

INCOME REPORTING FOR SOCIAL SECURITY DISABILITY BENEFITS

WHO REPORTS

- If you receive disability benefits, you must report your earnings or income from work AND any changes in your work activity.
- If you are the representative payee for someone who receives disability benefits, you must report for the beneficiary.

WHAT YOU MUST REPORT

Report new income or any changes in work activity immediately

EARNINGS FROM WORK

- ✓ All earnings (whether from wages, self-employment, or both)
- ✓ If you start or stop work
- ✓ If the amount of your pay or hours of work change
- ✓ If you start paying for items or services that you need for work due to your disability (medicines, co-pays, medical devices, wheel chairs, therapy or counseling, transportation cost, etc.)
- ✓ If you receive extra help to do your work because of your disability (extra breaks, a job coach, or a mentor).

OTHER INCOME

- ✓ Workers Compensation or Public Disability Benefits
- ✓ Sick Pay
- ✓ Vacation Pay
- ✓ Pensions from work not covered by Social Security
- ✓ How often you receive payments
- ✓ When the payments change or end

WHERE AND HOW TO REPORT

- ✓ Call or visit your local Social Security office
- ✓ For general information visit us at www.socialsecurity.gov
- ✓ For more information about working while disabled visit us at www.socialsecurity.gov/pubs/10095.html
- ✓ For a guide to our employment supports see our Red Book at www.socialsecurity.gov/redbook/
- ✓ Call our toll-free number at 1-800-772-1213
- ✓ For the deaf or hearing-impaired, call TTY 1-800-325-0778
- ✓ For income reporting for Supplemental Security Income, visit www.socialsecurity.gov/ssi.