
	UB-296-FF (9-10)
	ARIZONA DEPARTMENT OF ECONOMIC SECURITY

Unemployment Insurance Administration
	

REPORT OF ILLNESS OR PHYSICAL DISABILITY
	CLAIMANT’S NAME (Last, First, M.I.)
	SOC. SEC. NO.

	     
	     

	PATIENT’S NAME (Last, First, M.I.)
	CLAIMANT’S PRIMARY OCCUPATION

	     
	     

	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
Is the claimant the patient?

	STATEMENT OF AUTHORIZATION: I authorize you to release the information requested below to the Department of Economic Security with the understanding that it will be used to make a determination of eligibility for unemployment insurance benefits.

	CLAIMANT’S SIGNATURE
	DATE

	     
	     

	SECTION I
	TO BE COMPLETED BY PHYSICIAN
	

	 FORMCHECKBOX
 Mr.

 FORMCHECKBOX
 Mrs.
	     
	has been most recently under my care for:

	     
	From
	     
	to
	     

	
(Nature of Illness)
	
	(Date)
	
	(Date)

	IF THE CLAIMANT IS THE PATIENT, SECTION II MUST BE COMPLETED BY PHYSICIAN MAKING THE RECOMMENDATIONS OF CARE AND RELOCATION, IF NOT, PROCEED TO SECTION III.

	SECTION II
	
	

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
1.
In your opinion, has the patient been able to work? If you answered no, please complete the following:

a.
The patient was unable to work full-time as of      

b.
The patient
 FORMCHECKBOX
 was

 FORMCHECKBOX
 will be able to work full-time as of      

c.
Are other any work restrictions (lifting, driving, walking, etc.)? Please list and specify:
	
	     

	
	     

	
	2.
In your opinion, was it necessary for the patient to:
	
	Date Patient Advised

	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	
a.
Take time off from work for treatment and/or recovery?
	
	     

	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	
b.
Change occupations?
	
	     

	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	
c.
Move to another area?
	
	     

	
	COMPLETE ONLY IF APPLICABLE
	

	3.
Prenatal
	
	4.
Postnatal
	

	

a.
Expected date of birth
	     
	
c.
Date of birth
	     

	

b.
Patient should not work after
	     
	
d.
Patient can work full-time by
	     

	SECTION III
	
	

	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	1.
In your opinion, did the patient need full-time care during the period of treatment and/or recovery?

	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	2.
Was the claimant’s presence necessary in providing care/treatment of the patient?

	
	
a.
Type of care:
	     
	Date needed:
	     

	

	PHYSICIAN’S NAME (Printed)
	PHONE NO.

	     
	     

	PHYSICIAN’S ADDRESS (No., Street, City, State, ZIP)

	     

	PHYSICIAN’S SIGNATURE
	DATE

	     
	     

See reverse for EOE/ADA/LEP disclosure
ARIZONA DEPARTMENT OF ECONOMIC SECURITY

Unemployment Insurance Administration
     
     
     
     
PLEASE RETURN COMPLETED FORM TO PATIENT OR MAIL TO THE ABOVE ADDRESS.

Equal Opportunity Employer/Program. • Under Titles VI and VII of the Civil Rights Act of 1964 (Title VI and VII), and the Americans with Disabilities Act of 1990 (ADA), Section 504 of the Rehabilitation Act of 1973, and the Age Discrimination Act of 1975, the Department prohibits discrimination in admissions, programs, services, activities or employment based on race, color, religion, sex, national origin, age, and disability. The Department must make a reasonable accommodation to allow a person with a disability to take part in a program, service or activity. Auxiliary aids and services are available upon request to individuals with disabilities. For example, this means if necessary, the Department must provide sign language interpreters for people who are deaf, a wheelchair accessible location, or enlarged print materials. It also means that the Department will take any other reasonable action that allows you to take part in and understand a program or activity, including making reasonable changes to an activity. If you believe that you will not be able to understand or take part in a program or activity because of your disability, please let us know of your disability needs in advance if at all possible. To request this document in alternative format or for further information about this policy, contact your local office; TTY/TDD Services: 7-1-1. • Free language assistance for DES services is available upon request. • Ayuda gratuita con traducciones relacionadas a los servicios de DES está disponible a solicitud del cliente
