

Visited 03/28/2016

[Accessibility](#)[Contact Us](#)[FAQs](#)[Español](#)[Other](#)[Sign In](#)[Languages](#)

Social Security

Official Social Security Website

[Home](#)[Numbers & Cards](#)[Benefits](#)[Information for...](#)[Business & Government](#)[Our Agency](#)

Program Operations Manual System (POMS)

Effective Dates: 03/14/2016 - Present

[Previous](#) | [Next](#)

TN 10 (04-09)

DI 26510.045 Completing Item 22 (Regulation Basis Code) on the SSA-831

A. Title II

Enter the appropriate "Regulation-Basis" code under which the claimant is allowed or denied.

NOTE: The Reg-Basis Code should reflect the nature of the allowance or denial at the time of adjudication. However, in denials, when a technical requirement is no longer met, the Reg-Basis Code should reflect the nature of the denial at the time the technical requirement was last met.

Select the appropriate code from the reference charts in [DI 26510.045C](#), in this section.

- In closed period cases, enter the appropriate Reg-Basis Code applicable to that portion of the determination which reflects that the claimant was found to be disabled. Whenever the Central Office or Disability Quality Branch returns a determination for further consideration, enter the Regulation-Basis Code that is applicable to any new determination that is prepared. For a description of the various bases for determination refer to [DI 26510.045C](#) in this section.
- When the regulation basis code of the original determination is unavailable, enter "CE" in Item 22. See "Collateral Estoppel – New Regulation Basis Codes" in [DI 27515.060](#). See "Collateral Estoppel – New Regulation Basis Codes" in [DI 27515.060](#). However, if known, the original regulation basis code should be entered here.
- A claim denied on the basis of res judicata requires the entry "S1" in Item 22. (See DDS Action on Subsequent Title II Claim -- Claimant Previously Denied Through Date Last Insured/Prescribed Period/Age 22, [DI 27516.005B.3.](#))

NOTE: It is no longer necessary to code a regulation number along with the Regulation Basis code because the

National Disability Determination/Service System only captures the Regulation Basis code for management information purposes.

NOTE: When adjudicating CDB re-entitlement claims, refer to notes in Childhood Disability Beneficiary (CDB) Re-entitlement, [DI 23505.010A](#) and Requirements for Re-entitlement, [DI 10115.035A](#) for a change in the re-entitlement period.

DIB/DWB Claim—Denial

Basis for Decision	Enter in Item 22 Reg-Basis Code	
	ER ¹ or PP ¹ Last met on or after date of current decision	ER ¹ or PP ¹ last met prior to date of current decision
Impairment Not Severe—Medical Consideration Alone	F1 ²	F2
Capacity for SGA—Any Relevant Past Work	H1	H2
Capacity for SGA—Other Than Relevant Past Work	J1	J2
Engaging in SGA—(DIB claims only)	N1 ³	N2 ³
Impairment Prevented SGA for a Period of Less Than 12 Months	E1	E2
Impairment Prevents SGA at Time of Adjudication but is not Expected to Prevent SGA for a Period of 12 Months	E3	E4
Insufficient Evidence Furnished	M5 ⁴	M6 ⁵
DAA Is Material to the Determination of Disability	Z1	Z2
Failure or Refusal to Submit to Consultative Examination and Insufficient Evidence	L1	L2
NH Does Not Want to Continue Development of Claim—Wants Decision Made on Evidence in File	M3	M4
NH Does Not Want to Continue Development of Claim—Does Not Indicate Decision to be Made on	M7	M8

Evidence in file	Visited 03/28/2016	
NH Willfully Fails to Follow Prescribed Treatment	K1	K2
DWB Medicare Only Case—EOD at or after Age 62 Years and 7 Months—No Prior Disability Benefit Entitlement or Not Disabled, Whereabouts Unknown	X3	X3

¹ ER (earnings requirement); PP (prescribed period).

² Also use this Reg-Basis Code in situations where the claimant only meets the fully insured requirement at AOD or later, has alleged a visual impairment, and the claimant does not meet the definition of statutory blindness.

³ Use this code if the FO has determined that the claimant is engaging in SGA, the claimant alleges a visual impairment and the DDS determines that the claimant is not statutorily blind.(See Item 22 (Regulation Basis Code – Procedure – Title II – DIB-SGA Alleged, [DI 26010.040C.](#))

⁴ Do not use M5 when the claimant cooperated but there is insufficient evidence of disability. In these situations, use F1.

⁵ Do not use M6 when the claimant cooperated but there is insufficient evidence of disability relating to the period before the insured status requirement was last met. In these situations, use F2.

DIB/DWB Claim – Allowance

Basis for Decision	Enter in Item 22 Reg-Basis Code
Impairment Meets Level of Severity of Listings	A1 ¹
Impairment Equals Level of Severity of Listings	B1
Medical and Vocational Considerations	C1
Medical and Vocational considerations (35-40 Years of Arduous Unskilled Work, Marginal Education, and Significant Impairment)	D1

¹ When the date of onset (in item 15A) is based on statutory blindness, but the claimant is found not disabled for cash benefit purposes (item 18A), enter Regulation-Basis code "A1."

CDB Claim—Denial

Basis for Decision	Enter in Item 22 Reg-Basis Code	
	CDB Claim, or reentitlement CDB claim and re-entitlement period (RP) last met on or after	Reentitlement CDB claim and RP last met prior to

Visited 03/28/2016	date of current decision	date of current decision
Impairment Not Severe—Medical Consideration Alone or Condition Disabling but did not Exist Before Age 22	F1	F2
Capacity for SGA—Vocational Considerations	G1	G2
Impairment Prevented SGA for a Period of Less Than 12 Months	E1	E2
Impairment Prevents SGA at Time of Adjudication but is Not Expected to Prevent SGA for a Period of 12 Months	E3	E4
Insufficient Evidence Provided	M5 ¹	M6 ²
Failure or Refusal to Submit to Consultative Examination and Insufficient Evidence	L1	L2
Claimant Does not Want to Continue Development of Claim	M3	M4
Claimant Willfully Fails to Follow Prescribed Treatment	K1	K2
Drug Addiction and/or Alcoholism is Material to the Determination of Disability	Z1	Z2

¹ M5 is not used when the claimant has cooperated but there is insufficient evidence before age 22 to establish disability - use F1 instead.

² M6 is not used when the claimant has cooperated but there is insufficient evidence before the end of the reentitlement period to establish disability - use F2 instead.

CDB Claim—Allowance

Basis for Decision	Enter in Item 22 Reg-Basis Code
Impairment Meets Level of Severity of Listings	A1
Impairment Equals Level of Severity of Listings	B1
Medical and Vocational Considerations	C1

Parent Determination—Denial

Basis for Decision	Enter in Item 22 Reg-Basis Code
---------------------------	--

Visited 03/28/2016

Impairment Not Severe—Medical Considerations Alone	F1
Capacity for SGA—Any Relevant Past Work	H1
Capacity for SGA—Other Than Relevant Past Work	J1
Impairment Prevented SGA for a Period of Less Than 12 Months	E1
Impairment Prevents SGA at Time of Adjudication but Is Not Expected to Prevent SGA for a Period of 12 Months	E3
Insufficient Evidence Furnished	M5
Failure or Refusal to Submit to Consultative Examination and Insufficient Evidence	L1
NH Does Not Want to Continue Development of Claim	M3
NH Willfully Fails to Follow Prescribed Treatment	K1

Parent Determination—Allowance

Basis for Decision	Enter in Item 22 Reg-Basis Code
Impairment Meets Level of Severity of Listings	A1
Impairment Equals Level of Severity of Listings	B1
Medical and Vocational Considerations	C1
Medical and Vocational Considerations (35-40 Years of Arduous Unskilled Work, Marginal Education, and Significant Impairment)	D1

B. Title XVI

- Enter the appropriate Regulation-Basis Code. The code should reflect the nature of the allowance or denial **at the time of adjudication**.
- Use a regulation basis code that **reflects disability rather than blindness** if the claimant was disabled in the month of filing and became statutorily blind in a later month.
- In **closed period cases**, enter the appropriate regulation basis code applicable to the portion of the determination that reflects that the claimant was found to be disabled.
- When the regulation basis code of the original determination is unavailable, enter "ACE" in Item 22. See

“Collateral to the New Regulation Basis Codes” in [DI 27515.060](#)”. However, if known, the original regulation basis code should be entered here

- Enter the regulation basis code that is applicable to any new determination prepared whenever a determination is **returned by CO or DQB** for further consideration.

NOTE: It is no longer necessary to code a regulation number along with the Regulation Basis code because the National Disability Determination Services System only captures the Regulation Basis code for management information purposes..

DI OR DS AI, AS, Claim—Denial
DC Claim and Claimant Age 18-21—Denial

Basic for Decision is	Enter in Item 22 Reg-Basis Code	
	No Visual Impairment ¹	Visual Impairments ²
Impairment Not Severe-Medical Consideration Alone	N30	N41 ⁴
Capacity for SGA—Any Relevant Past Work	N31	N42
Capacity for SGA—Other than Relevant Past Work	N32 ³	N43 ³
Engaging in SGA	N33	N33 ⁵
Impairment Prevented SGA for a Period of Less Than 12 Months	N34	N45
Impairment Prevented SGA at Time of Adjudication But is Not Expected to Prevent SGA for a Period of 12 Months	N35	N46
Insufficient Evidence Furnished	N36	N36
Failure or Refusal to Submit to Consultative Examination and Insufficient Evidence	N37	N37
Applicant Does Not Want to Continue Development of Claim	N38	N38
Applicant Willfully Fails to Follow Prescribed Treatment	N39 ⁶	N39 ⁶

¹ Enter the applicable Reg-Basis Code from this column when the applicant does not allege a visual impairment.

² Enter the applicable Reg-Basis Code from this column when the applicant alleges a visual impairment.

³ Also use this code when the applicant has the capacity for SGA but does not have a work history.

Visited 03/28/2016

⁴ Also use this code in a multi-category case when a disability recipient is determined not to be statutorily blind.

⁵ Use this code if the FO has determined that the claimant is engaging in SGA, the claimant alleges a visual impairment and the DDS determines that the claimant is not statutorily blind. Use code N33 for both Engaging in SGA Without or With a Visual Impairment denials. Complicated systems changes prevent a new Regulation Basis Code from being created at this time. Code N44, formerly used in Engaging in SGA with a Visual Impairment denials, was redefined for use in DC Under Age 18 Impairment Not Severe denials.

⁶ Also use this code along with the appropriate DAA indicator code, when DAA is material to the determination of disability.

DI, or DS, AI, AS Claim—Allowance
DC Claims and Claimant Age 18-21—Allowance

Basis for Decision	Enter in Item 22 Reg-Basis Code
Impairment Meets Level of Severity of Listings	A61
Impairment Equals Level of Severity of Listings	A62
Medical and Vocational Considerations	A63
Medical and Vocational Considerations (35-40 Years of Arduous Unskilled Work, Marginal Education, and Significant Impairment)	A64

BI or BS Claim - Allowance

Basis for Decision	Enter in Item 22 Reg-Basis Code
Statutory Blindness	A61

DC Claim and Claimant under Age 18—Denial

Basis for Decision	Enter in Item 22 Reg-Basis Code	
	No Visual Impairment ¹	Visual Impairment ²
Engaging in SGA	N33	N33
Impairment(s) Disabling for a Period of Less Than 12 Months	N34	N45
Impairment(s) Disabling at Time of Adjudication But is Not Expected to be Disabling for a Period of 12 Months	N35	N46

Visited 03/28/2016

Insufficient Evidence Furnished	N36	N36
Failure or Refusal to Submit to Consultative Examination and Insufficient Evidence	N37	N37
Applicant Does Not Want to Continue Development of Claim	N38	N38
Applicant Willfully Fails to Follow Prescribed Treatment	N39 ³	N39 ³
Impairment(s) Severe But Does Not Cause Marked and Severe Functional limitations; i.e., does not meet or medically or functionally equal the severity of a listing	N43	N43
Impairment Not Severe	N44	N44

¹ Enter the applicable Reg-Basis Code from this column when the applicant does not allege a visual impairment.

² Enter the applicable Reg-Basis Code from this column when the applicant alleges a visual impairment.

³ Also, use this code along with the appropriate DAA indicator, when DAA is material to the determination of disability.

DC Claim and Claimant under Age 18—Allowance

Basis for Decision	Enter In Item 22 Reg-Basis Code
Impairment Meets Level of Severity of Listings	A61
Impairment(s) Medically Equals Level of Severity of Listings	A65
Impairment(s) Functionally Equals Levels of Severity of Listings	A66

BC Claim-Allowance

Basis for Decision	Enter in Item 22 Reg-Basis Code
Statutory Blindness	A61

C. Description of Basis for Decision

1. Allowance

a. Impairment meets listings

Visited 03/28/2016

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
<p>The individual is disabled on medical considerations alone because the disability is caused by an impairment specifically listed in the "Listing of Impairments" and the medical evidence contains the specific findings listed for the impairment. This entry will also include cases of "statutory blindness."</p> <p>No allowance should be coded as meeting the listings unless the specific medical criteria of one or more of the listed impairments are met, as shown by the medical evidence in file.</p>	<p>DIB, DWB, CDB Parent Determination DI, DS, AI, AS</p> <p>DC age 18-21</p> <p>DC under 18</p> <p>BI/BS/BC</p>	<p>A1</p> <p>A61</p> <p>A61</p> <p>A61</p>

b. Impairment equals listings

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
<p>The individual is disabled on medical considerations alone (or for DCs under 18, functional considerations as well) because of an impairment or a combination of impairments of severity equal to the level of severity contemplated in the "Listing of Impairments," but where all the specific requirements of the Listing are not met on the basis of the medical evidence in file.</p> <p>No allowance should be coded as equaling the listings on the basis of medical evidence which is inadequate to describe impairment severity; the medical evidence should be adequate albeit somewhat different from the specific listing requirements.</p>	<p>DIB, DWB, CDB Parent Determination</p> <p>DI/DS, AI, AS</p> <p>DC Age 18-21</p> <p>DC under 18 Medically Equals</p> <p>DC Under 18 functionally equals</p>	<p>B1</p> <p>A62</p> <p>A65</p> <p>A66</p>

c. Severe impairment(s) short of the Listings plus adverse vocational factors

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
<p>The individual is disabled as defined in Regulation 404.1520(f) or 416.920(f) on the basis of a severe impairment(s) short of the severity in the "Listing</p>	<p>DIB, DWB, CDB Parent Determination</p> <p>DI/DS, AI, AS</p>	<p>C1</p> <p>A63</p>

of Impairment(s) together with adverse vocational factors.	DC Age 18-21	
--	--------------	--

Visited 03/28/2016

d. 35-40 years of arduous unskilled work

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
The individual with 35-40 years of arduous unskilled work and a marginal education who cannot work at the customary level of physical exertion because of a significant impairment(s) is disabled.	DIB, DWB Parent Determination DI/DS, AI, AS	D1 A64

2. Denial

a. Impairment prevents(ed) SGA (GA) for a period of less than 12 months

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
The impairment is (or was) severe enough to prevent SGA (GA) at or after AOD but is not expected to (or did not) prevent SGA (GA) for a period of 12 months and is not expected to result in death.	DIB, CDB, DWB Parent Determination DI/DS, AI, AS DC Age 18-21	E1, E2, E3 or E4 ^{2 4} E1 or E3 ^{2 4} N34 or N45 N35 or N46 ⁴

b. Impairment(s) causes (or caused) marked and severe functional limitations for a period of less than 12 months

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
The impairment(s) did (or does) cause marked and severe functional limitations at or after AOD but is not expected to (or did not) cause marked and severe functional limitations for a period of 12 months and is not expected to result in death.	DC under 18	N34, N35 ⁵ N45 or N46 ⁵

c. Impairment not severe

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
The individual is found not disabled on medical considerations alone because the impairment is not severe. The criteria of a non-severe impairment are met when the impairment(s) does not significantly	DIB, DWB, CDB Parent Determination	F1 or F2 F1 N30 or N41

<p style="text-align: center;">Visited 03/28/2016</p> <p>limit the individual's physical or mental capacity to perform basic work-related functions.</p> <p>For DCs under age 18, the criteria of a nonsevere impairment are met when the impairment(s) does not cause more than a minimal limitation in the individual's ability to function in an age -appropriate manner.</p>	<p>DI/DS, AI, AS DC Age 18-21 DC under 18</p>	<p>N44</p>
---	---	------------

d. Child's impairment(s) is not severe before age 22 or the end of the CDB re-entitlement period

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
The individual is found to have a disabling impairment, but the condition was not disabling before age 22.	CDB	F1 or F2

e. Impairment(s) severe but does not cause marked and severe functional limitations; i.e., does not meet or medically or functionally equal the severity of a listing

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
The impairment is severe but not disabling because it does not cause marked and severe functional limitations (i.e. it does not meet or medically or functionally equal the severity of a listing).	DC under 18	N43

f. Capacity for SGA (CDB case)

Description of Basis for Decision	Type of claim	Reg. Basis Code ¹
The child has a severe impairment(s) but is found not disabled because he or she has a functional and vocational capacity to engage in substantial gainful activity.	CDB	G1 or G2

g. Capacity for SGA—relevant past work

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
The individual has a severe impairment(s) but is found not disabled because he or she has the	DIB, DWB Parent Determination	H1 or H2 H1

functional and vocational capacity to engage in substantial gainful activity in relevant past work.	DI/DS, AI, AS and DC Age 18-21	N31 or 42
---	--------------------------------	-----------

Visited 03/28/2016

h. Capacity for SGA—other than relevant past work

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
The individual has a severe impairment(s) but is found not disabled because he or she has the functional and vocational capacity to engage in substantial gainful activity in other than relevant past work for which he or she is capable by past education, training or work experience.	DIB, DWB Parent Determination DI/DS, AI, AS and DC Age 18-21 DC Under 18	J1 or J2 J1 N32 or N43

i. Failure to follow prescribed treatment

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
The individual willfully, without justifiable cause, fails to follow therapy prescribed by the treatment source for a disabling impairment which is amenable to treatment that could be expected to restore ability to work, or, if a DC under 18, to function in an age - appropriate manner.	DIB, CDB, DWB Parent Determination DI/DS, AI, AS and DC Age 18-21 DC Under 18	K1 or K2 K1 N39 ⁶

j. Refusal or failure to appear for a consultative examination

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
The individual refuses or fails to present him or herself for a consultative examination which is considered essential to a proper determination and there is insufficient evidence in file to make a determination	DIB, CDB, DWB Parent Determination DI/DS, AI, AS and DC Age 18-21 DC Under 18	L1 or L2 L1 N37

k. Failure to cooperate in submitting evidence of disability

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
The individual is found not disabled because of failure to cooperate in submitting medical,	DIB, CDB, DWB Parent Determination	M5 or M6 ³ M5

Visited 03/28/2016

functional, or additional evidence necessary for a determination.	DI/DS, AI, AS and DC Age 18-21 DC Under 18	N36
---	--	-----

I. Does not wish to continue development of claim

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
1) Wants Decision Made on Evidence in File—The individual does not wish to continue development of the claim, wants a decision made on the evidence in file and the evidence does not establish that the individual is disabled.	DIB, CDB, DWB Parent Determination DI/DS, AI, AS and DC Age 18-21 DC Under 18	M3 or M4 M3 N38
2) Does Not Indicate Decision to be Made on Evidence in File—The individual does not wish to continue development of the claim, does not indicate that he/she wants a decision to be made on the evidence in file and the evidence does not establish that the individual is disabled.	DIB, DWB CDB Parent Determination DI/DS, AI, AS and DC Age 18-21, DC Under 18	M7 or M8 M3 or M4 M3 N38

m. SGA

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
Engaging in SGA—The individual is found not disabled because he /she is engaging in substantial gainful activity.	DIB, DWB DI/DS, AI, AS and DC Age 18-21	N1 or N2 N33

n. DAA

Description of Basis for Decision	Type of Claim	Reg. Basis Code ¹
Drug addiction and/or Alcoholism is material to the determination of disability	DIB, DWB, CDB	Z1 or Z2

¹ The numerical codes "1," "3," "5" and "7" (e.g., "A1" or "E3") signify that the earnings requirement (in DIB cases) or the prescribed period requirement (in DWB and CDB re-entitlement cases) is not at issue. The numerical codes "2," "4," "6" and "8" indicate that in addition to the basis for the disability determination, the earnings requirement, prescribed period requirement, or re-entitlement period requirement expired before the date of the current decision; e.g., claimant is not disabled through the date the earnings requirement was last met.

² These codes are used to differentiate between an impairment that prevents SGA at time of adjudication but is

Visited 03/28/2016

not expected to be SGA for 12 months as opposed to an impairment that no longer prevented SGA at time of adjudication and did not prevent SGA for 12 months.

³ Do not use M6 when the claimant cooperated but there is insufficient evidence of a disability relating to the period before the insured status or prescribed period requirement was last met. In these situations, use F2.

⁴ These codes are used to differentiate between an impairment that results in marked and severe functional limitations at time of adjudication but is not expected to do so for 12 months (N35, N46), as opposed to an impairment that no longer causes marked and severe functional limitations at time of adjudication and did not do so for 12 months (N34, N45).

⁵ Also use this code along with the appropriate DAA indicator when DAA is material to the determination of disability.

To Link to this section - Use this URL:

<http://policy.ssa.gov/poms.nsf/lnx/0426510045>

DI 26510.045 - Completing Item 22 (Regulation Basis Code) on the SSA-831 -

03/14/2016

Batch run: 03/14/2016

Rev: 03/14/2016

[FOIA](#) · [Open Government](#) · [Glossary](#) · [Privacy](#) · [Report Fraud, Waste or Abuse](#) · [Site Map](#) · [Website Policies](#)

[Benefits.gov](#) · [Disability.gov](#) · [Healthcare.gov](#) · [MyMoney.gov](#) · [Regulations.gov](#) · [USA.gov](#) · [Other Government Sites](#)

This website is produced and published at U.S. taxpayer expense.