

**Una educación
de primer nivel.**

USC University of
Southern California

**Un emprendimiento
que va más allá
de la graduación.**

Invertir en su futuro

La ayuda financiera y USC

**Las puertas
que se abren.
Oportunidades
que duran
toda la vida.**

2024

Índice

Introducción	2
Cómo financiar su educación universitaria	4
Tipos de ayuda	5
Ahorros del estudiante y su familia	6
Subsidios	7
Becas	8
Empleo	10
Comprender cómo funcionan y se administran los préstamos	11
Cómo funciona: Ayuda financiera en USC	18
Acerca de USC	18
USC de un vistazo	19
¿Cuánta ayuda financiera concede USC?	20
Fuentes y cantidades de la ayuda financiera proporcionada	21
Ayuda financiera basada en las necesidades	22
Cómo solicitar ayuda financiera	24
De qué trata su resumen de ayuda financiera	26
Cómo cubrir los gastos de su propio bolsillo	28
Recursos en línea	29

Cuatro años de estudio... una vida de beneficios

Una carrera universitaria es una inversión en su educación, y lo que es más importante, en su futuro. También supone una inversión financiera considerable que podría parecer abrumadora al principio. Sin embargo, a pesar de los costos cada vez más altos de la educación superior, una carrera universitaria puede ser más accesible de lo que usted cree.

A pesar de que la matrícula en una de las universidades más destacadas puede ser más cara que en un colegio comunitario o universidad estatal, los estudiantes que asisten a universidades privadas generalmente reciben más ayuda en forma de becas y subsidios, que son fondos que no tienen que devolver.

Además, estos estudiantes tienen más posibilidades de terminar sus objetivos de estudio en cuatro años. En USC, la mayoría de los estudiantes terminan con éxito su carrera de grado con doble especialidad (*double-major*) o con primera especialidad y segunda especialidad (*major-minor*) dentro de los cuatro años.

Un título universitario puede desempeñar un papel fundamental para construir una vida estable, no solo para uno mismo, sino también para la propia familia. Una educación universitaria también permite obtener mejores recompensas, así como las herramientas necesarias para contribuir a la sociedad a lo largo de toda la vida.

Según la Oficina Estadounidense de Estadísticas Laborales (U.S. Bureau of Labor Statistics):

- En 2021, los graduados universitarios con un título de licenciatura ganaron un 60% más que aquellas personas que solo tenían un título de escuela secundaria. Por su parte, los graduados con maestrías o títulos profesionales ganaron un promedio de más del doble.
- En 2021, la tasa de desempleo de las personas con una carrera de grado o títulos avanzados fue menos de la mitad de la correspondiente para aquellos sin estudios universitarios o con estudios universitarios incompletos.

Las recompensas de una educación universitaria no terminan en el momento de la graduación. Imagine lo que puede llegar a alcanzar en cuatro años... y más adelante.

- Los graduados universitarios a menudo sienten más satisfacción por su trabajo, tienen perspectivas laborales más estables y también disfrutaron de un mayor acceso a beneficios y seguros de salud.

Proyecciones de Empleo para 2021 de la Oficina Estadounidense de Estadísticas Laborales:

bls.gov/emp/chart-unemployment-earnings-education.htm

Existen muchos programas destinados a ayudar a los estudiantes y sus familias a pagar una carrera universitaria.

La ayuda financiera para estudiantes de las carreras de grado incluye subsidios, becas, préstamos y el Programa Federal de Estudio y Trabajo (*Federal Work-Study, FWS*). Las cantidades y el tipo de ayuda que reciben los estudiantes pueden depender de sus necesidades, o bien se pueden proporcionar sin tomar en cuenta las necesidades.

La ayuda financiera basada en las necesidades puede provenir del Gobierno federal, del estado o de la institución. Algunos fondos, tales como los subsidios, las becas y los provenientes del Programa Federal de Estudio y Trabajo, no necesitan devolverse. Sin embargo, los préstamos sí deben devolverse después de la graduación, por lo que los estudiantes y las familias que optan por solicitar un préstamo tienen que hacer la planificación correspondiente.

Tipos de ayuda

Ahorros del estudiante y su familia		Plan de ahorro 529, cuentas bancarias y/o de inversión
Becas de mérito	Sin devolución	Becas concedidas en función del talento o el desempeño académico, sin tener en cuenta las necesidades, otorgadas por la universidad u otras fuentes
Empleo y Programa Federal de Estudio y Trabajo	Con salario; sin devolución	El estudiante cobra un salario como empleado por las horas trabajadas, hasta un total predeterminado por año
Subsidios basados en las necesidades	Sin devolución	Subsidios federales y estatales, Subsidio universitario de USC
Préstamos federales directos para estudiantes	Se debe devolver con intereses, a una tasa fija	Préstamos Directos subsidiados y no subsidiados
Préstamo Federal Directo para Padres	Basado en créditos; se debe devolver con intereses, a una tasa fija	Préstamo Directo PLUS para Padres
Préstamos privados	Se deben devolver con intereses, a tasas variables de acuerdo con las calificaciones crediticias del prestatario/ coprestatario	Diversos bancos e instituciones crediticias

Ahorros del estudiante y su familia

Más allá de la cantidad de ayuda federal, estatal y universitaria para la que es posible que califique, aún va a necesitar fondos para pagar cualquier gasto que no esté cubierto por la ayuda financiera y cualquier otro gasto personal que pueda llegar a tener, como por ejemplo la cuenta del teléfono.

Las cuentas de ahorros que generan intereses son una buena manera de planificar y cubrir aquellos gastos de su propio bolsillo en los que pueda incurrir mientras esté en la universidad. Tenga en cuenta que las inversiones y los ahorros de los padres tienen menos peso que los activos de los estudiantes a la hora de calcular el aporte familiar total.

Tenemos buenas noticias para usted si es titular de un plan de ahorro 529 o Coverdell: los titulares de esas cuentas no están obligados a pagar el impuesto federal sobre la renta por el dinero que retiran de estos planes de ahorros para pagar gastos universitarios. (Las normas de los impuestos estatales sobre la renta varían).

Visite collegesavings.org para obtener más información sobre los planes de ahorro 529.

Plan 529 para universidades privadas

Varias instituciones privadas, entre ellas USC, participan actualmente en el Plan 529 para universidades privadas, un plan de matrícula prepagada propiedad de universidades y centros universitarios privados, y operado también por estos. NO se trata de un plan de ahorros 529 patrocinado por un estado. El plan permite

que las familias paguen el precio de las futuras matrículas universitarias al precio actual. Los activos pueden utilizarse para pagar solamente las matrículas de estudios de carreras de grado y las tasas obligatorias. Visite collegewell.com/private-college-529-plan o llame al 1-888-718-7878 para más información.

Subsidios

Subsidios federales

La ayuda federal para estudiantes se puede otorgar en forma de subsidios, que no es necesario devolver después de la graduación.

Los programas de subsidios federales incluyen:

- **Subsidio Federal Pell.** Este programa de subsidio federal proporciona fondos para estudiantes con necesidades financieras.
- **Subsidio Federal Complementario para la Oportunidad Educativa (Federal Supplemental Educational Opportunity Grant, FSEOG).** Este programa federal ofrece fondos adicionales de subsidios para estudiantes con necesidades financieras excepcionales.

Visite studentaid.gov para más información sobre estos programas.

Subsidio universitario de USC

El subsidio universitario, financiado y otorgado por USC, se basa en las necesidades y se calcula después de que se haya determinado su ayuda federal y estatal disponible.

Subsidios estatales

La mayoría de estos programas son para residentes del estado que asisten a un colegio comunitario o universidad adentro de el dicho estado. Por lo general, se utilizan para pagar la matrícula y las cuotas, pero también pueden incluir un estipendio o una asignación para los gastos diarios. Una cantidad limitada de estados cuenta con programas que les brindan a los residentes la posibilidad de utilizar un subsidio estatal en una universidad fuera del estado. Para más información, visite ed.gov/sgt.

El subsidio estatal disponible para los residentes de California se llama Cal Grant. Para calificar, usted debe:

- demostrar la necesidad financiera, con ingresos y bienes que no superen los límites establecidos por el estado;
- cumplir con los requisitos académicos (un promedio académico de 2.0 o 3.0 como mínimo, según el tipo de subsidio); y
- planificar estar matriculado como mínimo a medio tiempo.

Los estudiantes que cumplen con los criterios establecidos por la California Assembly Bill 540 (Ley 540 de la Asamblea de California, también conocida como *California Dream Act*) califican para recibir un subsidio California Dream Grant. Visite csac.ca.gov para más información.

Becas

Generalmente, las universidades y otras organizaciones otorgan becas para aquellos alumnos con un desempeño académico destacable, talentos especiales y otras características personales, sin tener en cuenta la necesidad financiera del candidato.

Se pueden asignar para cubrir solamente la matrícula y las cuotas, pero también para cubrir gastos de manutención y de otro tipo. (Por lo general, los programas de becas estipulan para qué se pueden y no se pueden utilizar sus asignaciones). No es necesario devolverlas una vez que el estudiante se gradúa.

Para obtener más información sobre las becas:

- Visite los sitios web de las oficinas de admisiones y ayuda financiera o los departamentos académicos de su universidad.
- Visite las bases de datos en línea que ofrecen servicios gratuitos de búsqueda. (Consulte la página 29 para ver un listado de las bases de datos).
- Pregunte a su consejero universitario y revise las carteleras con anuncios en la oficina de orientación de su escuela.
- Pregunte en los lugares de trabajo de sus padres, ya que las empresas generalmente establecen becas para los hijos de los empleados.

Nunca pague por una búsqueda de becas, ¡toda la información que necesita está disponible sin costo!

Fuentes de becas

- Oficina de admisiones y ayuda financiera o departamentos académicos de la universidad
- Grupos comunitarios y cívicos (Elks Club, Kiwanis, etc.)
- Cooperativas de crédito
- Clubes y organizaciones con membresía
- Asociaciones de estudiantes masculinos (*fraternities*) y femeninos (*sororities*)
- Sindicatos
- Organizaciones culturales o étnicas (Hispanic Scholarship Fund, National Urban League, National Italian American Foundation, etc. [Fondo Nacional de Becas Hispanas, Liga Nacional Urbana, Fundación Nacional Italo-Estadounidense, etc.])
- Asociaciones profesionales (National Society of Professional Engineers [Sociedad Nacional de Ingenieros Profesionales], National Student Nurses Association [Asociación Nacional de Enfermeros Estudiantes], etc.)
- Organizaciones religiosas (United Methodist Church, Knights of Columbus, etc.)
- ROTC (la Fuerza Aérea, el Ejército, el Cuerpo de Marines y la Armada)
- Asociaciones de veteranos (para hijos de personal militar en servicio, jubilados o fallecidos)
- Corporaciones de los EE. UU.

Becas de mérito de USC

USC administra varios programas de becas prestigiosas, que oscilan en su valor desde algunos miles de dólares hasta toda la matrícula.

Otorgadas por la Oficina de Admisión de Estudiantes de Estudios de Carreras de Grado de USC (*USC Office of Undergraduate Admission*), las becas de mérito de USC que figuran a la derecha se basan principalmente en la excelencia académica, la capacidad de liderazgo, el servicio y el talento del estudiante.

Los postulantes de primer año deben solicitarlas antes del **1 de noviembre** (Acción Temprana) o antes del **1 de diciembre** (Decisión Regular para algunas especialidades).

Los candidatos transferidos deben postularse antes del **1 de diciembre** (para algunas especialidades) o antes del plazo final del **15 de febrero**.

Para saber más acerca de cuál plazo corresponde a la especialidad de su interés, visite admission.usc.edu/deadlines.

Otras becas

A la derecha figuran solo algunas de las becas ofrecidas por organizaciones de USC externas a la Oficina de admisiones (Office of Admission). Es probable que estas becas requieran que presente una solicitud aparte. Para obtener más información, visite admission.usc.edu/scholarships.

Asian Pacific Alumni Association (Becas de la Asociación de exalumnos de Asia-Pacífico)

Black Alumni Association (Becas de la Asociación de exalumnos afroamericanos)

Dr. Joseph Medicine Crow Native Leadership (Becas de liderazgo de nativos Dr. Joseph Medicine Crow) Jewish Leadership (Becas de liderazgo judío)

Latino Alumni Association (Becas de la Asociación de exalumnos latinos)

Norman Topping Student Aid Fund (Fondo de ayuda financiera para estudiantes Norman Topping)

Town and Gown of USC (Asociación de Apoyo de Mujeres de USC)

USC Alumni Clubs (Becas de clubes de exalumnos de USC)

USC Lambda LGBTQ+ Alumni Association (Becas de la Asociación de exalumnos de la comunidad LGBTQ+Lambda de USC)

Empleo

Muchos estudiantes universitarios trabajan a tiempo parcial durante el año académico y el verano. Además de ganar dinero para ayudar a pagar los gastos universitarios y sus necesidades personales, trabajar a tiempo parcial es una muy buena manera de adquirir experiencia profesional y mejorar el currículum.

Otros empleos en el campus

Hay muchos trabajos disponibles en el campus. Muchos de ellos exigen que tenga concedido un programa de estudio y trabajo, pero otros están abiertos a estudiantes que no cuentan con ese programa. Puede trabajar como guía de las personas que visitan el campus, asistente de oficina o asistente informático o del laboratorio de ciencias. Además, los estudiantes pueden buscar o consultar los anuncios de empleo que actualmente ofrece el centro para el desarrollo profesional (*Career Center*) en careers.usc.edu. Además, se puede encontrar empleo a través del periódico de la universidad, de las bolsas de trabajo o de boca en boca. También instamos a los estudiantes de USC a que asistan a la feria del trabajo (*job fair*) que se celebra al principio de cada semestre.

Programa Federal de Estudio y Trabajo

Los fondos del Programa Federal de Estudio y Trabajo se asignan a aquellos estudiantes que tengan necesidades financieras, según lo determinado por una revisión de la solicitud de ayuda financiera. La cantidad asignada representa el salario total que un estudiante puede cobrar en el marco del Programa Federal de Estudio y Trabajo para ese año académico.

La voz de la familia Trojan

“Como estudiante de grado, he podido disfrutar de una experiencia a la que no muchas personas de mi procedencia pueden acceder: una educación de primer nivel”.

EZRA YU | GRADO: BIOQUÍMICA

Comprender cómo funcionan y se administran los préstamos

Muchos estudiantes y sus familias solicitan dinero prestado para ayudar a financiar la educación universitaria. Los préstamos se consideran parte de la inversión familiar en la educación de un estudiante y es responsabilidad del estudiante y/o de la familia el hecho de gestionarlos y devolverlos una vez que el estudiante se gradúa.

Al igual que las tarjetas de crédito, los préstamos pueden ser una gran ayuda o una trampa. Se deben devolver con intereses, y es posible que el prestamista o el gobierno cobren comisiones adicionales para otorgarlos. Tenga cuidado de no adquirir más deuda de la que podrá devolver. La mejor estrategia es no pedir prestado más de lo estrictamente necesario.

Usted podrá acceder a créditos ya sea en función de sus necesidades financieras (basados en las necesidades) o en función de su costo de asistencia (no basados en las necesidades). Cuando busque un préstamo, siempre debe comenzar por los que ofrece el gobierno federal, ya que sus condiciones suelen ser las más favorables.

Tasas de interés para los préstamos federales directos

Tipo de préstamo	Primer desembolso	Tasa de interés
Préstamos federales directos subsidiados y no subsidiados	1 de julio de 2023 - 30 de junio de 2024	5.49%
Préstamo federal directo PLUS para padres	1 de julio de 2023 - 30 de junio de 2024	8.05%

Programa de préstamos federales directos

Todos los préstamos directos y PLUS se ofrecen a través del Programa de Préstamos Directos. Los préstamos directos, financiados por el Tesoro de los EE. UU. y administrados por el Departamento de Educación de los EE. UU., ofrecen a los prestatarios una fuente de financiación estable protegida de los cambios de la economía nacional. El programa también brinda a los estudiantes y a sus familias un punto de contacto simple para la gestión de todos los préstamos directos.

Visite studentaid.gov o financialaid.usc.edu/loans para más información sobre el programa y sus beneficios.

Cada año, durante el mes de mayo, el gobierno federal establece la tasa de interés para los préstamos directos que se desembolsarán durante el siguiente año académico.

Una vez decidida, la tasa de interés queda fija mientras dure el préstamo. Para obtener más información sobre las tasas de interés y los cargos actuales para el Programa de Préstamos Directos, visite studentaid.gov.

Ventajas de los préstamos directos:

- Tasas de interés fijas.
- Programas de préstamos subsidiados: Es probable que usted sea elegible para solicitar un préstamo del cual el gobierno federal pague los intereses mientras usted asista a la universidad.
- Sin comprobación de crédito: Los préstamos federales para estudiantes de carreras de grado (*undergraduate*) no se basan en el historial crediticio del estudiante. (Otros préstamos disponibles para los padres de estudiantes de carreras de grado requieren una comprobación de crédito).
- Condonación de préstamos y otras opciones de devolución: Es probable que usted pueda beneficiarse con los programas de condonación de préstamos federales o con planes de pago de devolución de préstamos que le ayuden a gestionar su deuda después de su graduación. (Para más información, consulte las páginas 15-16).

¡Alerta de préstamo!

Cuando usted solicita un préstamo, asegúrese de comprender plenamente:

- Cuánto adeudará.
- Cuándo debe empezar a devolverlo.
- Sus opciones para devolver el préstamo.
- Las multas por pagos tardíos y por incumplimiento del pago (no realizar los pagos).

Préstamos federales basados en las necesidades

Préstamo directo subsidiado

- Basado en las necesidades financieras.
- Para los préstamos desembolsados entre el 1 de octubre de 2020 y el 30 de septiembre de 2024, la tasa de interés es del 1.057%.
- El gobierno federal paga el interés del préstamo mientras usted esté inscrito en la universidad como mínimo a medio tiempo.
- Los pagos y la acumulación de intereses comienzan seis meses después de que usted se gradúe o en el momento en que reduzca su matrícula a menos de medio tiempo.
- La cantidad que usted puede pedir prestada depende del nivel de las clases a las que asista (vea el cuadro a la derecha).
- Quienes piden dinero prestado por primera vez en el Programa de Préstamos Directos deben firmar un pagaré, que es un documento legal vinculante.
- El plazo de pago estándar es de 10 años.

Límites anuales del Préstamo subsidiado

Estudiantes de primer año: \$3,500

Estudiantes de segundo año: \$4,500

Estudiantes de tercer o cuarto año: \$5,500

Deuda máxima total para estudiantes de los Préstamos subsidiados: \$23,000

Comparación de ofertas de créditos privados

Compare. Realice la solicitud de un préstamo con más de un prestamista para asegurarse de recibir la mejor tasa posible. Revise las tasas de interés y los plazos de los préstamos. Busque la tasa más baja con la capitalización más baja.

Su divulgación de la Ley de Veracidad en los Préstamos (Truth and Lending Act, TILA) incluirá los cálculos de los cargos totales por intereses. Compare el costo total de la cantidad que tiene que devolver con otras ofertas de préstamos.

Préstamos federales no basados en las necesidades

Préstamo Directo no subsidiado

- Disponible para los prestatarios que no califican para el préstamo subsidiado, o para los prestatarios que califican pero que necesitan fondos adicionales. Puede recibir ambos préstamos al mismo tiempo.
- Las tasas de interés y los cargos de apertura son los mismos que para los préstamos subsidiados.
- Los intereses comienzan a acumularse inmediatamente y se agregan al capital para calcular la devolución del préstamo.
- Los pagos comienzan seis meses después de que usted se gradúe o en el momento en que reduzca su matrícula a menos de medio tiempo.
- Quienes piden un préstamo por primera vez en el Programa de Préstamos Directos deben firmar un pagaré, que es un documento legal vinculante.
- El plazo de pago estándar es de 10 años.

Límites anuales del Préstamo no subsidiado

Todos los prestatarios dependientes:
\$2,000

Para los estudiantes de carreras de grado dependientes, la deuda máxima total para los estudiantes de los préstamos subsidiados y no subsidiados es de \$31,000.

Sin embargo, el máximo es de \$57,500 si usted es independiente según las leyes o estándares federales, o si sus padres no pueden pedir un préstamo a través del Programa de Préstamos Directos PLUS.

Préstamo Directo PLUS para Padres (Direct Parent PLUS Loan) para estudiantes de carreras de grado

- A diferencia de los préstamos anteriores, este debe ser solicitado por el padre o la madre, o el padrastro o la madrastra (ya sean biológicos o adoptivos).
- Conforme al historial crediticio del prestatario, se requiere una comprobación de crédito. (La bancarrota, los incumplimientos en el pago de préstamos anteriores o la morosidad en las tarjetas de crédito pueden descalificar a los posibles prestatarios. Los padres pueden solicitar el préstamo con un cofirmante o aval).
- Sus padres pueden pedir prestada cualquier cantidad, hasta completar el costo de la asistencia, menos otras ayudas financieras y/o becas recibidas.
- Se les cobrará a sus padres un cargo de apertura del crédito del 4.228% (para los préstamos desembolsados entre el 1 de octubre de 2020 y el 1 de octubre de 2024).
- Los intereses se acumulan desde el día en que se desembolsa el préstamo.
- A diferencia de otros préstamos federales, la devolución comienza 60 días después del desembolso completo.
- Los pagos de los préstamos pueden postergarse mientras el estudiante esté matriculado a medio tiempo como mínimo.

Programas de pago de préstamos federales y de condonación

El Departamento de Educación de los Estados Unidos ofrece varios programas para ayudar a administrar su deuda por préstamo para estudiantes una vez que usted se gradúa.

Asegúrese de comparar las opciones y leer todas las divulgaciones. Es posible que algunas opciones disminuyan sus pagos mensuales a corto plazo mientras aumentan sus costos a largo plazo. Consulte el cuadro de la página 16 o visite studentaid.gov para más información.

Estas opciones están disponibles solamente para los préstamos federales para estudiantes.

Programa de Préstamos Directos de Consolidación

Este programa le permite combinar todos o algunos de sus préstamos federales para estudiantes pendientes y elegibles en un único préstamo nuevo con un único pago mensual. El nuevo préstamo tendrá una tasa de interés fija establecida según el promedio ponderado de las tasas de interés de los préstamos que lo conforman. Es posible que tenga un período de pago extendido de hasta 30 años.

AmeriCorps/Teach for America

Esta red de programas de servicios locales, estatales y nacionales ofrece empleo de tiempo completo en agencias públicas, organizaciones comunitarias y otros grupos.

Los empleos incluyen dictar clases y capacitar a jóvenes carenciados, manejar programas extracurriculares, restaurar parques, construir viviendas accesibles y mejorar los servicios de salud.

Visite americorps.gov para más información. Ambos programas pueden permitirle posponer el pago y subsidiar la acumulación de intereses.

Condonación de deuda de préstamos para maestros

Los prestatarios que, después de graduarse, enseñan durante cinco años a tiempo completo en una escuela primaria o secundaria de bajos ingresos que califica pueden recibir una condonación de la deuda de hasta \$5,000 de sus préstamos federales para estudiantes pendientes de pago. El dinero se pagará al prestamista cuando finalice el servicio de enseñanza del estudiante.

Los estudiantes a los que se considere docentes de matemáticas, ciencias o educación especial altamente calificados pueden recibir una condonación de su deuda de hasta \$17,500 de sus préstamos federales para estudiantes pendientes de pago.

Visite studentaid.gov para más información.

Condonación de préstamos por servicio público

La condonación puede ser una opción para los prestatarios que:

- son empleados de una organización sin fines de lucro, exenta del pago de impuestos 501(c)(3);

(Continúa en la página siguiente).

Cómo financiar su educación universitaria

- son empleados de tiempo completo del gobierno federal, de un gobierno estatal, de un gobierno local o de un gobierno tribal (incluidas las fuerzas armadas los colegios comunitarios, y las universidades públicas); o
- tienen un puesto de tiempo completo en AmeriCorps, Teach for America o Peace Corps.

Se podrá condonar la deuda restante después de 10 años de tener un empleo que cumpla con los requisitos y de pagos de préstamos que califiquen, de acuerdo con los planes Pay-As-You-Earn (PAYE) y SAVE. Visite studentaid.gov para más información.

Programas estatales de condonación de préstamos

Además del gobierno federal, los estados también administran programas para brindar apoyo a los estudiantes que se preparan para profesiones específicas, que incluyen carreras educativas y relacionadas con la salud. Para obtener más información, pregunte a la junta de educación o agencia similar de su estado.

Deducción de intereses de los préstamos para estudiantes

Los intereses que usted paga sobre un préstamo para estudiantes que califica pueden reducir la cantidad de sus ingresos sujetos a impuestos federales hasta \$2,500, según sus ingresos. Para obtener más información sobre este beneficio y otros beneficios fiscales que pueda tener disponibles, consulte la Publicación 970, *Tax Benefits for Education* (Beneficios tributarios para la educación).

Planes de pago de préstamos federales: Ventajas y desventajas

Estos planes cubren solamente algunas de las opciones de planes de pago disponibles. Para más opciones e información detallada, visite studentaid.gov/manage-loans/repayment/plans.

Tipo de préstamo	Descripción	Ventajas	Desventajas
Estándar	Pagos mensuales fijos con un plazo máximo de 10 años.	Sus pagos totales serán menores que con cualquiera de las otras opciones.	Al comienzo de su carrera profesional, es posible que sea difícil costear los pagos.
Graduado	Los pagos comienzan con importes bajos y aumentan gradualmente (pero todos los pagos deben cubrir como mínimo el interés adeudado).	Más fáciles de costear apenas sale de la universidad.	Usted paga más durante la vida del préstamo.
Pay-As-You-Earn (PAYE)	Los pagos se ajustan cada año, de acuerdo con su ingreso bruto mensual.	Hace que los pagos del préstamo sean más accesibles para los prestatarios con ingresos bajos. Es posible que las cantidades pendientes de pago se condonen después de 20 años.	Es posible que no le beneficie cuando sus ingresos excedan por mucho el 150% del nivel de pobreza y usted no haya pedido prestadas grandes cantidades.
Consolidación de préstamos	Le permite combinar cualquiera o todos sus préstamos federales en un solo préstamo nuevo. Usted puede elegir cualquiera de los planes de pago para la devolución del préstamo mencionados previamente.	La comodidad de tener un solo pago. Pagos mensuales más bajos (al extender el plazo de pago por más años).	Si extiende los pagos para devolver el préstamo durante más años mediante una consolidación, el costo total de sus préstamos aumentará.

Préstamos privados

Antes de solicitar financiación privada:

Los estudiantes deben agotar toda la asistencia federal disponible de Título IV, incluidos los subsidios federales Pell, los préstamos directos y el Préstamo PLUS para Padres. Es posible que las condiciones de devolución de pago de los programas de préstamos federales sean más favorables que aquellas de los programas de préstamos privados.

La ley exige que los préstamos federales para estudiantes proporcionen una variedad de opciones de pago flexibles, que incluyen, entre otros, el plan de pago basado en los ingresos y el plan de pago supeditado a los ingresos, así como también beneficios de condonación de préstamos, que los préstamos privados para estudiantes no tienen la obligación de proporcionar. Los préstamos directos están disponibles para los estudiantes independientemente de los ingresos. Además, tenga en cuenta lo siguiente:

- Es posible que los préstamos privados para estudiantes no estén incluidos en los préstamos federales directos de consolidación.
- Los préstamos privados para estudiantes no son elegibles para los planes federales de pago basado en los ingresos.
- Los préstamos privados para estudiantes no son elegibles para aplazamientos federales por dificultades económicas.

A diferencia de los préstamos federales, algunos préstamos privados tienen una tasa de interés variable sin límite, lo que significa que sus pagos mensuales podrían aumentar significativamente en los años futuros.

Preguntas para hacer a los prestamistas acerca de las comisiones

- ¿Qué acciones (por ejemplo un pago atrasado) desencadenarían una comisión?
- ¿A cuánto ascenderán las comisiones?
- ¿Cómo se calcula la comisión?
- ¿Las comisiones están “incluidas” en el préstamo? (De ser así, usted pagará el interés sobre dichas comisiones, lo que significa que serán más costosas de lo que parecen).
- ¿Se me exigirá que pague los cargos del servicio una vez que ingrese el pago del préstamo?

Lea detenidamente toda la información que figura en la Solicitud de préstamo y las divulgaciones de solicitudes de la Ley de Veracidad en los Préstamos (Truth and Lending Act, TILA) del prestamista.

La tasa de interés que el prestamista le cotice dependerá principalmente de su calificación crediticia, que se basa en su historial de pago del dinero adeudado (para una tarjeta de crédito, préstamo para un vehículo, etc.), y en cuánto crédito disponible tiene. Solicítele siempre con un coprestatario solvente para reducir los costos.

Aunque las tasas de interés publicadas parezcan excelentes, es posible que usted no califique para dichas tasas. Esté siempre atento a la letra pequeña con relación a los descuentos, multas, cargos y capitalización.

Acerca de USC

Fundada en 1880, la University of Southern California se convirtió en una de las mejores universidades privadas de investigación del país; comprende una escuela universitaria de humanidades y 19 escuelas profesionales.

USC ofrece programas de primer nivel para estudiantes de carreras de grado en prácticamente todos los campos de estudio, con un enfoque interdisciplinario que combina la teoría con la práctica. Los distinguidos docentes de USC, activamente comprometidos con la investigación y su trabajo profesional, transmiten el entusiasmo del descubrimiento intelectual a sus estudiantes. Todos los estudiantes de USC se benefician de los vínculos personales que ofrece la oportunidad de pertenecer a la Trojan Family, y que perdurarán por el resto de sus vidas.

USC está ubicada en Los Ángeles, un centro mundial dinámico con habitantes de más de 100 nacionalidades y que es la cuna de los líderes de la industria aeroespacial, financiera, tecnológica, farmacéutica, del entretenimiento y de las telecomunicaciones. Además del clima excelente y de la cercanía de las playas, la ciudad se enorgullece por su espíritu joven y emprendedor y por una economía que ocupa el 19° lugar en el mundo.

USC de un vistazo

21,000
ESTUDIANTES DE GRADO

28,500
ESTUDIANTES DE POSGRADO

760
RECEPTORES DE BECAS DE MÉRITO
DE PRIMER AÑO
(OTOÑO DE 2022)

4,624
DOCENTES A TIEMPO COMPLETO

2,095
DOCENTES A MEDIO TIEMPO

9:1
PROPORCIÓN ESTUDIANTES-
DOCENTES

26
TAMAÑO PROMEDIO DE LAS CLASES

6
LUGARES DE REPRESENTACIÓN DE
ARTES ESCÉNICAS

Equipos deportivos universitarios

9
DE HOMBRES

12
DE MUJERES

Nuestro objetivo

USC busca un sólido rendimiento académico durante los estudios secundarios. Nos interesa especialmente el tipo de cursos que usted haya tomado y la tendencia de sus calificaciones durante los dos últimos años en la escuela secundaria. Su expediente académico también se evalúa en el contexto de su escuela secundaria. La mayoría de los estudiantes de primer año de USC se seleccionan del 10 % de los mejores alumnos de la escuela secundaria.

+ de 1,000
ORGANIZACIONES DE ESTUDIANTES

+ del 50
PORCIENTO DE ESTUDIANTES QUE
SON VOLUNTARIOS

Diversidad de los estudiantes

50
ESTADOS

+ de 130
PAÍSES

32%
DE ESTUDIANTES DE MINORÍAS
CON POCA REPRESENTACIÓN

¿Cuánta ayuda financiera concede USC?

En USC trabajamos con las familias para satisfacer las necesidades financieras completas del estudiante determinadas por USC, sujetas a una revisión de la solicitud de ayuda financiera del estudiante y de la situación financiera familiar. Casi dos tercios de nuestros estudiantes de las carreras de grado reciben ayuda financiera, en forma de becas de mérito y subsidios basados en las necesidades, préstamos para estudiantes y del Programa Federal de Estudio y Trabajo.

Iniciativa de asequibilidad de USC

Los estudiantes de primer año de las familias de los EE. UU. con ingresos anuales de \$80,000 o menos (y bienes habituales) podrán tener la matrícula de USC de modo gratuito. Esta iniciativa promueve oportunidades para los estudiantes cuyas familias ganen demasiado para cumplir con los requisitos para una ayuda adecuada, pero demasiado poco para poder pagar una educación universitaria de primer nivel.

affordability.usc.edu

Fuentes y cantidades de ayuda financiera proporcionada a todos los estudiantes de carreras de grado

Años académicos 2022-23. Total: \$814.2 millones

Promedio de la ayuda prestada a los receptores

\$47,079

PROMEDIO DEL/DE LOS SUBSIDIO(S) BASADO(S) EN LAS NECESIDADES

\$2,979

PROMEDIO DEL PROGRAMA FEDERAL DE ESTUDIO Y TRABAJO

\$6,595

PROMEDIO DEL PRÉSTAMO PARA ESTUDIANTES

Cómo funciona: Ayuda financiera en USC

Ayuda financiera basada en las necesidades: Requisitos básicos

Todos los candidatos a USC pueden solicitarla si:

- Son ciudadanos de los EE. UU., o no ciudadanos que cumplen con los requisitos (por ejemplo, residentes permanentes, refugiados, asilados, etc.), o inmigrantes indocumentados que cumplen ciertos criterios; y
- Poseen un número válido de Seguro Social (si corresponde).

Aunque los estudiantes internacionales no reúnen los requisitos para recibir la ayuda financiera federal o de USC basada en las necesidades, pueden recibir becas de mérito y/u otras asignaciones departamentales.

Asimismo, los estudiantes internacionales pueden solicitar algunos préstamos privados con un cofirmante calificado que sea ciudadano estadounidense.

USC administra uno de los programas de ayuda financiera más extensos de entre todas las universidades privadas del país. Sin embargo, el otorgamiento de los fondos de ayuda financiera está restringido por la ley federal y estatal y la política de la universidad.

Los subsidios Cal Grant pueden verse afectados por los cambios en el presupuesto estatal de California. Algunos programas como el Subsidio Federal Pell y el Subsidio Federal Complementario para la Oportunidad Educativa se restringen a aquellos

estudiantes que demuestran una necesidad financiera excepcional. Los estudiantes indocumentados, incluidos los que reúnan los requisitos para el subsidio California Dream Grant, pueden recibir ayuda universitaria, pero no calificarán para recibir ayuda financiera federal (Subsidio Grant y préstamos directos).

Para recibir cualquier tipo de ayuda para la que puedan reunir los requisitos, los candidatos deben cumplir con todos los plazos publicados y presentar la información adicional solicitada. Es posible que los candidatos que no cumplan con algún plazo publicado sean considerados para recibir una cantidad reducida de fondos.

Cómo se determina su ayuda financiera

Su elegibilidad para la ayuda federal y la ayuda universitaria basada en las necesidades depende de dos factores: el costo de asistencia (COA, por sus siglas en inglés) a la escuela universitaria de su elección y su Índice de Ayuda al Estudiante (SAI, por sus siglas en inglés), una estimación de los costos restantes de su propio bolsillo, según lo calculado por cada universidad.

El costo de asistencia (COA) incluye la matrícula y las tasas universitarias, la comida y el alojamiento de los estudiantes dentro o fuera del campus, así como asignaciones para los costos estimados de los libros y suministros, el transporte y los gastos personales (vestimenta, artículos de tocador, entretenimiento, etc.).

Su Índice de Ayuda al Estudiante (SAI) se determina mediante un análisis de la información financiera de su familia, tal como:

- Los ingresos imposables y no imposables de sus padres;
- Bienes familiares.
- Las circunstancias especiales que tenga su familia (por ejemplo, pérdida del empleo o gastos médicos o dentales de su propio bolsillo más altos que el promedio);
- La proximidad de sus padres a la edad de jubilación.

Cómo se calcula el SAI

Todas las universidades utilizan un análisis de necesidades (denominado “metodología federal”) para determinar la cantidad de ayuda federal para estudiantes para la que usted califica. Muchas instituciones privadas, incluida USC, también utilizan una “metodología institucional” para determinar la cantidad de ayuda universitaria para la que usted califica, además de la ayuda federal.

Metodología federal

Según el ingreso familiar, de acuerdo con lo que determine la revisión de su información impositiva de los ingresos más reciente, si está disponible.

Metodología institucional

Se basa en los ingresos y los bienes de la familia. En USC, su elegibilidad para la ayuda universitaria se basa en un análisis adicional de la solidez económica relativa de su familia, que incluye las circunstancias especiales de

su familia (por ejemplo, una enfermedad prolongada o la pérdida de empleo) y la cantidad de hijos en la familia que sean estudiantes universitarios de una carrera de grado a tiempo completo.

Su SAI y otro tipo de asistencia financiera luego se restan del COA:

Costo de asistencia

- Índice de Ayuda para Estudiantes
- Otra asistencia financiera

= **Requisitos para la ayuda financiera basada en la necesidad**

USC exige que consideremos todos sus recursos al determinar su elegibilidad. No todos los estudiantes que soliciten la ayuda financiera basada en las necesidades serán elegibles para recibirla.

Es posible que los estudiantes y las familias que no califiquen para la ayuda basada en las necesidades deseen considerar opciones de financiación que no dependan de las necesidades, como el Préstamo Directo no subsidiado, el Préstamo Directo PLUS para Padres y otras opciones de financiación, como el prepago de la matrícula o planes de cuotas, y programas de préstamos privados. (Consulte la página 17 para obtener información importante acerca de los préstamos privados).

Cómo solicitar ayuda financiera

Para solicitar la ayuda financiera federal, debe presentar la Solicitud Gratuita para la Ayuda Federal para Estudiantes (FAFSA, por sus siglas en inglés). A partir de este año, la FAFSA simplificada será más breve y fácil de llenar y se basará principalmente en la información proporcionada en sus declaraciones de impuestos sobre los ingresos. También debe presentar la solicitud de CSS Profile del Servicio de Becas Universitarias (CSS, por sus siglas en inglés) si quiere que se le tome en cuenta para recibir ayuda financiera universitaria basada en las necesidades. Solicítela lo antes posible para garantizar una notificación oportuna de su elegibilidad para la ayuda financiera y para que se le considere para todas las opciones de financiamiento posibles.

Paso 1. FAFSA

Estudiantes de primer año:

Presentar antes del 7 de febrero de 2024 (12 de enero de 2024 para los postulantes de Acción Temprana)

Estudiantes transferidos:

Fecha límite: 4 de marzo de 2024

Llene la Solicitud Gratuita para la Ayuda Federal para Estudiantes (FAFSA, por sus siglas en inglés) de 2024-2025 en línea en **studentaid.gov**. La FAFSA determina su elegibilidad para el préstamo directo de bajo interés y el Préstamo Directo PLUS para Padres, así como para subsidios federales y estatales.

- Notifique los ingresos de 2022 de los padres y el estudiante en su FAFSA.
- El Código federal de institución de USC es 001328.
- La FAFSA está disponible a partir de diciembre de 2023.
- Presente la solicitud lo antes posible después de que la FAFSA está disponible, pero no después de la fecha límite indicada arriba.

Paso 2. CSS Profile

Estudiantes de primer año:

Presentar antes del 7 de febrero de 2024 (12 de enero de 2024 para los postulantes de Acción Temprana)

Estudiantes transferidos:

Fecha límite: 4 de marzo de 2024

Llene la solicitud de CSS Profile de 2024-2025 en línea en **cssprofile.collegeboard.org**. Esta solicitud, junto con su información de la FAFSA, le ayudará a determinar su elegibilidad para la ayuda financiera universitaria basada en las necesidades.

- Notifique los ingresos de 2022 de los padres y el estudiante en su Profile.
- El Código de institución de CSS de USC es 4852.
- El CSS Profile está disponible a partir del 1 de octubre de 2023.
- Presente la solicitud lo antes posible después del 1 de octubre de 2023, pero no después de la fecha límite indicada arriba.
- Recuerde incluir su número de Seguro Social (si tiene uno).

Paso 3. Cal Grant

Solamente para residentes de California:

Estudiantes de primer año y transferidos:
Fecha límite: 4 de marzo de 2024

Candidatos de primer año y transferidos que actualmente no reciben un subsidio Cal Grant:

Presente la FAFSA y pida a la escuela a la que usted asiste actualmente o a la que asistió más recientemente que presente su certificado de promedio de puntos de calificaciones (GPA, por sus siglas en inglés) al Programa Cal Grant.

Su escuela puede cargar información sobre el GPA directamente al sistema de la Comisión de Ayuda al Estudiante de California (California Student Aid Commission).

Si no está disponible la presentación electrónica, solicite que su escuela certifique un formulario de Verificación de GPA de Cal Grant en papel, disponible en csac.ca.gov.

Estudiantes transferidos que reciben actualmente un subsidio Cal Grant:

Si recibió un subsidio Cal Grant en su universidad anterior, deberá transferir el subsidio a USC mediante la publicación de un cambio de universidad en WebGrants for Students en mygrantinfo.csac.ca.gov.

Estudiantes que califican para la ley

AB540: Debe completar la solicitud de la California Dream Act en línea antes de la fecha límite indicada arriba. Visite dream.csac.ca.gov para presentar su solicitud. El formulario de verificación de GPA también se debe entregar a CSAC antes de la fecha límite indicada arriba.

Paso 4. Proporcione materiales adicionales

Para ayudarnos a analizar su solicitud, es posible que se le exija presentar información fiscal adicional u

otra documentación relacionada con sus circunstancias familiares. Se le notificará electrónicamente sobre los requisitos adicionales. Le instamos a presentar todos los documentos en línea lo antes posible para evitar las demoras innecesarias en el procesamiento de su solicitud.

Si su familia tiene circunstancias especiales que desearía que consideráramos, como pérdida del empleo, disminución del salario o gastos médicos o dentales de su propio bolsillo más altos que el promedio, envíe una carta detallada y documentación de respaldo a la Oficina de Ayuda Financiera (Financial Aid Office).

Consejos para completar la FAFSA

- Visite studentaid.gov para registrarse para obtener su identificación de la Ayuda Federal para Estudiantes (FSA ID). Se le pedirá que verifique su identidad y que cree un usuario único y una contraseña, que le permitirán acceder a la información sobre su ayuda financiera federal y firmar su FAFSA.
- Se le solicitará información sobre las declaraciones de impuestos federales de su familia. Recomendamos el uso de la Herramienta de Recuperación de Datos del Servicio de Impuestos Internos (IRS, por sus siglas en inglés) para importar automáticamente en la FAFSA su información más reciente sobre los ingresos.
- Para ayudarle a comprender las cantidades y los tipos de ayuda federal para las cuales usted puede ser elegible, visite el Estimator de Ayuda Federal para Estudiantes en studentaid.gov/aid-estimator.
- También puede ver las nuevas tablas de consulta en studentaid.gov para estimar su elegibilidad para los subsidios Pell (Pell Grants).
- La FAFSA es gratuita. Nunca debe pagar para completar una FAFSA.

De qué trata su resumen de ayuda financiera

Su resumen de ayuda financiera le informará la ayuda financiera para la que califica, que puede incluir una combinación de subsidios, becas, préstamos y el programa de estudio y trabajo. Le recomendamos que considere detenidamente qué tipos de ayuda se adaptan mejor a su situación.

Cuando usted reciba su resumen de ayuda financiera, vea qué proporción de la oferta se compone de subsidios y becas y qué proporción de préstamos.

Tenga en cuenta si sus becas son renovables para años futuros.

Para recibir los préstamos, visite studentaid.gov e inicie una solicitud y aprobación de préstamo. Recibirá instrucciones por separado que le ayudarán con este proceso.

Becas y Ayuda Financiera

Al coordinar becas con ayuda financiera, nuestra oficina intenta por todos los medios preservar cualquier subsidio otorgado por la universidad en base a las necesidades con el que haya sido beneficiado. En la mayoría de los casos, si recibe una nueva beca de mérito después de haber obtenido su paquete de ayuda financiera inicial, se reducirán las cantidades de los préstamos federales y correspondientes al Programa Federal de Estudio y Trabajo.

El total de su ayuda financiera otorgada también puede aumentar, lo que permite que el Préstamo Directo u otro préstamo estudiantil cubra los gastos restantes. Las leyes federales exigen que dichas asignaciones se cuenten como ayuda financiera en vez de como parte de la contribución familiar.

En algunos casos, es posible que se reduzca la cantidad de la subvención de la universidad basada en las necesidades.

Programa Federal de Estudio y Trabajo

Para aprovechar los fondos del Programa Federal de Estudio y Trabajo, usted debe estar empleado en un trabajo aprobado por el programa de estudio y trabajo (hasta 20 horas semanales). Recibirá un cheque de salario por las horas trabajadas, de acuerdo con el calendario de pago de la universidad.

La mayoría de los trabajos aprobados por el Programa Federal de Estudio y Trabajo van a estar disponibles en el campus de University Park o de Health Sciences. También puede encontrar oportunidades fuera del campus en organizaciones locales sin fines de lucro, como los museos en Exposition Park. Si resulta apto para el Programa Federal de Estudio y Trabajo, recibirá una invitación para la feria de trabajo (*job fair*) durante la semana de bienvenida, lo que le ayudará a encontrar el trabajo ideal para usted.

Apelaciones

Hay un proceso de apelación, después de que usted ya haya presentado su solicitud de ayuda, si su familia se enfrenta a circunstancias especiales que afectan significativamente su capacidad de pagar la universidad, por ejemplo, una enfermedad prolongada o la pérdida del trabajo. En dicho caso, notifique por escrito a la Oficina de Ayuda Financiera detallando las circunstancias. Incluya copias de la documentación de respaldo correspondiente, si no las ha presentado todavía.

Nota sobre la comparación de ofertas y los precios netos

Al comparar las ofertas de ayuda financiera, asegúrese de comparar los “precios netos”, es decir, el costo total de asistencia menos toda la ayuda otorgada (subsidios y becas), antes de que se aplique cualquier otra fuente de financiamiento (como préstamos y empleo). Los costos restantes pueden ser financiados mediante préstamos, empleo y otros recursos. Todos los colegios comunitarios y las universidades tienen la obligación de proporcionar una calculadora para sacar el precio neto en sus sitios web.

Le recomendamos que utilice nuestras calculadoras de ayuda financiera en **financialaid.usc.edu/calculators** para ayudarlo a comprender mejor el costo de la educación en USC y determinar si usted podría cumplir con los requisitos para recibir la ayuda financiera basada en las necesidades. Tenga en cuenta que estas calculadoras generalmente se basan en las cifras de años anteriores y pueden estar basadas en información limitada.

Además, debería comparar los tipos y cantidades de cualquier préstamo que le ofrecen. Evalúe si se incluyen como parte de su elegibilidad para recibir ayuda financiera basada en las necesidades o si se utilizarán para ayudar a cubrir algunos costos de su propio bolsillo.

Cómo cubrir los gastos de su propio bolsillo

Incluso si recibe subsidios, becas y/o préstamos, deberá pagar al menos una parte de la matrícula y los gastos.

Hay varios modos de manejar los costos de su propio bolsillo:

- Utilice los ahorros o ingresos actuales para pagar directamente en la Oficina de cobros de USC (*USC Cashier's Office*). Visite sfs.usc.edu/payment/online para obtener más información.
- Inscríbase en el Plan de Pagos de USC. Este programa permite a los estudiantes pagar la matrícula semestral, las tasas, el alojamiento universitario y otros gastos de los estudiantes en cinco cuotas mensuales durante el semestre. Visite el sitio web de Estudios Financieros para Estudiantes (*Student Financial Services*) en sfs.usc.edu para más información.
- Obtenga préstamos para la totalidad o parte de esta cantidad.

Préstamos federales directos

Si elige solicitar préstamos por la totalidad o parte del aporte familiar, comience con el Préstamo Directo PLUS para Padres. Ofrece una tasa de interés fija, no exige un préstamo con avales y no impone una multa por devolución temprana del pago. Visite financialaid.usc.edu para obtener más información.

Los padres pueden visitar studentaid.gov para iniciar una solicitud y verificar que cumplen los criterios crediticios.

Puede solicitar un Préstamo Directo No Subsidiado adicional para cubrir una parte del aporte familiar si se negara la solicitud de su familia para el Préstamo PLUS para Padres.

Financiación privada para estudiantes

Antes de solicitar financiación privada, los estudiantes deberían agotar toda la asistencia federal de Título IV disponible, incluidos los subsidios federales Pell, los préstamos directos y el Préstamo PLUS para Padres. Es posible que las condiciones de devolución de pago de los programas de préstamos federales sean más favorables que aquellas de los programas de préstamos privados.

Si bien USC no recomienda ni respalda ningún prestamista específico, en nuestro sitio web ofrecemos la herramienta ELM Select de comparación de créditos. Puede comparar las cuotas de los préstamos, los beneficios para el prestatario y las promociones especiales de múltiples prestamistas. Puede obtener más información en nuestro sitio web financialaid.usc.edu/loans y hacer clic en "Private Financing" (Financiación privada).

En la mayoría de los casos, los estudiantes que deciden pedir un préstamo privado necesitarán un coprestatario solvente.

Recursos en línea

Información sobre la Ayuda Federal para Estudiantes

Solicitud Gratuita para la Ayuda Federal para Estudiantes (FAFSA)

Préstamos federales directos para estudiantes y para padres

Administre sus préstamos directos o firme pagarés maestros únicos en línea.

Tablas de consulta de los subsidios Pell

Verifique su elegibilidad potencial para un subsidio Pell.

studentaid.gov

Estimador de ayuda federal para estudiantes

Estima las cantidades y los tipos de ayuda para los cuales usted puede ser elegible.

studentaid.gov/aid-estimator

Planes 529

collegesavings.org

(Haga clic en “529 Basics”)

savingforcollege.com

College Board

Búsqueda de becas y escuelas universitarias

bigfuture.collegeboard.org

College Navigator

Una herramienta gratuita de información al consumidor del Centro Nacional de Estadísticas Educativas.

nces.ed.gov/collegenavigator

College Scorecard

Herramienta de comparación con datos sobre los costos de las universidades, la graduación y los resultados de los estudiantes.

collegescorecard.ed.gov

Agencia de Protección Financiera del Consumidor

Herramienta de comparación de ofertas de ayuda financiera. consumerfinance.gov/paying-for-college/your-financial-path-to-graduation

Presentación de la solicitud de CSS Profile

cssprofile.collegeboard.org

Servicio de Impuestos Internos (I.R.S.)

Publicación 970, *Tax Benefits for Education* (Beneficios tributarios para la educación).

irs.gov/publications/p970

Plan 529 para universidades privadas

collegewell.com/private-college-529-plan

Becas

cappex.com, fastweb.com, findaid.org,

myredkite.com, scholarships.com

Subsidios estatales

ed.gov/sgt

Servicios financieros para estudiantes de USC

Información relacionada con el Plan de pago de USC y el Plan de prepago de USC.

sfs.usc.edu

Investing in Your Future: Financial Aid and USC

Downloadable PDF

financialaid.usc.edu/investing

Invertir en su futuro: La ayuda financiera y USC

Para descargar en formato PDF

financialaid.usc.edu/spanishinvesting

USC University of Southern California

Financial Aid Office

University of Southern California

Los Angeles, CA 90089-0914

financialaid.usc.edu

@USCFinancialAid

@USCFinancialAidTV

@uscfinancialaid

financialaid.usc.edu

University of Southern California prohíbe la discriminación y el acoso por motivos de raza (real o percibida), color, etnia, religión, credo, sexo, edad, estado civil, nacionalidad, estado migratorio, condición de empleo, ingresos, características comunes de ascendencia y origen étnico, condición sentimental, condición de salud (incluido el embarazo y otras afecciones médicas relacionadas), discapacidad, creencias o afiliación política, condición de víctima de violencia doméstica, condición de servicio militar o veterano, orientación sexual, género, identidad de género, expresión de género, información genética y cualquier otra clase de personas protegidas de la discriminación conforme a leyes, regulaciones u ordenanzas federales, estatales o locales en todas las actividades y programas educativos de la universidad.

Si tiene alguna pregunta sobre el cumplimiento con el aviso de no discriminación, la universidad cuenta con una vicepresidenta para la Equidad y la Igualdad de Oportunidades y coordinadora del Título IX, Catherine Spear, disponible en eeotix@usc.edu, (213) 740-5086, USC Credit Union Building, 3720 South Flower Street, 2nd Floor, Los Angeles, California 90089-0704. Si tiene alguna pregunta relativa a las discapacidades, la universidad también cuenta con una coordinadora de ADA/Sección 504, Christine Street, vicerrectora asociada de Asuntos Estudiantiles, Accesibilidad Institucional y Cumplimiento con la ADA, disponible en streetc@usc.edu, (213) 821-4658, 3601 Trousdale Parkway, Bldg. #89, Los Angeles, California 90089.