

Notice of appeal against a decision of the Department for Work and Pensions

You should use this form to appeal against a decision made by the Department for Work and Pensions (DWP) about social security benefits. For decisions regarding child support or child maintenance, you should use form SSCS2. For appeals regarding recovery of compensation you should use form SSCS3. If you need this form in an alternative format, please see the note on page 6 of this form.

Further guidance to help you fill in this form is available in booklet SSCS1A 'How to appeal against a decision made by the Department for Work and Pensions'. You can download the booklet or find out where it can be obtained from by visiting the justice website www.justice.gov.uk

About this form

This form helps you provide all the information the tribunal requires to register your appeal. It will also ensure that your appeal contains all the necessary details which the law requires.

How to fill in this form

Please use black ink to fill in this form and use BLOCK CAPITALS unless the form tells you not to.

You must complete Sections 1, 2, 5, 6 and 8

If you want to attend a hearing, you must also complete Section 7

If you are appealing on **behalf of someone who a court or DWP has appointed you to act for**, you must also **complete Section 3**

If you have a representative, you must also complete Section 4

What to include with this form

You **must** include a copy of the **mandatory reconsideration notice** which shows the decision you are appealing against. You do not need to include evidence/information you have already sent to DWP as they will send it to us as part of their response.

Section 1 ABOUT THE DECISION YOU ARE APPEALING AGAINST

This section is about your mandatory reconsideration notice . This is the have looked at your decision again.	e letter sent	to you by DWP explaining that they
Does your mandatory reconsideration notice tell you that you have the right to appeal against the decision?	Yes	☐ No
If No, please ensure you have read the section 'Can I Appeal?' in the booklet SSCS1A 'How to appeal against a decision made by the Department for Work and Pensions' before continuing with this form.		
Please tick this box to confirm that you have attached a copy of the mandatory reconsideration notice with your appeal form.		
Please write here the name of the benefit you are appealing about. The name of the benefit will be shown on the letter giving you the decision.		

Remember to include a copy of your mandatory reconsideration notice with your appeal form. If you do not do so, we will be unable to register your appeal until this is provided.

Now go to Section 2

Section 2 ABOUT YOU

appointed by DWP or a court to take care of. If you are appoin benefit, you should also record their details in Section 3.	ted by DWP or a court to take charge of another person's
☐ Mr ☐ Mrs ☐ Miss ☐ Ms ☐ Other (please	specify)
First name(s)	Surname
Address	Date of birth (DD/MM/YYYY)
	National Insurance number* [letters numbers letter
Postcode	* If you are appealing on behalf of a child or other person and you have provided their National Insurance number in Section 3, you do not need to provide your own National Insurance number.
Daytime phone number	insurance number
Mobile phone number	Now go to Section 3
Section 3 ABOUT A CHILD OR OTHER PERSON	YOU ARE APPEALING FOR
This section is for people who are making an appeal on behalf a parent acting for a child or a person who has been appointed	
Are you appealing on behalf of a child or other person	Yes If Yes, please tell us about the person below
whose affairs you have been appointed to take care of?	No If No, please go to Section 4
☐ Mr ☐ Mrs ☐ Miss ☐ Ms ☐ Other (please	specify)
First name(s)	Surname
Address (if the person's address is different from your own)	Date of birth (DD/MM/YYYY)
	National Insurance number letters
Postcode	New years Coast of the
	Now go to Section 4

Fill in this section if the decision you are appealing against is about **your** benefit or the benefit of a person **you** have been

Section 4 ABOUT YOUR REPRESENTATIVE (If you have one)

This section is about your representative (if you have one).

By representative we mean someone acting on your behalf in a formal capacity. This might be an organisation like the Citizens Advice Bureau or a welfare rights service or it may be a friend or advisor who knows about social security matters. If you name a representative here and give your signature at Section 8, this will authorise us to deal with your representative about your appeal. If you are unsure about this, please read the section 'About Your Representative' in the guidance booklet SSCS1A.

Do you have a representative?	Yes	If Yes, please tell us about the person below
	☐ No	If No, please go to Section 5
Name of organisation or of person representing	P	Phone number
Address		
Address		
Postcode	J	
If you are being represented by an organisation and you	ı know the	
name of the person acting on your behalf, please tell us		
☐ Mr ☐ Mrs ☐ Miss ☐ Ms ☐ Other (please speci	fy)
First name	S	urname

Now go to Section 5

Section 5 ABOUT YOUR APPEAL

Grounds for appeal
In this section we need to know why you are appealing. Please write down in your own words the reasons why you disagree with DWP's decision. You do not have to use BLOCK CAPITALS in this section if your handwriting is clear. If you do not complete this section this will delay dealing with your appeal and the appeal form may be returned to you. For more information on grounds for appeal please refer to the 'About Your Appeal' section of the guidance booklet SSCS1A
(if necessary, continue on a separate sheet

Is your appeal in time?

According to the law, your appeal must be received by the tribunal no later than one calendar month after the date the
mandatory reconsideration notice was sent to you. If your appeal is received after this date, it is a late appeal and the
tribunal will need to know why it is late.

Is your appeal late?	☐ Yes ☐ No	If Yes, you must give reasons below why your appeal is late If No, please go to Section 6
, , ,	your appeal is lat	tribunal will consider your reasons and can extend the time re your appeal form may be sent back to you. Please tell us CAPITALS.

The Department for Work and Pensions has the right to object to a late appeal. The tribunal will consider any objection they make and we will let you know the outcome.

Section 6 ABOUT YOUR CHOICE OF	HEARIN	NG .
you or your representative will be expected to at	tend the h	make arrangements for your appeal to be heard by the panel and nearing. If, however, you do not wish to attend a hearing you can I us below how you would like us to deal with your appeal.
I want to attend a hearing of my appeal	If you ha	nave ticked this box, please go to Section 7
I want my appeal decided on the papers] If you ha	nave ticked this box, please go to Section 8
, , ,		oon as possible as it may be too late to change this once the refer to the 'About Your Choice of Hearing' section in the
Section 7 THE HEARING — YOUR NE	EDS AN	ND REQUIREMENTS
You only need to answer these questions if you asked for your appeal to be decided on the pape		Section 6 that you wanted to attend a hearing. If you have e skip this section and go straight to Section 8.
accommodate your needs and availability, but it	t may not a t answer so	to help us arrange a suitable hearing for you. We will try to always be possible to do this. Please answer questions 1 to 4 to some of the questions we will have to contact you again and this questions using BLOCK CAPITALS.
To allow you to attend your hearing, we will try that you tell us here if there are any days of the v	to arrange week or tir booked h	
uny unic.	No	If No, please tell us when you cannot attend in the box below
Question 2 – Your needs Please tell us here about any special needs you m This might be things such as hearing loops or di Do you have any special needs?	•	
0		
Question 3 – Your signer or interpreter and la Do you require an interpreter or signer to assist		•
bo you require arrifflet preter or signer to assist	Yes	
Language or type of sign language interpreter		Dialect

We will arrange for a professional interpreter to be present at the hearing. Please refer to the section 'Completing form SSCS1' in the guidance booklet SSCS1A for more information about interpreters.

Question 4 – Your notice of hearing	
We will usually give you at least 14 days' notice of the date of 14 days' notice. This may allow the hearing to be arranged myours can replace it at short notice.	f the hearing. If you agree, we can also give you less than nore quickly if, for example, another hearing is cancelled and
Do you agree to receiving less than 14 days' notice of a heari	ing? Yes No Now go to Section 8
Section 8 YOUR SIGNATURE	
You must sign your appeal form for it to be valid. If you have give HMCTS your authority to deal with them when they cor	named a representative in Section 4, your signature will also ntact us on your behalf.
Signature	Date (DD/MM/YYYY)
Name	
If you are a representative signing this form on behalf of the authority for you to act on their behalf with this form.	person who is appealing, you must send their signed
WHAT TO DO NOW You need to send your appeal form and a copy of the man o Service.	datory reconsideration notice to HM Courts & Tribunals
If you live in England or Wales send your appeal to:	If you live in Scotland send your appeal to:
HMCTS SSCS Appeals Centre PO Box 1203 BRADFORD BD1 9WP	HMCTS SSCS Appeals Centre PO Box 27080 GLASGOW G2 9HQ
We will send you a letter to tell you we have received your a	opeal and explain what happens next.
CHECKLIST You may find this checklist useful to help you make sure you	have given all the information we need.
I have included a copy of the mandatory re	consideration notice (Section 1)
I have given grounds for my appeal (Section	5)
I have chosen the type of hearing I want (See	ction 6)

Alternative Formats

If you need this form in an alternative format, for example in large print or Welsh, please call 0300 123 1142 if you live in England or Wales and 0141 354 8400 if you live in Scotland

I or my representative have signed my appeal form (Section 8)