

Como corrigir o seu registro de rendimentos de Seguro Social

Se você tem pelo menos 25 anos de idade e trabalha para um empregador onde você paga impostos de Seguro Social, você deve receber um *Social Security Statement* (*Extrato de Seguro Social*) todos os anos, à cerca de três meses antes do seu aniversário. Você deve verificar cuidadosamente o seu Extrato para confirmar que apresenta o montante correto que ganhou em cada ano. Às vezes, podem faltar rendimentos no seu registro. Também deve verificar o *Extrato* para verificar que o seu nome e data de nascimento estão corretos.

Porque é importante que os meus rendimentos estejam corretos?

A quantidade dos benefícios de Seguro Social que você ou a sua família podem receber depende da quantidade dos seus salários que estão no seu registro. Se todos seus salários não estão no seu registro, isto pode causar os seus benefícios de ser mais baixos para você ou a sua família.

Como podem faltar rendimentos no meu registro?

Se os rendimentos em falta no seu registro de Seguro Social forem relativos ao ano corrente ou ao ano anterior, não se preocupe. Porque estes rendimentos são recentes, podemos não os ter registrados ainda. Os mesmos devem aparecer em um próximo *Extrato*.

Contudo, podem faltar rendimentos no seu registro dos anos anteriores por uma das seguintes razões:

- A sua entidade patronal declarou os seus rendimentos utilizando um nome errado ou um número de Seguro Social errado.
- A sua entidade patronal declarou os seus rendimentos de forma incorreta.
- Casou-se ou divorciou-se e mudou de nome, mas não informou o Seguro Social.
- Trabalhou com um número de Seguro Social que não lhe pertencia.

O que devo fazer se faltarem rendimentos no meu registro?

Se você descobrir que faltam rendimentos no seu registro, a primeira coisa que você deve fazer é reunir um comprovante destes rendimentos. Este comprovante pode ser:

- Um impresso W-2 (*Wage and Tax Statement* — *Salário e Declaração de Taxa*);
- Uma declaração de rendimentos;
- Uma folha de salário;
- Os seus próprios registros de rendimentos; ou
- Quaisquer outros documentos escritos que demonstram que você trabalhou.

Se você não conseguir encontrar qualquer documentos escritos que comprovem os seus rendimentos, tente lembrar-se dos fatos seguintes e coloque-os por escrito:

- Aonde você trabalhou;
- O nome da entidade patronal;
- As datas em que trabalhou;
- Quanto você ganhou; e
- O nome e o número de Seguro Social que você utilizou quando você trabalhou.

Como que o Seguro Social pode ajudar?

Depois que você reuniu os seus documentos ou fez uma lista com todas as informações que você se lembra, contate o Seguro Social. Iremos ajudá-lo(a) a corrigir o seu registro. Este processo pode demorar algum tempo, dependendo das informações que você tiver acerca dos seus rendimentos em falta. Poderemos ter de contatar as suas entidades patronais ou pedir-lhe que as contate.

E se eu não tiver recebido um *Extrato*?

Se você não tiver recebido um *Extrato*, pode pedir um pela Internet em www.socialsecurity.gov ou entrar em contato conosco.

(continua)

Contatando o Seguro Social

Para mais informações e para obter cópias das nossas publicações, visite o nosso Web site em www.socialsecurity.gov ou ligue grátis para o número **1-800-772-1213** (as pessoas surdas ou com dificuldades auditivas podem contatar o nosso número TTY, **1-800-325-0778**). Podemos responder a dúvidas específicas entre as 7h00 e as 19h00, de segunda a sexta-feira. Podemos dar informações através de atendimento telefônico automático, 24 horas por dia.

Caso você necessite de um intérprete para tratar dos seus assuntos com o Seguro Social, disponibilizaremos um gratuitamente. Os serviços de intérprete estão disponíveis se nos contatar por telefone ou nos escritórios do Seguro Social. Ligue para o nosso número grátis, **1-800-772-1213**. Caso você fala um idioma que não seja o inglês ou Espanhol, digite o 1 e aguarde até um representante atender a chamada. Um intérprete será contatado para te ajudar com o seu telefonema. Caso o seu assunto não possa ser totalmente resolvido pelo telefone, marcaremos uma entrevista contigo no escritório local do Seguro Social e tomaremos as providências para que um intérprete esteja presente à hora marcada.

Todas as chamadas telefônicas são confidenciais. Também pretendemos garantir que prestamos um serviço preciso e atencioso. Por essa razão, existe um segundo funcionário do Seguro Social que supervisiona algumas chamadas telefônicas.