IDAHO DEPARTMENT OF COMMERCE AND LABOR

Appeals Bureau

317 W Main Street

Boise, Idaho 83735

Phone: (208) 332-3572 Fax: (208) 334-6440

REQUEST FOR APPEALS HEARING

In the Matter of the Claim of:

Name:
     

Address:
     

City:
     
State:     
Zip code:     

I wish to protest the determination made by Idaho Commerce and Labor dated      

Reason for Appeal: (Please be brief)      __ ___
________________________________ _____________________​

Signature

 Date

Appeals must be filed in writing and signed by the appellant or their representative. The appeal may be filed by delivering, mailing, or faxing it, to any local office or to the Appeals Bureau of the Department, 317 W. Main Street, Boise, Idaho 83735. The date of personal delivery shall be noted on the appeal and shall be deemed the date of filing. A faxed appeal that is received by a local office or the Appeals Bureau by 5:00 p.m. (as of the time zone of the office receiving the appeal) on a business day shall be deemed filed on that date. A faxed appeal that is received by a local office or the Appeals Bureau on a weekend or holiday or after 5:00 p.m. on a business day shall be deemed filed on the next business day. If mailed, the appeal shall be deemed to be filed on the date of mailing as determined by the postmark on the request.

What to Expect:

Once your appeal has been filed, you will receive complete instructions, by mail, of what is needed for the hearing. The date and time of your scheduled appeals hearing will be included in this mailing.
AN APPEALS HEARING IS AN ENTIRELY NEW DETERMINATION OF ELIGIBILITY based on the sworn testimony in the hearing.

	IMPORTANT NOTE TO CLAIMANTS

Claimants should continue to file for all benefit weeks that they would wish to be paid for while waiting for the appeal hearing and the results of that hearing. If a claimant does not file for a week, or does not meet all of the personal eligibility criteria for any week they have filed for, that week will not be paid.

---For Local Office Use Only---

Employer Contact:      
     

Name
Phone number

Claimant:
     
     

Name
Phone number

	Cost Center

     
	Auth. By

     
	Social Security #

     
	Issue ID #

     
	Issue ID #

     

	Name Check

     
	Date Filed

     
	Appellant code. 1 claimant, 2 employer, 3 other party

     

I-77-570 (R 4-05)

