

North Carolina Department of Commerce
Division of Employment Security
Unemployment Insurance

999999

DETERMINATION OVERPAYMENT

Susan Doe
888 North 10th Street
Siler City, NC 27344

मेल की दिनांक: 24 फरवरी, 2017

दावेदार आईडी: 1234567

धोखाधड़ी से ना हुए अधिक भुगतान के लिए निर्धारण

दावेदार आईडी : 1234567

रोजगार सुरक्षा विभाग (DES) ने आपके बेरोजगारी बीमा के दावे के लिए लेखापरीक्षा आयोजित की और निर्धारित किया कि आपने एक ऐसे एफिडेविट पर हस्ताक्षर किए हैं, जिसमें कहा गया था कि आपको समाप्ति सप्ताह <MM/DD/YYYY> के लिए अपना लाभ चेक #<XXXXXXXX> नहीं मिला। नतीजतन, आपके लिए \$<XXX.XX> की राशि का एक चेक फिर से जारी किया गया था। हालांकि, यह निर्धारित किया गया था कि आपको <MM/DD/YYYY> समाप्ति सप्ताह के लिए भुगतान प्राप्त हो चुका था।

भुगतान को दुबारा जारी करने के परिणामस्वरूप \$<XXX.XX> की राशि में अधिक लाभ का भुगतान हुआ है।

N.C. जनरल स्टेट. § 96-18(g)(2) के अनुसार अधिक भुगतान की शेष राशि DES को चुकाई जानी चाहिए। विभाग की वेबसाइट पर des.nc.gov वीजा या मास्टरकार्ड द्वारा या चेक या मनी ऑर्डर द्वारा दुबारा इन्हें भुगतान किया जा सकता है:

रोजगार सुरक्षा का NC विभाग

प्रत्येक चेक या मनी ऑर्डर पर अपना नाम और आपके सामाजिक सुरक्षा नंबर के अंतिम चार अंक शामिल करें और भुगतान इस पते पर मेल करें:

NC DIVISION OF EMPLOYMENT SECURITY BENEFITS
INTEGRITY SECTION
POST OFFICE BOX 25903
RALEIGH, NORTH CAROLINA 27611

आपके अधिक भुगतान की शेष राशि को चुकाने के लिए DES के साथ भुगतान समझौता किया जा सकता है। भुगतान समझौते के बारे में सहायता प्राप्त करने के लिए आप विभाग के बेनेफिट इंटेग्रिटी अनुभाग से संपर्क कर सकते हैं।

अपील अधिकार: इस निर्णय को अंतिम माना जायेगा जब तक कि ऊपर सूचीबद्ध अपील अधिकार समाप्ति तिथि तक कोई अपील दायर नहीं की जाती। इस निर्णय पर अपील करने संबंधी जानकारी संलग्न पत्रिका में शामिल की गई है।

जानकारी के अनुरोधों के लिए समय पर और सही ढंग से प्रतिक्रिया करके U। धोखाधड़ी को रोकने में हमारी सहायता करें

North Carolina Department of Commerce
Division of Employment Security
Unemployment Insurance

999999

अधिक भुगतान की वसूली

N.C. जनरल स्टेट § 96-18(g)(3) के अनुसार, विभाग निम्नलिखित प्रक्रियाओं में से एक या अधिक के द्वारा भुगतान का संग्रह कर सकता है:

कर-समंजन

विभाग फेडरल टैक्स रिफंड, स्टेट टैक्स रिफंड या लॉटरी विनिंस के माध्यम से वसूली कर सकता है।

लाभ समंजन

भविष्य में आपको दिये जाने वाले किसी भी लाभ से को काट कर अधिक भुगतान वसूल किया सकता है। आपके साप्ताहिक लाभ राशि का अधिकतम 100 प्रतिशत घटाया जा सकता है जब तक कि अधिक भुगतान पूरा ना हो जाये या जब तक कि आप का अधिकार समाप्त नहीं हो जाता, जो भी पहले हो।

सिविल कार्यवाही

अधिक भुगतान की राशि को विभाग के नाम पर नागरिक कार्यवाही द्वारा एकत्र किया जा सकता है और इस तरह की कार्यवाही की लागत का बिल आपको भेजा जायेगा।

संपत्ति ग्रहणाधिकार

अगर नोटिस के 30 दिनों के भीतर अधिक भुगतान को चुकाया नहीं जाता है, तो विभाग काउंटी के कोर्ट के लिपिक को उस बारे में प्रमाणित कर सकता है जिसमें आप निवास करते हैं या अपनी संपत्ति रखते हैं, और किसी भी प्रॉपर्टी के लिए कोई निर्णय जो कि आपके पास है वह डॉकेट किया जाएगा।

अधिक भुगतान की छूट

N.C. जैसा कि जनरल स्टेट § 96-4(w) में दिया गया है, विभाग एक वैध कारण देने पर पूरे या आंशिक रूप से किसी भी अधिक भुगतान को जो कि गैर-धोखाधड़ी के लिए निर्धारित हो, पर माफ़ कर सकता है। आप केवल एक बार इस अधिक भुगतान की छूट का अनुरोध कर सकते हैं। आपका अनुरोध लिखित में होना चाहिए और आपके द्वारा आधार(रों) के बारे में जानकारी दी जानी चाहिए और आपका अनुरोध सभी प्रमाण या दस्तावेजों के साथ समर्थित होना चाहिए। विभाग द्वारा किसी याचिका पर विचार नहीं किया जाएगा, जब तक कि अधिक भुगतान की वजह से आने वाला निर्णय अपील के अधीन हो। जब छूट के लिए अनुरोध किया जाता है, तब अपील दर्ज करने का अधिकार खत्म हो जाता है। याचिका प्रस्तुत करने का विषय और प्रक्रिया DES नियम 04 NCAC 24B .0701, .0702 और .0703 द्वारा संचालित होता है, जो विभाग की वेबसाइट des.nc.gov पर उपलब्ध हैं।

सप्ताहिक समाप्ति तिथि	आपकी रिपोर्ट की गई कमाई	नियोक्ता द्वारा रिपोर्ट की गई कमाई	नियोक्ता नाम या कारण	भुगतान किया गया लाभ	असल में देय लाभ	अधिक भुगतान की राशि
01/01/2001	\$0.00	\$0.00	नियोक्ता का	\$0.00	\$0.00	\$0.00

कुल

\$0.00

\$0.00

\$0.00