IMMIGRATION & TAX FORMS “Tip Sheet”

	
	TAX FORMS
	IMMIGRATION FORMS
	NOTES

	a) PERMANENT RESIDENT (PR)

“green card holder”
	1) W4

2) CSF

3) W-9

	Copy of Alien Registration Card (“green card”)

OR copy of I-551 stamp from passport
OR copy of USCIS approval letter
	SPT does not apply. Permanent residents can complete a W-4 with no NRA restrictions.

Visa Detail History on Page 2 of the CSF does NOT need to be completed.

	NEW------------
	-----(
	ANY EMPLOYEE OR FELLOW WITHOUT VALID SSN MUST ALSO COMPLETE
	AN AFFIDAVIT OF COMPLIANCE.

	b) PERMANENT RESIDENT APPLICANT
	1) W4

2) CSF

	Copy of EAC with category (c)(9)

OR Copy of Notice of Adjustment of Status from USCIS
	SPT applies
Visa Detail History on Page 2 of the CSF does need to be completed.

	
	If RAFTP, needs W-9
	
	

	c) ASYLEE

(NOTE: Pending Asylee status has category (c)(8) on EAC)
	1) W4

2) CSF

	Copy of EAC with category (a)(5)

OR Copy of Notice of Adjustment of Status from USCIS

OR Copy of stamp from passport

OR Copy of I-94 indicating status
	SPT applies.

Visa Detail History on Page 2 of the CSF does need to be completed.

	
	If RAFTP, needs W-9
	
	

	d) REFUGEE
	1) W4 2) CSF

	Copy of EAC with category (a)(3) or (a)(4)

OR Copy of notice of Adjustment of Status from USCIS

OR Copy of stamp from passport

OR Copy of I-94 indicating status
	SPT applies.

Visa Detail History on Page 2 of the CSF does need to be completed.

	
	If RAFTP, needs W-9
	
	

	e) TPS (Temporary Protective Status)
	1) W4

2) CSF

	Copy of EAC with category (a)(12)

OR Copy of I-94 indicating status

OR Copy of notice of Adjustment of Status from BCIS

	SPT applies.

Visa Detail History on Page 2 of the CSF does need to be completed.

	
	If RAFTP, needs W-9
	
	

	
	TAX FORMS (Employee) AGENCY CODE=360231
	TAX FORMS (Fellow) AGENCY CODE=360295
	IMMIGRATION FORMS
	NOTES

	F-1 STUDENT
	EMPLOYEE:

W-4, CSF
IF TAX TREATY: 8233 & REP LETTER ALSO
	FELLOW:
W-4, CSF, AND
W8-BEN
	COPY OF I-20

COPY OF VISA**

COPY OF I-94
	IF EMPLOYEE & FELLOW: WILL NEED TWO W-4 FORMS.

	
	RAFTP needs W-9, W-9 attachment for treaty
	
	
	

	F-1 STUDENT

Optional Practical Training
	EMPLOYEE:
W-4, CSF
IF TAX TREATY: 8233 & REP LETTER ALSO.
	RAFTP needs W-9,
W-9 attachment for treaty
	COPY OF I-20

COPY OF VISA**

COPY OF I-94

COPY OF A VALID EAC
	The I-20 pages needed are 1 & 3 for Optional Practical Training/Curricular Practical Training

	
	ANY EMPLOYEE OR FELLOW WITHOUT A
	VALID SSN MUST ALSO COMPLETE AN
	-----------------------(
	AFFIDAVIT OF COMPLIANCE.

	J-1 STUDENT
	EMPLOYEE:
W-4, CSF
IF TAX TREATY: 8233 & REP LETTER ALSO.
	FELLOW:
W-4, CSF, AND
W8-BEN
	COPY OF DS-2019 COPY OF VISA**

COPY OF I-94
	IF EMPLOYEE & FELLOW: WILL NEED TWO COMPLETE SETS OF TAX PAPERWORK.

	
	RAFTP needs W-9, W-9 attachment for treaty
	
	
	

	NON-STUDENT J-1 (DS-2019, SEC 4)
	EMPLOYEE:
W-4, CSF
IF TAX TREATY: 8233 & REP LETTER ALSO.
	
	COPY OF DS-2019 COPY OF VISA**

COPY OF I-94
	 (BE HAPPY!

	
	RAFTP needs W-9, W-9 attachment for treaty
	
	
	

	J-2 SPOUSE OR DEPENDENT OF ANY J-1 VISA HOLDERS

	W-4

CSF

If RAFTP, needs W-9
	
	COPY OF VISA**

COPY OF I-94

COPY OF A VALID EAC

Copy of the DS-2019
	Not eligible for tax treaty benefit ALWAYS FICA TAXABLE.

	H-1 TEMP WORKER- SPECIAL OCCUPATION
	EMPLOYEE:
W-4, CSF
IF TAX TREATY: 8233 & REP LETTER, W9 & W-9 ATTACHMENT
	
	COPY OF I-797

COPY OF VISA**

COPY OF I-94
	If RAFTP, and not using a tax treaty, needs only a W-9.
ALWAYS FICA TAXABLE.

	
	
	
	
	

	TN NAFTA WORK VISA (RESIDENTS OF CANADA & MEXICO)
	W-4

CSF

NEEDS A W-9
	
	COPY OF VISA**

COPY OF I-94
	ALWAYS FICA TAXABLE.

	
	
	
	
	FICA TAXABLE AT UMD ¬

	A VISAS (STAFF OF FOREIGN EMBASSIES)
	W-4

CSF
	
	COPY OF VISA**

COPY OF I-94

COPY OF A VALID EAC
	Not eligible for tax treaty benefit

Exempt from counting days of presence in the US – stays a NRA for Tax Purposes.

	
	
	
	
	FICA TAXABLE AT UMD ¬

	G-4 DEPENDENT OF G-1 (EMPLOYEE OF INT’L. ORGANIZATION)
	W-4

CSF
	
	COPY OF VISA**

COPY OF I-94

COPY OF A VALID EAC
	Not eligible for tax treaty benefit
Exempt from counting days of presence in the US – stays a NRA for Tax Purposes.

	NOTE: TAX FORMS FOR VISA HOLDERS MUST BE COMPLETED EVERY JANUARY.
	NOTE: In section 3 of the W-4 NRAS MAY NOT USE LINE 3, BUT MAY USE LINE 4, IF APPLICABLE.
	NOTE:

RAFTPs CAN COMPLETE W-4s W/O NRA RESTRCITIONS,
	NOTE: NRAs MUST COMPLETE A W-4 AS “single”, 1 for FEDERAL & ‘single’ 1 or 0 FOR STATE.
	NOTE:

NO SSN, MEANS NO TAX TREATY BENEFITS!

** CANADIANS MAY NOT HAVE A VISA, and SHOULD SUBMIT A COPY OF THEIR PASSPORT INSTEAD.

KEY: CSF= CITIZENSHIP STATUS FORM W4 = EMPLOYEE WITHHOLDING ALLOWANCE

 USCIS = U.S. CITIZENSHIP and IMMIGRATION SVCS. W8-BEN = CERTIFICATE OF FOREIGN STATUS

 EAC = EMPLOYMENT AUTHORIZATION CARD W-9 = REQUEST for TAXPAYER ID NUMBER

 I-20 = CERTIFICATE of ELIGIBILTY (F-1 STATUS) W-9 attachment = UMD FORM FOR TAX TREATY USE

 DS-2019 = CERTIFICATE of ELIGIBILTY (J-1 STATUS) REP LETTER = REQUIRED ATTACHMENT FOR 8233

 I-797 = H1-B1 APPROVAL NOTICE NRA = NONRESIDENT ALIEN FOR TAX PURPOSES (on this sheet)
 I-94 = DEPARTURE CARD RAFTP = RESIDENT ALIEN FOR TAX PURPOSES
 SPT = Substantial Presence Test (page 2 on the CSF)

ALL Foreign Nationals in Non Paid appointments should also submit a CSF with copies of the most current immigration documents attached. 07-05-2012.
