REQUEST FOR HEARING BY ADMINISTRATIVE LAW JUDGE

See

(Take or mail the signed original to your local Social Security office, the Veterans Affairs Regional Office in Manila or any U.S. Foreign Service post and keep a copy for your records)						Privacy Act Notice
1. CLAIMANT NAME	OLAIMANT CON					<u>-</u>
				,		
3. CLAIMANT CLAIM NUMBER, IF DIFFERENT 4. SPOUSE'S NAME, IF NO)T WAGE EARNER		SPOUSE'S CLAIM NUMBER OR SSN	
5. I REQUEST A HEARING BEFORE AN	NADMINISTRATIVE LAW JU	UDGE.	disagree with the deter	mination made o	n mv claim	because:
					,	
An Administrative Law Judge of the Social appointed to conduct the hearing or other late set for a hearing.						
6. I have additional evidence to submit.			7. Do not complete if the appeal is a Medicare			
Name and address of source of additional evidence:			issue. Check one of the blocks I wish to appear at a			ke:
Name and address of source of additi						
						pear at a hearing
				and I re	quest that a	a decision be made
(Please submit it to the hearing office within 10 days. Your servicing Social S provide the address. Attach an additional sheet if you need more space.)			Security Office will	based on the evidence in my case. (Complete Waiver Form HA-4608)		
You have a right to be represented at the referral and service organizations. If you Representative) unless you are appealing Regardless of the issue you are appealing your representative is not available to cor I declare under penalty of perjury that	are represented and have no g a Medicare issue. g, you should complete No. 8 mplete this form, you should a I have examined all the info	ot done so and your also print h	representative (if any) nis or her name, address	should complete ss, etc., in No. 9.	SSA-1696 (No. 9. If y	Appointment of rou are represented and
true and correct to the best of my knowledge.						
8. (CLAIMANT'S SIGNATURE) (DATE) 9.			9. (REPRESENTATIVE'S SIGNATURE/NAME) (DATE)			
ADDRESS		(A	DDRESS) ATTOR	RNEY; NO	N ATTORN	JEY;
CITY	STATE ZIP CODE	CI	ITY	;	STATE	ZIP CODE
	-					_
TELEPHONE NUMBER	FAX NUMBER	Ţſ	ELEPHONE NUMBER		FAX N	IUMBER
() –		1() –		() –
TO BE COMPLETED BY SO		ISTRATI		EMENT OF RE	QUEST F	OR HEARING
10. Request received for the Social Security Administration on (Date)			by:	(Prin	t Name)	
			(Servicing FO Code)			(DC Codo)
(Title)	(Address)					(PC Code)
 Was the request for hearing received If no is checked, attach claimant's exp Social Security office. 					NO nent materi	al or information in the
12. Claimant is represented Yes			15. Check all claim ty	pes that apply:		
List of legal referral and service organizations provided			RSI only			(RSI)
13. Interpreter needed Yes No Language (including sign language):			_ ·	ablility-worker o	r child on	v (DIWC)
			Title II Disability-Widow(er) only (DIWW)			~
14. Check one: Initial Entitlement Case			SSI Aged only (SSIA)			(SSIA)
Disability Cessation Case			SSI Blind only (SSIB)			· · ·
Other Postentitlement Case 16. HO CORY SENT TO: HO on			a con bining only			(SSID)
						(SSAC)
☐ CF Attached: ☐ Title II; ☐ Title XVI; ☐ Title VIII; ☐ T XVIII;			SSI Blind/Title II			(SSBC)
Title II CF held in FO Electronic Folder			SSI Disability/Title II			(SSDC)
CF requested Title II; Title XVI; Title VIII; T XVIII						(HI/SMI)
(Copy of email or phone report attached) 17. CF COPY SENT TO: HO on			Title XVIII			(SVB)
			Title VIII O	_		(SVB/SSI)
CF Attached: Title II;	☐ Title XVI; ☐ Title XV	111	Title VIII/Ti			(0 1 1/001)
Other Attached:			Other - Spe	ecity:		

PAPERWORK/PRIVACY ACT NOTICE

The Social Security Act (sections 205(a), 702, 1631(e)(1)(a) and (b), and 1869(b) (1) and (c), and Public Law 106-169 (Section 809(a)(1) of Sections 251(a)) and Section 1839(i) of the Act (P.L. 108-173) as appropriate) authorizes the collection of information on this form. We need the information to continue processing your claim. You do not have to give it, but if you do not you may not receive benefits under the Social Security Act. We may give out the information on this form without your written consent if we need to get more information to decide if you are eligible for benefits or if a Federal law requires us to do so. Specifically, we may provide information to another Federal, State, or local government agency which is deciding your eligibility for a government benefit or program; to the President or a Congressman inquiring on your behalf; to an independent party who needs statistical information for a research paper or audit report on a Social Security program; or to the Department of Justice to represent the Federal Government in a court suit related to a program administered by the Social Security Administration. We explain, in the Federal Register, these and other reasons why we may use or give out information about you. If you would like more information, get in touch with any Social Security office, the Veterans Affairs Regional Office in Manila, or any U.S. Foreign Service post.

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 matching 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 about you 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, the Veterans Affairs Regional Office in Manila, or any U.S. Foreign Service post.

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 10 minutes to read the instructions, gather the facts, and answer the questions. You may send comments on our time estimate above to: SSA, 6401 Security Blvd., Baltimore, MD 21235-6401. Send only comments relating to our time estimate to this address, not the completed form.