

Hearings Before Unemployment Insurance Administrative Law Judges

This information is intended to answer some of the questions you may have concerning the hearing you will soon attend.

The Administrative Law Judge

The hearing will be conducted by an impartial unemployment insurance administrative law judge whose judgment is independent of the Department of Labor and who will make a decision on your case after carefully reviewing all the facts.

Your Rights in Preparing for the Hearing

Parties are entitled to be represented at hearings by lawyers or other persons. For representing a claimant a lawyer may charge a fee which is limited by law. A non-attorney may not charge a fee for representing a claimant unless the non-attorney is an agent registered with the Appeal Board. These fees are payable only if a claimant receives benefits as a result of a hearing and the amount is subject to approval by the Appeal Board. If you do not have enough money to hire a lawyer, you may be able to get one free through your local Legal Aid Society or Legal Service Program.

You can inspect the file on your case prior to the hearing.

If a decision of the administrative law judge or Appeal Board results in a determination that you are overpaid benefits, you must repay the benefits.

If you have any questions, contact the unemployment insurance administrative law judge section or your local office.

Conduct of the Hearing

In conducting the hearing, the administrative law judge:

- a) First identifies all parties present and outlines briefly the issues involved;
- b) Takes testimony under oath or affirmation;
- c) Questions parties and witnesses to obtain the necessary facts;
- d) Assists parties in asking questions of witnesses;
- e) Rules on which documents or testimony may be admitted in evidence;
- f) Issues subpoenas for relevant records and for persons to appear to testify;
- g) Permits parties to use documents from the case file in presenting their case.

Your Rights at the Hearing

Parties at the hearing have these rights:

- a) To testify in their own behalf;
- b) To bring an attorney or other person to present their cases;
- c) To have witnesses testify in their behalf;
- d) To offer documents, records and other evidence;
- e) To ask the administrative law judge to subpoena documents to be presented and witnesses to testify on their behalf;
- f) To question opposing parties and witnesses;
- g) To explain or refute any evidence against them;
- h) To request an adjournment to a later date for a good cause;
- i) To make a statement at the end of the hearing to explain points which they feel were not brought out or clarified at the hearing.

The Administrative Law Judge's Decision

The administrative law judge's decision will be mailed as soon after the hearing as possible.

The administrative law judge will set forth the facts found from evidence, the reasons for the findings, and the decision itself. There will also be an explanation of how to file an appeal to the State Unemployment Insurance Appeal Board in the event you disagree with the administrative law judge's decision.

If you cannot understand the language of the administrative law judge's decision, you may take it to your local office where it will be explained to you.

AUDIENCIAS ANTE JUECES DE LEY ADMINISTRATIVA DEL SEGURO POR DESEMPLEO

Esta información es para contestar algunas preguntas que Ud. pueda tener concerniente a la audiencia que usted va a atender.

Mientras usted se mantenga desempleado debe reportarse a su oficina de seguro por desempleo y a su oficina de empleo, como se le haya indicado. Cualquier correspondencia relacionada con este caso debe incluir el número del caso y su número de cuenta del Seguro Social.

El Juez de Ley Administrativa:

La audiencia será conducida por un juez de ley administrativa del seguro por desempleo cuyo juicio es independiente del Departamento del Trabajo, y quien tomará una decisión en su caso después de haber estudiado cuidadosamente todos los hechos pertinentes.

Sus derechos al prepararse para la Audiencia:

Los litigantes tienen derecho a ser representados por abogados u otras personas durante las audiencias. Un abogado puede cobrar honorarios por representar a un reclamante pero dichos honorarios están limitados por la ley. Cualquier otra persona que no sea abogado no puede cobrar honorarios por representar a un reclamante, excepto si dicha persona es un agente registrado con la Junta de Apelaciones (Appeal Board). Estos honorarios son pagables solamente si un reclamante recibe beneficios como resultado de una audiencia y la cantidad tiene que ser aprobada por la Junta de Apelaciones. Si usted no tiene suficiente dinero para contratar a un abogado, puede tratar de obtener los servicios de uno a través de las oficinas locales de la Sociedad de Ayuda Legal (Legal Aid Society) o del Programa de Servicios Legales (Legal Services Program).

Usted puede inspeccionar los documentos relacionados con su caso antes de su audiencia.

Si una decisión del juez de ley administrativa o de la Junta de Apelaciones resulta en una determinación que se le sobrepagaron beneficios, se le requerirá que devuelva dichos sobrepagos.

Si tiene algunas preguntas antes de su audiencia póngase en contacto con la sección de jueces de ley administrativa del seguro por desempleo o su oficina local de seguro por desempleo.

Como se conducirá la Audiencia

Al conducir la audiencia, el juez de ley administrativa hará lo siguiente:

- a) Primero, identificará a los litigantes presentes y delinearé brevemente la controversia del caso;
- b) Escuchará testimonio bajo juramento o afirmación;
- c) Interrogará a litigantes y testigos para obtener la información necesaria;
- d) Ayudará a los litigantes en la interrogación de testigos;
- e) Decidirá que documentos o testimonios pueden ser presentados como evidencia;
- f) Expedirá subpoenas para obtener documentos pertinentes al caso o para que personas comparezcan a dar testimonio;
- g) Permitirá a los litigantes el uso de documentos del archivo de casos para la presentación del caso en cuestión;

Sus derechos durante la Audiencia

Ambas partes en la disputa tienen los siguientes derechos durante la audiencia:

- a) Dar testimonio a su favor;
- b) Llevar a un abogado u otra persona que presente su caso delante del árbitro;
- c) Presentar testigos que den testimonio a su favor;
- d) Presentar documentos, récords u otra evidencia;
- e) Pedir al árbitro que expida subpoenas para obtener documentos a ser presentados y para traer testigos a testificar a su favor;
- f) Interrogar a miembros de la parte contraria y a otros en la disputa y testigos en general;
- g) Explicar o refutar evidencia contraria;
- h) Solicitar un aplazamiento hasta otra fecha si existe una buena causa;
- i) Hacer una declaración al final de la audiencia para explicar puntos que los litigantes creen que no fueron aducidos o clarificados durante la audiencia.

La Decisión del Arbitro;

Después de terminar la audiencia, la decisión del juez de ley administrativa le será enviada tan pronto como sea posible.

El juez de ley administrativa presentará los hechos descubiertos a través de la evidencia presentado, los argumentos y razones usados para llegar a la decisión misma. También se le explicará qué se debe hacer para pedir una apelación a la Junta de Apelaciones del Estado de Nueva York en caso de que Ud. no esté de acuerdo con la decisión del árbitro.

Si usted no puede entender el lenguaje de la decisión del árbitro o de la Junta de Apelaciones, puede llevar dicha decisión a la oficina local, donde se la explicarán.