
CONNECTICUT DEPARTMENT OF INCOME MAINTENANCEPRIVATE

UNIFORM POLICY MANUAL

__

PRIVATE
Date: 1-1-88

Transmittal: UP-88-1
P-7005.05tc \l 1 "Date\: 1-1-88

Transmittal\: UP-88-1
P-7005.05"
__

Section:

Type:

Benefit Error
PROCEDURES

__

Chapter:

Program:
AFDC

Overvoew of Correction Process

AABD

MA

Subject:

FS

Discovering a Benefit Error

__
P-7005.05
1.
Before granting assistance under a particular program, check to see whether any assistance unit member has a previously documented overpayment which has not been recouped or a documented past underpayment which has not been corrected.

2.
Use the policy contained in this section to determine the time period you examine for documented errors which have not been corrected.

3.
If assistance is terminated, check to see whether there is an outstanding overpayment which may be collected from either:

(
the person whose benefits are terminated; or

(
someone still receiving benefits as a member of an active assistance unit.

4.
For ongoing cases, if you become aware of a possible error, investigate the situation to determine whether either an underpayment or overpayment has occurred, as described in this section.

