contribuciones a cuentas Archer MSA (incluyendo contribuciones de empleadores),
- (2) Calcular su deducciones de cuentas Archer MSA,
- (3) Declarar distribuciones de cuentas Archer MSA o Medicare Advantage MSAs,
- (4) Declarar pagos tributables de contratos de seguro de cuido a largo plazo (LTC), o
- (5) Declarar beneficios acelerados de la muerte de una póliza de seguro de vida.

Si un granjero tiene estos productos de seguro, tienen que presentar el Formulario 8853.

Formulario 8863—Créditos de educación (crédito Hope y crédito perpetuo por aprendizaje)

El Formulario 8863 se usa para calcular y reclamar sus créditos de educación, los cuales son basados en gastos de educación calificadoros pagados a una institución de educación después del secundario que cumple con los requisitos. Hay dos créditos de educación.

- (1) El Crédito Tributario de Oportunidad para Estadounidenses, parte del cual quede ser un crédito reembolsable.
- (2) El crédito perpetuo por aprendizaje, lo cual no es un crédito reembolsable.

Un crédito reembolsable le puede dar un reembolso por cualquier parte del crédito que es más de su impuesto total. Un crédito no reembolsable puede minimizar su impuesto, pero cualquier exceso no es reembolsado a usted. Los dos de estos créditos tienen reglas diferentes que pueden afectar su elegibilidad para declarar un crédito específico.

Formulario 8880—Crédito por contribuciones calificadoras a una cuenta de ahorros de jubilación

Use el Formulario 8880 para determinar si usted califica para el crédito por contribuciones calificadoras a una cuenta de ahorros de jubilación.

Formulario 8888—Depósito directo de un reembolso a más de una cuenta

Presenta el Formulario 8888 si quiere depositar se reembolso (o parte de ello) directamente a uno o más cuentas en un banco u otra institución financiero (tal como un fondo mutuo de inversión, una empresa de corretaje, o cooperativa de crédito) en los Estados Unidos, o si usted quiere usar su reembolso para comprar hasta \$5,000 en bonos de ahorros de serie de papel I.

Formulario 8889—Cuenta de ahorros de salud (HSAs)

Formulario 8889 está requerido para:

- (1) Declarar contribuciones a cuentas de ahorros de salud (HSA) (incluyendo los hecho de su parte y contribuciones de empleadores),
- (2) Calcular sus deducciones de HSA,
- (3) Declarar distribuciones de sus HSAs, y
- (4) Calcular cantidades que usted debe incluir en impuestos sobre el ingreso e impuestos adicionales que tiene que pagar si no cumple con los requisitos de ser un individuo calificado.

Si un granjero tiene una cuenta de ahorros de salud (HSA), el Formulario 8889 tiene que ser presentado.

Formulario 8910—Crédito de un vehículo motorizado alternativo

Use el Formulario 8910 para calcular su crédito por vehículos motorizados alternativos que empezó a utilizar durante el año fiscal. El crédito atribuible a propiedad depreciable se trata como un crédito personal.

Nota. Contribuyentes que no son una sociedad colectiva o una sociedad anónima de tipo S, y cuya única fuente de crédito es de las entidades que son fiscalmente transparentes, no son requeridos a cumplir o declarar este formulario. En lugar, pueden declarar este crédito directamente en el formulario 3800.

Conclusión

Algunos de estos formularios y anexos son relacionados al negocio mientras otros son relacionados al contribuyente fuera del negocio. Por ejemplo, mientras muchos asalariados, tal como granjeros, pueden presentar el crédito de impuestos de hijos(as), el crédito de ingreso de trabajo, crédito de educación, impuesto mínimo alternativo, y otros formularios, no necesitan ser un granjero para hacerlo. En otras palabras, cualquier contribuyente que cumpla con los requisitos para presentar el crédito de impuestos de hijos(as) puede y debe hacerlo.

Fije que este no es una lista completa de todos los formularios y anexos que un contribuyente granjero o ranchero necesitan usar. El propósito de esta lista es para proveer un punto inicial para empezar a entender los formularios y anexos importantes al aprender donde los varios ingresos, gastos y créditos deben ser declarados.

Publicaciones del IRS

Para acceder formularios y publicaciones del IRS, ir a www.irs.gov y haga click en “Forms and Publications.” Después, haga click en “Publication Number” bajo “Download Forms and Publications By:” Escriba el número de la publicación en la caja de encuentro (find box) y busque la publicación. Publicaciones se pueden ver en línea, o descargado al hacer doble-click en la publicación.

Temas adicionales

Esta hoja de datos se escribió como parte del Rural Tax Education, un esfuerzo nacional que incluye programas de Cooperative Extension en las universidades de concesión de tierras participantes, para proveer material educativo a los agricultores, ganaderos, y otros productores agrícolas sobre el impuesto sobre la renta. Para una lista de las universidades participantes, otras hojas de datos e información adicional relacionada con el impuesto sobre la renta agrícola por favor visite RuralTax.org.

Esta información está destinada únicamente para fines educativos. Se le anima a buscar el consejo de un asesor fiscal o legal, u otras fuentes autorizadas, en relación a la aplicación de estos principios *Rural Tax Education* (RuralTax.org) · RTE/2012-33

fiscales generales a sus circunstancias individuales. De conformidad con el Servicio de Rentas Internas (IRS) Reglamentos de la Circular 230, el asesoramiento impositivo federal contenido aquí no se pretende, ni fue escrito para ser usado, y no se debe utilizar, con el fin de evitar sanciones relacionadas con los impuestos o promover, comercializar o recomendar a otra parte todos los asuntos relacionados con los impuestos tratados en este documento.

Las universidades de concesión de tierras (land-grant) involucradas en Educación Tributaria Rural (Rural Tax Education) son instituciones de acción afirmativa/de igualdad de oportunidades.