

CLAIMANT'S WORK BACKGROUND

A. To be completed by Hearing Office

(Claimant and Social Security Number) - -	(Wage Earner and Social Security number) (Leave blank if same as claimant) - -	The last time we brought your case up-to-date was:
--	--	---

B. To be completed by the claimant

PLEASE PRINT

Start with your most recent job, and list that and any work performed within the past 15 years.

DATES OF EMPLOYMENT (APPROXIMATELY)	NAME OF EMPLOYER AND LOCATION OF EMPLOYMENT	DUTIES PERFORMED
FROM		
TO		
FROM		
TO		
FROM		
TO		
FROM		
TO		

PRIVACY ACT AND PAPERWORK ACT NOTICE

The Social Security Act (sections 205(a), 702, 1631 (e)(1)(A) and (B), and 1869(b)(1) and (C), as appropriate) authorizes the collection of information on this form. We will use the information on your work background to help us decide if we need to obtain more information. 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 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 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 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 Paperwork Reduction Act of 1995. 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 15 minutes to read the instructions, gather the facts, and answer the questions. *You may send comments on our time estimate to: SSA, 1338 Annex Building, Baltimore, MD 21235-6401. **Send only comments relating to our time estimate to this address, not the completed form.***