Social Security Administration

Retirement, Survivors, and Disability Insurance

Important Information

• Date:	
Claim Number:	
Phone:	
We are writing to you because we need to know more a	bout your work.
The enclosed pamphlet, "Working While Disabled H will tell you more about why we need to know about you	
What You Need To Do	
The enclosed form asks for facts we need to know. Pl completed form within 15 days. We have enclosed an en	•
If You Have Any Questions	
If you have any questions, please let us know. You me Social Security office. If you do contact an office, please help us answer your questions.	

WORK ACTIVITY REPORT — EMPLOYEE IDENTIFICATION - TO BE COMPLETED BY SSA Claimant or Beneficiary's SSN Name of Claimant or Beneficiary ☐ Blind ■ Not Blind Name of Wage Earner (if different from Claimant or Beneficiary) Wage Earner's SSN Claimant or Beneficiary is Receiving: Social Security Disability Insurance (SSDI) Benefits ■ Both SSDI and SSI Disability Benefits Supplemental Security Income (SSI) Disability Benefits Neither SSDI or SSI Disability Benefits PART I - TO BE COMPLETED BY SSA Date Please use this form to tell us about your work since 2. We need to know this information because: ANSWER THE QUESTIONS ON THIS FORM AND RETURN IT AND ANY OTHER INFORMATION ABOUT YOUR CLAIM TO THE SOCIAL SECURITY OFFICE THAT GAVE (OR SENT) YOU THE FORM. PART II - TO BE COMPLETED BY PERSONS APPLYING FOR OR RECEIVING BENEFITS You should answer each of the questions below as best and with as many details as you can. This information will help us decide if you should get or keep getting benefits. For any question below, if you need more space, use item 9, on pages 5 and 6. Remember to write the number of the question that you are answering in item 9. 1. HAVE YOU WORKED SINCE THE DATE SHOWN IN ITEM 1 OF PART 1, ABOVE? YES If you did work, go to item 3 and answer the rest of the questions and sign and date the form. □ NO If you did not work, but earnings were reported for you as shown in item 2 of Part I above, go to item 2 below. REPORTED WORK OR EARNINGS If you did not work, but earnings were reported for you as shown in Item 2 of Part 1, explain what the pay was for. For example, sometimes pay is sick pay, vacation pay or holiday pay that you earned, or for work that you did before becoming unable to work because of your condition. If you can't explain the earnings reported for you or you don't remember what the total earnings are for, ask your employer(s). If your employer(s) cannot help you, ask your local Social Security Office to help you. Explanation of Earnings:

	Remember to write the number							
	Employer's Name		Employer's Address (Include street, city, state, & ZIP)					
	Date Work Started	Date Work Ended	Starting Hourly Pay	Current or Ending Pay				
	Job Title	Number of Hours (on average) Worked	Supervisor's Name	Supervisor's Telephone Number (Include area code)				
	Per Day Per Week Check each block below that is true for this work:							
	type of work I was doing (e.g., Y of my medical condition. special conditions at work	ou were a plumber and changed to	o lighter work.) because: that allowed me to work were	er within 6 months I had to change the removed. hat the other reasons were below.)				
3.	Prior Employer's Name		Employer's Address (Include street, city, state, & ZIP)					
	Date Work Started	Date Work Ended	Starting Hourly Pay	Current or Ending Pay				
	Date Work Started Job Title	Date Work Ended Number of Hours (on average) Worked Per Day Per Week	Starting Hourly Pay Supervisor's Name	Current or Ending Pay Supervisor's Telephone Number (Include area code)				
	Job Title Check each block below that is a large stopped working within 6 month type of work I was doing (e.g., Y of my medical condition. special conditions at working the stopped work I was doing to my medical condition.	Number of Hours (on average) Worked Per Day Per Week True for this work: ns, or I reduced my work hours and ou were a plumber and changed to the related to my medical condition of the related to my medical condit	Supervisor's Name d earnings within 6 months, or or lighter work.) because:	Supervisor's Telephone Number (Include area code) or within 6 months I had to change the				
	Job Title Check each block below that is a large stopped working within 6 month type of work I was doing (e.g., Y of my medical condition. special conditions at working the stopped work I was doing to my medical condition.	Number of Hours (on average) Worked Per Day Per Week True for this work: ns, or I reduced my work hours and ou were a plumber and changed to the related to my medical condition of the related to my medical condit	Supervisor's Name d earnings within 6 months, or or lighter work.) because:	Supervisor's Telephone Number (Include area code) or within 6 months I had to change the removed.				

Prior Employer's Name			Employ	Employer's Address (Include street, city, state, & ZIP)			, & ZIP)
Date Work Started	Date Work	Ended	Starting	Hourly Pay		Current or E	nding Pay
Job Title	Number of Worked Per Da	Hours (on average)	Superv	isor's Name		Supervisor's Number <i>(Inc</i>	Telephone lude area code)
	n 6 months, or I reduc g (e.g., You were a plu	ed my work hours an umber and changed to ny medical condition	to lighter v	vork.) because	e: were remov	red.	
	per month through 12/	2000 or over \$530 bo	eginning (01/2001(before at month in the	anything wa	as withheld; e	e.g., taxes)? d more⊟
MONTH/YEAR	AMOUNT	MONTH/YEAR	AM	OUNT	MONTH/Y	EAR	AMOUNT
			\$			\$	
			\$			\$	
			\$			\$	
\$ \$ \$PECIAL WORK CONDITIONS - Do (Did) you get special help or in Item 3? No (Go to Item 6.) Yes Check all of the boxes that are true for you and tell about any other special condition(s) or help that yo I needed and got special help from other workers in doing my job. I was given special equipment or was given work that was suited to my condition. I was allowed to work at a lower standard of productivity.			us for whi	ich job(s) you ra job. I was given a employer. I worked irreg	job based o jular hours o sheltered wo	help and tel n my past se r took freque ork center. cial program	Il us ervices to an ent rest periods. for training or
☐ I worked	d for a relative or frience	d.		employment)		on abilitation	, capported

5.	SPECIAL WORK CONDITIONS - Continued							
	Check all of the boxes that are true for you and tell us for which job(s) you received that help and tell us about any other special condition(s) or help that you got on a job.							
	My job duties were different than other workers' job duties doing the same work because:							
	☐ I work	ed fewer hours.		☐ I got different	рау.			
	☐ I had o	different duties; fewer or easier dutie	s.	☐ I had extra hel	p, extra supervision, or a job co	oach.		
	☐ I was given special transportation to and from work. ☐ I got special help getting ready for work.							
	☐ I was paid for extra rest periods at work or extra time off from work and other workers were not.							
	☐ Other	special help. (Explain below.)						
	In the space	below, tell us for which job(s) you re	eceived the spec	ial help. If you need	more space, use Item 9.			
6.	get any tips, ☐ No □	ECIAL PAYMENTS - Do (Did) you ge bonuses, sick or disability pay, vaca Go to Item 7. Tell us below what these payments	ition pay, meals,	room or rent, trans	portation or use of a car or veh			
		EMPLOYER	TYPE O	F PAYMENT	AMOUNT OR ESTIMATE OF THE DOLLAR VALUE	MONTH & YEAR		
					\$			
					\$			
					\$			
					\$			
					\$			
\$ \$					which you did not get paid back quipment, special telephone or ir-lift), or modifications to a car or services related to your merequired to provide proof of the mpany or any other organization	? computer (automatic dical ese on or		

	SPECIAL WORK EXPENSES (IMPAIRMEN	,	
	ITEM OR SERVICE	COST	DATE(S) PAID (MONTH & YEAR)
		\$	
		\$	
		\$	
		\$	
		\$	
		\$	
	SPECIAL TRANSPORTATION	COST	
	MODIFIED VEHICLE	\$	
	TAXI-TYPE SERVICE	\$	
3.	to get the services and/or training you need t No If you answered no, would you	re) you getting any help from a vocational rehato get ready to start working, find work or keep like to get these services?	working? Yes No Go to Item 10.
	services and training.		
		tional Rehabilitation/Employment Services Pro	
	Name	Address (Include stree	et, city, state & ZIP)
	Counselor's Name	Counselor's Telephone	e Number <i>(Include area code)</i>
		If you need more space, go to Item 9, below.	
	More Space. For any question above, if you you are answering before you begin.	need more space, use space below. Rememb	per to write the number of the question that

. I authorize any employer, agency or other organ	nization to disclo	se to the Social Security	v Administration or the State agency that may
determine or review my entitlement to disability l			
I declare under penalty of perjury that I h statements or forms, and it is true and co	orrect to the be		
commits a crime and may be sent to pris Signature of Claimant, Beneficiary, or Repre	on, or may fac	act in this information e other penalties, or b	oth. Telephone Number (Include area code &
commits a crime and may be sent to pris	on, or may fac	act in this information e other penalties, or b	, or causes someone else to do so, oth.
commits a crime and may be sent to pris	on, or may fac	act in this information e other penalties, or b	oth. Telephone Number (Include area code &
commits a crime and may be sent to pris Signature of Claimant, Beneficiary, or Repre	esentative Da	act in this information e other penalties, or be ate	oth. Telephone Number (Include area code &
commits a crime and may be sent to pris Signature of Claimant, Beneficiary, or Repre	esentative Da	act in this information e other penalties, or b	oth. Telephone Number (Include area code &
Commits a crime and may be sent to prise Signature of Claimant, Beneficiary, or Representation of Mailing Address (Number and Street)	esentative Da	e ct in this information e other penalties, or be ate C Code - e.g., X) above. If signed	roth. Telephone Number (Include area code & e-mail address) County by mark (X), two witnesses to the signing who
Commits a crime and may be sent to prise. Signature of Claimant, Beneficiary, or Representation of Claimant, Beneficiary, and Claimant, Beneficiary, Benefici	esentative Da	e ct in this information e other penalties, or be ate C Code - e.g., X) above. If signed	county County Description: Telephone Number (Include area code & e-mail address) County Description: County Description: Description:
Commits a crime and may be sent to prise Signature of Claimant, Beneficiary, or Representation of Claimant, Beneficiary, and Clai	esentative Da	e other penalties, or beate Code e.g., X) above. If signed their full addresses and 2. Signature of Wit	county County Description: Telephone Number (Include area code & e-mail address) County Description: County Description: Description:
Commits a crime and may be sent to prise Signature of Claimant, Beneficiary, or Representation of Claimant, Beneficiary, Ben	esentative Da	e other penalties, or beate Code e.g., X) above. If signed their full addresses and 2. Signature of With Address (Number 1997)	county County Tolephone Number (Include area code & e-mail address) County Tolephone Number (Include area code & e-mail address)

PRIVACY ACT/PAPERWORK REDUCTION ACT STATEMENT

The Social Security Administration is authorized to collect the information on this form under Sections 205(a), 223 (d), 1612, 1613 and 1633(a) of the Social Security Act. The information on this form is needed by the Social Security Administration to make a decision on your claim. While giving us the information on this form is voluntary, failure to provide all of the requested information could prevent an accurate or timely decision on your claim and could result in a loss of benefits. Although the information you furnish on this form is almost never used for any purpose other than making a determination on your disability claim, such information may be disclosed by the Social Security Administration as follows: (1) to enable a third party or agency to assist the Social Security Administration in establishing rights to Social Security benefits or coverage, (2) to comply with Federal laws requiring the release of information from Social Security records (for example, the General Accounting Office and the Department of Veterans Affairs), and (3) to facilitate statistical research and audit activities necessary to ensure the integrity and improvement of the Social Security programs (for example, to the Bureau of Census and Private concerns under contract to the Social Security Administration).

We may also use the information you give us when we match records by computer. Matching programs compare our records with those of other Federal, State or local government agencies. Many agencies may use programs to find or prove that a person qualifies for benefits paid by the Federal Government. The law allows us to do this even if you do not agree to it.

Explanations about these and other reasons why information you provide us may be used or given out are available in Social Security offices. If you want to learn more about this, contact any Social Security office.

Paperwork Reduction Act Statement - This information collection meets the requirements of 44 U.S.C. § 3507, as amended by section 2 of the <u>Paperwork Reduction Act of 1995</u>. You do not need to answer these questions unless we display a valid Office of Management and Budget control number. We estimate that it will take about 45 minutes to read the instructions, gather the facts, and answer the questions. **SEND OR BRING THE**COMPLETED FORM TO YOUR LOCAL SOCIAL SECURITY OFFICE. To find the nearest office, call 1-800-772-1213 TTY# (TTY 1-800-325-0778). Send <u>only</u> comments on our time estimate above to: SSA, 6401 Security Blvd., Baltimore, MD 21235-6401.

FOR SSA USE ONLY - DO NOT WRITE ON THIS PAGE

11.	A. Contact made:						
	In Person	By Mail	■ By Teleph	one	Other		
	B. Completed by:						
	☐ Claimant	SSA Repre	sentative	Other			
	If "Other," show:						
	Name	F	Address		Telephone Numb	per	
					Relationship		
12.	Interviewer/Reviewer Checkl answers below, except for re					uss all "YES" o	r "NO"
	Work within waiting period to denial applies)	d or within 12 moi	nths of onset (SGA de	enial or reopenin	g/revision	☐ YES	□ NO
	B. MIE diary involved - DDS	referral needed				☐ YES	■ NO
	C. Title II TWP determination	n				☐ YES	■ NO
	D. Special considerations, s	ituations, assistar	ice (Subsidy - specific	or nonspecific)		☐ YES	□ NO
	E. IRWE					☐ YES	■ NO
	F. SGA (after applicable sub	sidy/IRWE deduc	tion(s))			☐ YES	□ NO
	G. UWA (initial claim - DDS UWA recommendation to			cant break in wo	ork and made	☐ YES	□ NO
	H. UWA (Continuing disabili	ty review - FO juri	sdiction)			☐ YES	■ NO
	I. EPE impairment severity	issue - DDS refer	ral needed (reminder	item)		☐ YES	■ NO
	J. EPE reinstatement/suspe	nsion/termination				☐ YES	□ NO
	K. Due process required					☐ YES	□ NO
	L. Concurrent Title II & Title	XVI Income & Re	esources or 1619 action	on needed		☐ YES	■ NO
	M. Other issue(s)/comment(s) not noted abov	е			☐ YES	□ NO
	Discussion:						
13.	Signature and title of SSA inte	erviewer/reviewer	14. FO/PSC co	ode 15. Telepho	one Number	16. Dat	е

Employer's Name		Employer's Address (Include street, city, state, & zip)				
Date Work Started	Date Work Ended	Starting Hourly Pay	Current or Ending Pay			
Job Title	Number of Hours (on average) Worked	Supervisor's Name	Supervisor's Telephone Number (Include area code			
	Per Day Per Week					
Check each block below that is true for this work:						
☐ of my medical conditions a ☐ I stopped working of	e removed. hat the other reasons were below.					
Employer's Name		Employer's Address (Include	de street, city, state, &zip)			
Employer's Name Date Work Started	Date Work Ended	Employer's Address (Included Starting Hourly Pay	de street, city, state, &zip) Current or Ending Pay			
	Number of Hours (on average) Worked					
Date Work Started Job Title	Number of Hours (on average) Worked Per Day Per Week	Starting Hourly Pay	Current or Ending Pay Supervisor's Telephone			
Date Work Started Job Title Check each block below the stopped working within 6 type of work I was doing (example) of my medical conditions.	Number of Hours (on average) Worked Per Day Per Week nat is true for this work: months, or I reduced my work hours are.g., You were a plumber and changed	Starting Hourly Pay Supervisor's Name dearnings within 6 months, of to lighter work.)	Current or Ending Pay Supervisor's Telephone Number (Include area code			

3.	(If you are not sure about some the	SINCE THE DATE IN ITEM 1 OF hings, ask your employer to help yf the question that you are answe	you. If you need more space, use Item 9, on pages 5 and 6. ring in Item 9.)				
F.	Employer's Name		Employer's Address (Include stre	eet, city, state, & zip)			
	Date Work Started Date Work Ended		Starting Hourly Pay	Current or Ending Pay			
	Job Title	Number of Hours (on average) Worked	Supervisor's Name	Supervisor's Telephone Number (Include area code)			
	Per Day Per Week Check each block below that is true for this work:						
	type of work I was doing (e.g., You of my medical condition. special conditions at work	ou were a plumber and changed to	d earnings within 6 months, or with be lighter work.) because: hat allowed me to work were remo	ved.			
G.	Employer's Name		Employer's Address (Include stre	eet, city, state, &zip)			
	Date Work Started	Date Work Ended	Starting Hourly Pay	Current or Ending Pay			
	Job Title	Number of Hours (on average) Worked Per Day Per Week	Supervisor's Name	Supervisor's Telephone Number (Include area code)			
	Check each block below that is true for this work: I stopped working within 6 months, or I reduced my work hours and earnings within 6 months, or within 6 months I had to change the type of work I was doing (e.g., You were a plumber and changed to lighter work.) because: of my medical condition. special conditions at work related to my medical condition that allowed me to work were removed. I stopped working or changed the type of work I was doing for other reasons. (Tell us what the other reasons were below.)						