United States
Department of
Agriculture

Food and Nutrition
Service

Supplemental Nutrition Assistance Program

STATE OPTIONS REPORT

TENTH EDITION

August 2012

Welcome to the 10th Edition of the Supplemental Nutrition Assistance Program (SNAP) State Options Report. This report summarizes information related to State policy and administrative options.

SNAP's statutes, regulations, and waivers provide State agencies with various policy options. State agencies use this flexibility to adapt their programs to meet the needs of eligible, low-income people in their States. Modernization and technology have provided States with new opportunities and options in administering the program. Certain options may facilitate program design goals, such as removing or reducing barriers to equal opportunity access for low-income families and individuals, providing better support for those working or looking for work. This flexibility helps States better target benefits to those most in need, streamline program administration and field operations, and coordinate SNAP activities with those of other programs.

The Food and Nutrition Service (FNS) intermittently surveys State agencies administering SNAP to determine which options are in use. Information about State agency choices among options is subject to frequent change. This report catalogues options in effect as of August 2012. Several States have reported plans to implement various options at later dates. Those choices will be reflected in future editions of this report.

New options reflected in the 10th Edition include Combined Application Projects, the Standard Medical Deduction, Process Improvement Waivers, Verification of Household Characteristics and Action on Changes. Combined Application Projects (CAPs) streamline the application process for individuals applying for both disability benefits and SNAP, and the Standard Medical Deduction allows States to apply a standard amount for qualifying medical expense deductions instead of using actual expenses. Another new map reflects process improvement waivers that help States better manage caseloads and provide improved customer service. This edition of the State Options Report also tracks two common household characteristics that States may choose to verify, in addition to mandatory verifications: household composition and the identity of household members other than the head of household. The Action on Changes map shows which States have chosen to act on all changes in household circumstances during the simplified reporting certification period. These new option pages are indicated with a star (*) to the right of the heading.

Section One describes each option, providing a list and map of the States that have selected the option. Section Two provides a State by State summary of the options each agency has chosen. Also, as in the 9th Edition, this report includes regulatory citations in the upper right-hand corner of each option profile page. These will help guide the reader to relevant provisions found in Title 7 of the Code of Federal Regulations.

Although many individuals contributed to this report, special thanks go to the FNS Office of Research and Analysis for generating the maps included in the report. For any questions, corrections or suggestions about the State Options Report, please contact SNAP's Program Development Division at (703) 305-2437.

CONTENTS

Introduction	I
Section One: Option Profiles	
Reporting Requirements	1
Simplified Reporting - Action on Changes	
Simplified Reporting - Certification Length	
Transitional Benefits	
Simplified Income and Resources	
Verification of Deductible expenses	6
Verification of Household Characteristics	7
Vehicle Policy	8
Broad Based Categorigal Eligibility (BBCE)	9
Simplified Homeless Housing Cost	10
Mandatory Simplified SUA	11
Child Support Expense Exclusion	12
Simplified Self-Employment Determination	13
Ineligible Non-Citizens Income & Deductions	14
Average Student Work Hours	15
Work Requirements and Employment and Training	16
Comparable Disqualification	17
Child Support-Related Disqualification	18
Drug Felony Disqualification	19
Online Application and Case Management	20
Call Centers	21
Document Imaging	22
Program Integration	23
Process Improvement waivers	24
Demonstration Projects	25
Names for SNAP	26
Section Two: State Profiles	
State Summaries	27 -53

State agencies have the option of requiring SNAP recipients to report their financial circumstances at various intervals and in various ways. Recipients may be required to report changes periodically or within a certain time typically within 10 days - after certain changes in circumstances occur (known as change reporting). Under periodic reporting, participants report either quarterly, monthly, or using a simplified system with reduced reporting requirements. Under the simplified reporting option, households are required to report changes in income between certification and scheduled reporting periods when total countable income rises above 130 percent of the poverty level or when work hours change for able-bodied adults without dependents. Reporting intervals can be set at 4, 5, or 6 months for 12 month certification periods. Households in which all members are elderly or disabled with no earned income may be given 12 month certification periods (without periodic reporting) or 24 month certification periods (with a 12 month periodic reporting requirement).

SIMPLIFIED REPORTING (52) Alabama Alaska Arizona	Illinois Indiana Iowa Kansas Kentucky Louisiana	New Hampshire New Jersey New Mexico New York North Carolina North Dakota	Vermont Virgin Islands Virginia Washington West Virginia Wisconsin	Connecticut Guam Hawaii Illinois Massachusetts Michigan	Oregon Rhode Island Tennessee Virgin Islands Wisconsin
Arkansas Colorado Connecticut Delaware DC	Maine Maryland Massachusetts Michigan Minnesota	Ohio Oklahoma Oregon Pennsylvania Rhode Island	Wyoming CHANGE REPORTING (25)	Minnesota Montana Nebraska Nevada New Hampshire	QUARTERLY REPORTING (1) California
Florida Georgia Guam Hawaii Idaho	Mississippi Missouri Montana Nebraska Nevada	South Carolina South Dakota Tennessee Texas Utah	Alaska Arizona Arkansas California Colorado	New Jersey New Mexico New York Oklahoma	MONTHLY REPORTING (2) Massachusetts Minnesota

Under simplified reporting, State agencies have the option to act on all changes reported during the certification period, or to act only on certain changes. States which have chosen to act on all changes must act to verify any changes reported and take appropriate action, even if this change reduces the client's benefit. This option allows States that have combined SNAP/TANF programs to more seamlessly integrate. It avoids a situation where the TANF program has acted on a change, but SNAP has not, and decreases caseworker burden by aligning the programs.

ACT ON ALL CHANGES (34) Alaska Arizona Arkansas Connecticut Delaware DC Guam Illinois	Indiana Iowa Kansas Kentucky Maine Maryland Minnesota Mississippi Montana Nebraska	New Hampshire New Jersey Ohio Pennsylvania Rhode Island Tennessee Texas Utah Vermont Virgin Islands Virginia	Washington West Virginia Wisconsin Wyoming	ACT ONLY ON CERTAIN CHANGES (18) Alabama Colorado Florida Georgia Hawaii Idaho Louisiana	Massachusetts Michigan Missouri New Mexico New York North Carolina North Dakota Oklahoma Oregon South Carolina South Dakota
---	--	--	---	---	---

Households certified for SNAP for longer than 6 months must submit a periodic report at least once every 6 months but no more than once every 4 months during the certification period. Some State agencies have opted to certify simplified reporting households for 12 months, with a periodic report at 6 months. Others have opted to certify these households for 6 months. Households in which all members are elderly or disabled with no earned income may be given 12 month certification periods without periodic reporting, or 24 month certification periods with a 12 month periodic reporting requirement.

Maryland West Virginia Montana **MULTIPLE** Texas Mississippi Wyoming Nebraska Virgin Islands **CERTIFICATION** Oregon Missouri PERIODS ASSIGNED New Jersey Rhode Island SIX MONTH TWELVE MONTH (27)**New Mexico** South Dakota PERIODS (10) PERIODS (15) Arkansas New York Tennessee Colorado North Carolina Alabama Wisconsin Alaska Delaware North Dakota Guam Arizona DC Ohio Indiana Connecticut Florida Oklahoma Kentucky Hawaii Georgia Pennsylvania Maine Illinois Idaho Utah Massachusetts Nevada Michigan Iowa Vermont **New Hampshire** Virginia Minnesota Kansas South Carolina Louisiana Washington

This is an option available to States to help support families as they move off Temporary Assistance to Needy Families (TANF) or State-funded cash assistance. Benefits can be continued for up to five months at a level equal to the amount the household received prior to TANF termination with adjustments for the loss of TANF income. Certification periods may be extended so that families receive the full 5 months of benefits. Twenty States have chosen to provide this work support for the full five months allowed in the legislation; all twenty of those States indicated they extend certification periods to complete the transition. Seven extend transitional benefits to households leaving non-TANF State agency funded cash programs. Three States have excluded additional types of TANF households from participation, such as those in which all members are ineligible due to failure to comply with laws related to a means-tested program, failure to cooperate with child support agencies, or being delinquent in court-ordered child support.

TRANSITIONAL BENEFITS AND CERTIFICATION EXTENSION (20)

Arizona California Georgia Hawaii

Illinois Maine Maryland Massachusetts Nebraska **New Hampshire** New Mexico New York North Carolina

Oklahoma Oregon Pennsylvania Tennessee Virginia Washington Wisconsin

ADDITIONAL HHS EXCLUDED (3)

Maine New Hampshire Virginia

TRANS'L BENEFITS FOR NON-TANF (7)

California Maryland Massachusetts **New Hampshire** New Mexico New York Virginia

State agencies have the option to exclude some types of income and resources by aligning SNAP policy with TANF or Medicaid policy. Any income not counted under Section 1931 of Medicaid or TANF can be excluded with some exceptions. The exceptions are wages, salaries, benefits from major assistance programs, regular payments from a government source, worker's compensation, child support payments, and other types determined countable to insure fairness in eligibility determinations. The same option exists for the treatment of resources. A number of resources cannot be excluded when using this option, including cash, licensed vehicles, and readily available amounts in financial institutions.

SIMPLIFIED DEFINITION OF INCOME (3)

Delaware South Carolina Utah

SIMPLIFIED DEFINITION OF RESOURCES (4)

Alaska Montana **New Jersey** New York

BOTH (34)

Alabama Arizona California DC Florida Idaho Illinois Indiana

Iowa

Kansas

Kentucky Louisiana Maine Maryland Massachusetts Mississippi Missouri Nebraska Nevada New Hampshire

New Mexico

North Carolina

North Dakota Ohio Oklahoma Oregon Pennsylvania South Dakota Tennessee Texas Virginia West Virginia Wisconsin Wyoming

In addition to mandatory verification items, State agencies have the option to mandate verification of any other factor which affects household eligibility or allotment level. Additional mandatory verification can be applied throughout the State or limited to certain areas within the State, as long as it is not imposed on a selective, case by case basis on particular households. Some common SNAP household expenses that are selected for mandatory verification are housing and child care costs.

HOUSING AND CHILD CARE (19)

Alabama Colorado DC Guam Indiana Michigan Montana New Hampshire **New Jersey** New York North Carolina

North Dakota Ohio Rhode Island South Carolina South Dakota Tennessee Virgin Islands Wyoming

HOUSING ONLY (2)

Arizona Minnesota

CHILD CARE ONLY (11)

Arkansas Florida Hawaii Idaho Kentucky Maine Nebraska Nevada Pennsylvania Texas

Alaska

ONLY WHEN QUESTIONABLE (21)

California Connecticut Delaware Georgia Illinois Iowa Kansas Louisiana Maryland Massachusetts Mississippi

Missouri New Mexico Oklahoma Oregon Utah Vermont Virginia Washington West Virginia Wisconsin

North Carolina

North Dakota

In addition to mandatory verification items, State agencies have the option to mandate verification of any other factor which affects household eligibility or allotment level. Additional mandatory verification can be applied throughout the State or limited to certain areas within the State, as long as it is not imposed on a selective, case by case basis on particular households. Some common SNAP household characteristics that are selected for mandatory verification include the household composition, and the identity of members of the household other than the head of household.

HOUSEHOLD COMPOSITION AND ID OF ALL MEMBERS (7)

Connecticut Guam Indiana Nebraska New Hampshire Ohio Virgin Islands

HOUSEHOLD COMPOSITION ONLY (4)

Minnesota New York South Dakota Tennessee

IDENTITY OF ALL MEMBERS ONLY (5)

Colorado Idaho Massachusetts **Rhode Island** Utah

ONLY WHEN QUESTIONABLE (37)

Alabama Alaska Arizona Arkansas California Delaware DC Florida Georgia Hawaii

Illinois Iowa Kansas Kentucky Louisiana Maine Maryland

Oklahoma Oregon Pennsylvania South Carolina Texas Vermont Michigan Virginia Mississippi Washington Missouri West Virginia Montana Wisconsin Nevada Wyoming New Jersey **New Mexico**

VEHICLE POLICY 273.8(f)

States have the option of substituting the vehicle rules used in their TANF programs for SNAP vehicle rules when it results in a lower attribution of household assets. The alternative rules used have allowed 37 States to exclude the value of all vehicles entirely. The remaining 16 States exclude the value of at least one vehicle per household. Of those, 4 have raised the standard auto exemption (currently set at \$4,650) to the fair market value to determine the countable resource value of a vehicle.

ALL VEHICLES EXCLUDED (37) Alabama Arizona California Colorado Connecticut Delaware DC Florida Georgia Guam Hawaii	Kansas Kentucky Louisiana Maryland Massachusetts Minnesota Mississippi Missouri Montana New Jersey New Mexico New York North Carolina North Dakota	Ohio Oklahoma Rhode Island South Carolina Tennessee Utah Virgin Islands Virginia Washington West Virginia Wisconsin Wyoming	AT LEAST ONE VEHICLE EXCLUDED PER HOUSEHOLD (16) Alaska Arkansas Idaho Illinois Indiana Iowa Maine Michigan* Nebraska*	Nevada New Hampshire Oregon* Pennsylvania South Dakota Texas* Vermont
--	--	---	--	---

*Indicates that the State has increased the standard exemption amount.

BBCE is a policy that makes most households categorically eligible for SNAP because they qualify for a non-cash Temporary Assistance for Needy Families (TANF) or State maintenance of effort (MOE) funded benefit. States have flexibility in designing their TANF programs used to confer BBCE. They can tailor their eligibility standards to best meet the needs of their low-income population while ensuring access to and integrity in SNAP. In some States all households are eligible for the non-cash TANF/MOE benefit that confers categorical eligibility, while some States limit eligibility to only certain households. For example, a State may provide the benefit that confers BBCE only to households with dependent children.

BROAD BASED CATEGORICAL ELIGIBILITY (44) Alabama Alaska Arizona California Colorado Connecticut	Delaware DC Florida Georgia Guam Hawaii Idaho Illinois Iowa Kentucky	Louisiana Maine Maryland Massachusetts Michigan Minnesota Mississippi Montana Nebraska Nevada	New Hampshire New Jersey New Mexico New York North Carolina North Dakota Ohio Oklahoma Oregon Pennsylvania	Rhode Island South Carolina Texas Vermont Virgin Islands Washington West Virginia Wisconsin	
---	---	---	--	--	--

States have the option to use a standard deduction from income of \$143 per month for homeless households with some shelter expenses. This option makes it unnecessary for States to justify the level of the homeless shelter cost deduction and for program participants to itemize specific costs.

SIMPLIFIED	Delaware	Maryland	New York	Tennessee
HOUSING COSTS (28)	Florida	Massachusetts	Ohio	Texas
Alaska	Hawaii	Nebraska	Oklahoma	Utah
Arizona	Idaho	Nevada	Pennsylvania	Virgin Islands
California	Kentucky	New Hampshire	Rhode Island	Virginia
Colorado	Maine	New Mexico	South Carolina	West Virginia

State agencies electing to use the SUA for all households in place of actual utility costs can adopt the mandatory simplified SUA. By taking this option, the State opts out of the requirement to prorate the SUA for households that share living space. In addition, this option allows States to apply the SUA to public housing residents with shared meters who are charged only for excess utility costs. All State agencies except the Virgin Islands use a Standard Utility Allowance.

MANDATORY SUA Guam Minnesota Oklahoma **SUA NOT** Idaho Mississippi Pennsylvania SIMPLIFIED (48) MANDATORY (4) Illinois Missouri Rhode Island Arkansas Alabama Indiana Montana South Carolina Hawaii Alaska South Dakota Iowa Nebraska Tennessee Arizona Kansas Nevada Texas Virginia Colorado Kentucky New Hampshire Utah Connecticut Louisiana **New Jersey** Vermont **TELEPHONE** Delaware Maine New Mexico Washington DC Maryland **New York** West Virginia **ALLOWANCE ONLY (1)** Florida North Carolina Wisconsin Massachusetts Virgin Islands Georgia North Dakota Michigan Wyoming Ohio

States have the option to treat legally obligated child support payments made to non-household members as an income exclusion rather than a deduction. This option helps to encourage payment of child support by excluding the amount paid from being considered part of the payer's gross income.

> New Mexico **CHILD SUPPORT** Connecticut New York **EXPENSE EXCLUSION** Delaware North Carolina Illinois (16)Rhode Island Iowa South Dakota Arizona Maine Washington California Massachusetts Colorado Missouri

States have the option to adopt a simplified method for determining the cost of doing business in cases where an applicant is self-employed. Should a State decide to adopt a simplified method, the State agency has flexibility to develop a method to calculate this cost - a flat percentage, a figure based on average costs, or some other method. Some States use different figures/methods for different types of self-employment. At present, 18 States have adopted a simplified method for determining the costs of doing business for self employed applicant income. Of these, 16 use a flat percentage of gross income applied to all types of self-employment. One State (Michigan) uses different percentages depending on the type of self-employment. One State (Washington) uses a flat \$100 or actual expenses, whichever is greater.

SIMPLIFIED SELF-EMPLOYMENT **DETERMINATION (18)**

Alabama 40% Alaska 50% California 40% Delaware 51% Georgia 40%

Idaho 50% Iowa 40% Kansas 25% Maryland 30% Michigan varies Ohio 50% Oklahoma 50%

Oregon 50% South Carolina 40% South Dakota 55% Utah 40% Washington flat \$100 Wyoming 25%

Ineligible non-citizens fall into two general categories: 1) those who are unable or unwilling to provide documentation of immigration status, and 2) those classes of noncitizens listed in 7 CFR 273.11(c)(3)(i)(A) through (G). The second category generally includes persons who were lawfully admitted to the United States and have provided documentation of their immigration status. For each of these categories, State agencies have two options. For the first category they may count all income and deductions, or a prorated share. For the second category they may count none of the income and deductions (with the allotment capped at the level that an alleligible household would get), or a prorated share.

INCOME AND DEDUCTIONS PRORATED FOR **BOTH GROUPS (44)**

Alabama Alaska Arkansas Colorado Delaware DC Florida Georgia

Hawaii Idaho Illinois Indiana

Iowa Kentucky Louisiana Maine Maryland Massachusetts Michigan Minnesota Mississippi

Missouri Montana Nevada New Hampshire **New Jersey** New Mexico **New York** North Carolina North Dakota Oklahoma Pennsylvania Rhode Island South Carolina

South Dakota Tennessee Texas Vermont Virgin Islands Virginia Washington West Virginia Wisconsin Wyoming

ALL/NONE (1) Nebraska

PRORATED/NONE (2)

California Oregon

ALL/PRORATED (6)

Arizona Connecticut Guam Kansas Ohio Utah

Following SNAP rules, students over age 17 and under age 50 who are enrolled at least half time at an institution of higher education are ineligible for SNAP benefits unless they work at least 20 hours per week or meet other criteria like caring for a young child or participating in an on the job training program. States can request a waiver to allow them to average student work hours monthly. This waiver assists students whose hours may very each week but who work at least 80 hours per month.

Alabama Guam Mississippi Oregon Washington Alaska Idaho Missouri Pennsylvania Wyoming Arizona Illinois Montana South Dakota Wyoming Arkansas Indiana Nebraska Tennessee California Iowa New Hampshire Texas	Alaska Arizona Arkansas	Idaho Illinois Indiana	Missouri Montana Nebraska	Pennsylvania South Dakota Tennessee	West Virginia
---	-------------------------------	------------------------------	---------------------------------	---	---------------

SNAP regulations require all non-exempt household members to comply with work requirements. Work requirements include registering for work, participating in an employment and training (E&T) or workfare program if assigned to one by the State agency, not voluntarily quitting a job 30 or more hours per week and accepting a suitable employment offer. Individuals who fail to comply with SNAP work requirements without good cause are ineligible for program benefits and disqualified from SNAP for certain periods of time, depending on how many prior instances of non-compliance there have been. The minimum periods set by law are one month for the first instance, three months for the second, and six months for the third. SNAP policy gives States the options to 1) set disqualification periods longer than these minimum mandatory periods, 2) make the disqualification permanent upon the third occurrence, and 3) sanction the entire household whenever the head of household fails to comply with work requirements.

REGULATORY MINIMUM (18)

Alabama Arizona Colorado Hawaii Idaho Maryland Missouri Nevada

New Jersey North Dakota Ohio Oklahoma

Oregon South Carolina Tennessee Texas Utah Virgin Islands

EXTENDED PERIODS

(5) DC Illinois Louisiana **New York** South Dakota **ALL VOLUNTEER E&T PROGRAM/ EXTENDED** PERIODS(3)

Iowa Kentucky Mississippi

ENTIRE HOUSEHOLD DISQUALIFIED(2)

Florida Louisiana

PERMANENT DISQUALIFICATION (1)

Mississippi Guam

State agencies may disqualify SNAP applicants or recipients who fail to perform actions required by other meanstested programs, primarily TANF. A State agency has the option to select the types of disqualifications within a program that it wants to impose on SNAP recipients. Only the individual who committed the violation may be disqualified from SNAP, even if the entire household was disqualified under the rules of the other means-tested program.

Alaska k Florida M Georgia M Guam M Hawaii M	Kansas Kentucky Maine Mississippi Nebraska New Jersey New Mexico	New York Ohio Oregon South Carolina Tennessee Washington Wyoming
--	--	--

States have the option to disqualify individuals who fail to cooperate with child support enforcement agencies, who are in arrears in court-ordered child support payments, or both.

FAILURE TO COOPERATE (5)	ARREARAGE (1)
Delaware Florida Michigan Mississippi Ohio	Mississippi

Welfare reform legislation permanently disqualifies people from SNAP participation if they have been convicted of a state or federal felony offense involving the possession, use or distribution of a controlled substance. State legislatures can opt out of the penalty entirely or choose to impose less severe restrictions. Examples of these modified approaches are 1) limiting the circumstances in which the permanent disqualification applies (such as only when convictions involve the sale of drugs); 2) requiring the person convicted to submit to drug testing; 3) requiring participation in a drug treatment program; and/or 4) imposing a temporary disqualification period. For more information about the drug felon eligibility in States that have passed legislation to modify the ban, see the State Profiles section of this report.

Virgin Islands Ohio Louisiana LIFETIME BAN (13) NO BAN (21) West Virginia Maryland Oklahoma Alabama Delaware Michigan Oregon DC Alaska Minnesota Pennsylvania MODIFIED BAN (19) Arizona Illinois Montana **Rhode Island** California Arkansas Iowa Nebraska South Dakota Colorado Kansas Georgia Utah Nevada Guam Connecticut Maine North Carolina Vermont Massachusetts Mississippi Florida Tennessee Washington Hawaii Missouri **New Hampshire** Wyoming Virginia North Dakota Idaho **New Jersey** Wisconsin South Carolina Indiana New Mexico Texas Kentucky **New York**

Thirty States provide applicants for SNAP with the opportunity to apply for benefits on-line. This option has been fully implemented statewide in 35 States, and is limited to certain counties or project areas in the remaining three States. Many State websites also allow clients to view information about their case or report changes in factors that affect eligibility or benefit level.

ELECTRONIC APPLICATION STATES (38) Alabama Arizona Arkansas California* Colorado Delaware	Florida Georgia Illinois Indiana* Iowa Kansas Louisiana Maine Maryland Michigan	Minnesota Missouri Montana Nebraska Nevada New Hampshire New Jersey New York* North Dakota	Oklahoma Oregon Pennsylvania South Carolina Tennessee Texas Utah Vermont Virginia Washington	West Virginia Wisconsin ONLINE CASE MANAGEMENT ONLY (2) Massachusetts Mississippi
---	--	--	--	--

^{*} indicates that the electronic application is available in only certain areas within the State.

CALL CENTERS

Call centers provide support to the certification process in local offices by reducing the time local certification offices spend answering phone calls concerning general SNAP information, application and benefit status information, application and recertification interviews, customer complaints, and processing changes. In some States, call centers go beyond these functions to directly certify and re-certify households. Call centers can help reduce errors caused by unreported changes, high workloads, and unanswered phone/voice mail messages. Benefits include task specialization, prompt customer service, measurable work performance, dedicated phone lines, and the ability to reinforce change reporting with one phone number for participants to remember.

CALL CENTERS (31) Arizona California Colorado Connecticut Delaware DC	Florida Georgia Idaho Indiana Iowa Louisiana Maryland	Massachusetts Minnesota Mississippi Nebraska Nevada New Hampshire	Ohio Oklahoma Pennsylvania South Carolina Tennessee Texas	Utah Vermont Virginia Washington West Virginia Wisconsin
---	---	--	--	---

DOCUMENT IMAGING

Document imaging is the process of scanning paper documents and converting them to digital images that are then stored in an electronic format. This technology allows State agencies to create paperless or less paper intensive certification systems, cutting the expenses and space requirements associated with the storage and maintenance of certification record documentation and increasing the efficiency of the certification process. This technology may be used to scan permanent verification documents (such as birth certificates or alien registration), temporary verification (such as wage stubs, rent receipts, or bank statements), or entire case records (including signed applications, monthly report forms, or submitted change report forms).

DOCUMENT IMAGING (37) Alabama Arizona Arkansas California	Delaware DC Florida Georgia Idaho Indiana Iowa	Maryland Michigan Minnesota Mississippi Montana Nebraska Nevada	New York North Dakota Ohio Oklahoma Oregon Pennsylvania Rhode Island	South Dakota Tennessee Texas Utah Vermont Virginia Washington
California	Iowa	Nevada	Rhode Island	Washington
Colorado	Kentucky	New Hampshire	South Carolina	Wisconsin

PROGRAM INTEGRATION

Because States agencies are responsible for administering the program, they have the option to integrate the eligibility and intake process for SNAP with Medicaid or to keep these processes completely separate. For the purpose of this survey, eligibility and intake of these programs is considered integrated if an applicant household files a single application and attends a single interview for multiple programs. Currently, 40 States have completely integrated programs. In addition, five States have partially integrated programs, in which eligibility and intake for SNAP and Medicaid are integrated only for certain populations or in certain areas of the State.

FULLY INTEGRATED (40) Alaska Arizona Arkansas California Colorado Connecticut Delaware DC	Florida Georgia Guam Idaho Illinois Indiana Iowa Kentucky Maine Maryland Michigan	Minnesota Montana Nebraska Nevada New Hampshire New Jersey New Mexico New York North Dakota Ohio Pennsylvania	South Dakota Tennessee Texas Utah Vermont Virginia Washington West Virginia Wisconsin Wyoming	PARTIALLY INTEGRATED (5) Hawaii Kansas Missouri Oklahoma Oregon
---	---	---	---	---

PROCESS IMPROVEMENT WAIVERS

Due to limited State budgets, combined with economic conditions which have led to increased need, States are seeking innovative policy and technology solutions to increase efficiency. Four such process improvement waivers are highlighted below. The waiver of the interview for the elderly and disabled at recertification allows a State to waive the recertification interview for households in which all adult members are elderly or disabled with no earned income. The expedited service interview postponement waiver allows a State to postpone the interview for an expedited service household for up to two months in certain cases when the identity can be verified. The on-demand interview waiver allows a State to have clients to call-in for an interview during certain hours and within a certain time period, rather than scheduling an appointment for a specific date and time. The electronic notices waiver allows a State to issue electronic notices to clients who elect to receive email communication, rather than receiving paper notifications.

ELDERLY AND DISABLED RECERT WAIVER (4)

Louisiana Massachusetts New Mexico Texas

EXPEDITED SERVICE INTERVIEW POSTPON'T WAIVER (7)

Florida Georgia Maryland Missouri **New Mexico** Oklahoma Wisconsin

ELECTRONIC NOTICES WAIVER (5)

Florida Kentucky Mississippi **New Hampshire** Utah

ON-DEMAND INTERVIEW WAIVER (6)

Arizona Florida South Carolina Utah Vermont Washington

COMBINED APPLICATION PROJECTS AND STANDARD MEDICAL DEDUCTION

Combined Application Projects (CAPs) are a partnership between the Social Security Administration (SSA), the Food and Nutrition Service (FNS) and State and local agencies to streamline application procedures for individuals receiving disability benefits. The projects strengthen access to nutrition benefits for the elderly and disabled while improving SNAP administration. The combination of standardized benefits, reduced recertification requirements and eliminating the need for SSI recipients to visit the local SNAP office has significantly increased participation among the elderly and disabled.

SNAP households with individuals who are disabled or over 60 years in age are entitled to deduct allowable, outof-pocket medical expenses for that household member that are in excess of \$35/month. State agencies may request a demonstration waiver to establish a Standard Medical Deduction in lieu of calculating actual expenses. This streamlines case handling procedures while still requiring qualifying households to verify that their medical expenses exceed \$35/month.

Massachusetts South Dakota **COMBINED STANDARD** Missouri Michigan Texas New Hampshire APPLICATION MEDICAL Mississippi Virginia Rhode Island DEDUCTION (14) PROJECTS (18) Washington South Dakota New Jersey New Mexico Arkansas Texas Arizona New York Vermont Florida Illinois North Carolina Virginia Kentucky Iowa Pennsylvania Washington Louisiana Kansas South Carolina Wyoming Maryland Massachusetts

As of Oct. 1, 2008, SNAP is the name for the Federal Food Stamp Program. It stands for the Supplemental Nutrition Assistance Program, and reflects the changes that have been made to meet the needs of clients, including a focus on nutrition. The name change was mandated by the Food, Conservation and Energy Act of 2008. At the State level, State agencies may adopt the new program name, continue to refer to their program as the Food Stamp Program or choose an alternate name. For more information on States that have chosen alternate names, see the State Profiles section of this report.

SNAP (30) Arkansas Connecticut DC Guam Hawaii Illinois Kentucky Louisiana Massachusetts	Montana Nebraska Nevada New Jersey New Mexico New York North Dakota Oklahoma Oregon Pennsylvania Rhode Island	Tennessee Texas Virgin Islands Virginia West Virginia Wyoming	FSP (7) Alaska Georgia Idaho Indiana Missouri New Hampshire Utah OTHER (16)	Colorado Delaware Florida Iowa Kansas Maine Maryland Michigan North Carolina Ohio Vermont
Minnesota Mississippi	South Carolina South Dakota		Alabama Arizona California	Washington Wisconsin

Alabama Food Assistance	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Month Certification Period
Acting on All Changes	Act only on certain changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Housing and Child Care
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	Yes -Flat Percentage 40%
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Lifetime Ban
Online Applications/Case Management	Apply and recertify/No
Call Centers	No
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Alaska Food Stamp Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	No
Simplified Definition of Income and Resources	Resources Only
Verification of Deductible Expenses	Childcare
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	At least one vehicle is excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	Yes -Flat Percentage 50%
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	Yes
Child Support Disqualification	No
Drug Felony Disqualification	Lifetime Ban
Online Applications/Case Management	No/No
Call Centers	No
Document Imaging	No
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Arizona Nutrition Assistance	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Housing
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	Yes, child support expenses are excluded
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	All/Prorate
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Lifetime Ban
Online Applications/Case Management	Apply and recertify/View and report
Call Centers	Yes- Statewide
Document Imaging	Statewide
Program Integration	Not integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	Yes
Electronic Notices Waiver	No
Combined Application Project	Yes
Standard Medical Deduction	No

Arkansas Supplemental Nutrition Assistance Program		
Option	Choice	
Simplified Reporting	Simplified Reporting - 12 Months / 24 Months	
Acting on All Changes	Act on all changes	
Monthly/Change/Quarterly Reporting	Change Reporting Only	
Transitional Benefits	No	
Simplified Definition of Income and Resources	Neither	
Verification of Deductible Expenses	Childcare	
Verification of Household Characteristics	Verifies only when questionable	
Vehicle Rules	At least one vehicle is excluded	
Broad Based Categorical Eligibility	No BBCE	
Simplified Homeless Housing Costs	No	
Standard Utility Allowance	SUA that is not mandatory	
Child Support Expense Income Exclusion	No, child support expenses are an income deduction	
Simplified Self-Employment Determination	No	
Ineligible Non-Citizen Income/Deductions	Prorated for both groups	
Average Student Work Hours	Yes	
Work Requirements and Employment & Training	Voluntary program	
Comparable Disqualification	No	
Child Support Disqualification	No	
Drug Felony Disqualification	Lifetime Ban	
Online Applications/Case Management	Apply/View info	
Call Centers	No	
Document Imaging	Statewide	
Program Integration	Not integrated	
Elderly/Disabled Recert Interview Waiver	No	
Expedited Service Interview Waiver	No	
On-Demand Interview Waiver	No	
Electronic Notices Waiver	No	
Combined Application Project	No	
Standard Medical Deduction	Yes	

California CalFresh	
Option	Choice
Simplified Reporting	No Simplified Reporting - No Simplified Reporting
Acting on All Changes	No Simplified Reporting
Monthly/Change/Quarterly Reporting	Quarterly Reporting and Change Reporting
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	Yes, child support expenses are excluded
Simplified Self-Employment Determination	Yes -Flat Percentage 40%
Ineligible Non-Citizen Income/Deductions	Prorate/None
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - No lifetime ban for posession for personal use convictions.
Online Applications/Case Management	Apply and recertify/View and report
Call Centers	Yes-Select Region(s) within State
Document Imaging	Statewide
Program Integration	Not integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Colorado Food Assistance	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Months / 24 Months
Acting on All Changes	Act only on certain changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	No
Simplified Definition of Income and Resources	Neither
Verification of Deductible Expenses	Housing and Child Care
Verification of Household Characteristics	Identity
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	Yes, child support expenses are excluded
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	No
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - Lifetime ban if SNAP benefits involved in committing a drug felony.
Online Applications/Case Management	Apply and recertify/View and report
Call Centers	Yes-Select Region(s) within State
Document Imaging	Select areas of the State
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Connecticut Supplemental Nutritional Assi	-
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	No
Simplified Definition of Income and Resources	Neither
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Household Composition & Identity
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	Yes, child support expenses are excluded
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	All/Prorate
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - No details available.
Online Applications/Case Management	No/No
Call Centers	Yes-Select Region(s) within State
Document Imaging	No
Program Integration	Partially Integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Delaware Food Supplement Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Months / 24 Months
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Income Only
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	Yes, child support expenses are excluded
Simplified Self-Employment Determination	Yes -Flat Percentage 51%
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	No
Child Support Disqualification	Yes, for failure to cooperate
Drug Felony Disqualification	No Ban
Online Applications/Case Management	Apply and recertify/View and report
Call Centers	Yes- Statewide
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

District of Columbia Food Stamps	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Housing and Child Care
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	No
Work Requirements and Employment & Training	Extended periods
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	No/No
Call Centers	Yes- Statewide
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Florido e de de o	
Florida Food Assistance Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Months /12 Months / 24 Months
Acting on All Changes	Act only on certain changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Childcare
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	Yes
Child Support Disqualification	Yes, for failure to cooperate
Drug Felony Disqualification	Modified Ban - Lifetime ban only for drug trafficking.
Online Applications/Case Management	Apply and recertify/View and report
Call Centers	Yes- Statewide
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	Yes
On-Demand Interview Waiver	Yes
Electronic Notices Waiver	Yes
Combined Application Project	Yes
Standard Medical Deduction	No

Georgia Food Stamp Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Months / 12 Months
Acting on All Changes	Act only on certain changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Neither
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	Yes -Flat Percentage 40%
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	Yes
Child Support Disqualification	No
Drug Felony Disqualification	Lifetime Ban
Online Applications/Case Management	Apply and recertify/View and report
Call Centers	Yes- Statewide
Document Imaging	Select areas of the State
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	Yes
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Guam Supplemental Nutrition Assistance Program		
Option	Choice	
Simplified Reporting	Simplified Reporting - 12 Month Certification Period	
Acting on All Changes	Act on all changes	
Monthly/Change/Quarterly Reporting	Change Reporting Only	
Transitional Benefits	No	
Simplified Definition of Income and Resources	Neither	
Verification of Deductible Expenses	Housing and Child Care	
Verification of Household Characteristics	Household Composition & Identity	
Vehicle Rules	Not applicable	
Broad Based Categorical Eligibility	Yes	
Simplified Homeless Housing Costs	No	
Standard Utility Allowance	Simplified mandatory SUA	
Child Support Expense Income Exclusion	No, child support expenses are an income deduction	
Simplified Self-Employment Determination	No	
Ineligible Non-Citizen Income/Deductions	All/Prorate	
Average Student Work Hours	Yes	
Work Requirements and Employment & Training	Voluntary program	
Comparable Disqualification	Yes	
Child Support Disqualification	No	
Drug Felony Disqualification	Lifetime Ban	
Online Applications/Case Management	No/No	
Call Centers	No	
Document Imaging	No	
Program Integration	Completely integrated	
Elderly/Disabled Recert Interview Waiver	No	
Expedited Service Interview Waiver	No	
On-Demand Interview Waiver	No	
Electronic Notices Waiver	No	
Combined Application Project	No	
Standard Medical Deduction	No	

Option	Choice
Simplified Reporting	Simplified Reporting - 6 Month Certification Period
Acting on All Changes	Act only on certain changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Neither
Verification of Deductible Expenses	Childcare
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	SUA that is not mandatory
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	No
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	Yes
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - Regain eligibility if completed or complying with drug treatment.
Online Applications/Case Management	No/No
Call Centers	No
Document Imaging	No
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Idaho Food Stamps	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Months / 24 Months
Acting on All Changes	Act only on certain changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Childcare
Verification of Household Characteristics	Identity
Vehicle Rules	At least one vehicle is excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	Yes -Flat Percentage 50%
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	Yes
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - Regain eligibility if complying with conditions of probation or parole.
Online Applications/Case Management	No/No
Call Centers	Yes- Statewide
Document Imaging	Statewide
Program Integration	Partially Integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Illinois Supplemental Nutrition Assistance P	Program
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	At least one vehicle is excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	Yes, child support expenses are excluded
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Extended periods
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	Apply and recertify/Report changes
Call Centers	No
Document Imaging	No
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	Yes

Indiana Food Stamps	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Housing and Child Care
Verification of Household Characteristics	Household Composition & Identity
Vehicle Rules	At least one vehicle is excluded
Broad Based Categorical Eligibility	No BBCE
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - Individuals in approved correction programs eligible for benefits for up to 1 year.
Online Applications/Case Management	Apply/Report changes
Call Centers	Yes- Statewide
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Iowa Food Assistance	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Months / 12 Months
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	At least one vehicle is excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	Yes, child support expenses are excluded
Simplified Self-Employment Determination	Yes -Flat Percentage 40%
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Volunteer/extended
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	Apply/No
Call Centers	Yes- Statewide
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	Yes

Kansas Food Assistance	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Months / 24 Months
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	No BBCE
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	Yes -Flat Percentage 25%
Ineligible Non-Citizen Income/Deductions	All/Prorate
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	Yes
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	Apply/No
Call Centers	No
Document Imaging	No
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	Yes

Kentucky Supplemental Nutrition Assistance	e Program
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Childcare
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Volunteer/extended
Comparable Disqualification	Yes
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - Regain eligibility if completed or complying with drug treatment.
Online Applications/Case Management	No/No
Call Centers	No
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	Yes
Combined Application Project	Yes
Standard Medical Deduction	No

Louisiana Supplemental Nutrition Assistance Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Months / 24 Months
Acting on All Changes	Act only on certain changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Extended periods
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - Ineligible for 1 year.
Online Applications/Case Management	Apply and recertify/No
Call Centers	Yes- Statewide
Document Imaging	No
Program Integration	Partially Integrated
Elderly/Disabled Recert Interview Waiver	Yes
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	Yes
Standard Medical Deduction	No

Maine Food Supplement Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Childcare
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	At least one vehicle is excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	Yes, child support expenses are excluded
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	No
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	Yes
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	Apply and recertify/No
Call Centers	No
Document Imaging	No
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Maryland Food Supplement Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Months / 24 Months
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	Yes
Simplified Definition of Income and	Both Income and Resources
Resources	
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	Yes -Flat Percentage 30% cost to produce and a 20% earned income deduction
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	No
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - Drug testing requried. Custodial parents convicted of manufacturing or selling drugs ineligible for one year.
Online Applications/Case Management	Apply/Report changes
Call Centers	Yes- Statewide
Document Imaging	Select areas of the State
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	Yes
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	Yes
Standard Medical Deduction	No

Massachusetts Supplemental Nutrition Assistance Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Month Certification Period
Acting on All Changes	Act only on certain changes
Monthly/Change/Quarterly Reporting	Monthly Reporting & Change Reporting
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Identity
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	Yes, child support expenses are excluded
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	No/View info
Call Centers	Yes-Select Region(s) within State
Document Imaging	No
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	Yes
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	Yes
Standard Medical Deduction	Yes

Michigan Food Assistance Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Month Certification Period
Acting on All Changes	Act only on certain changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	No
Simplified Definition of Income and Resources	Neither
Verification of Deductible Expenses	Housing and Child Care
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	At least one vehicle is excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	Yes -Flat Percentage 25%, 60% or 65%
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	No
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	No
Child Support Disqualification	Yes, for failure to cooperate
Drug Felony Disqualification	Modified Ban - Lifetime ban after second conviction.
Online Applications/Case Management	Apply and recertify/View and report
Call Centers	No
Document Imaging	Select areas of the State
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	Yes
Standard Medical Deduction	No

Option	Choice
Simplified Reporting	Simplified Reporting - 12 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	Monthly Reporting & Change Reporting
Transitional Benefits	No
Simplified Definition of Income and Resources	Neither
Verification of Deductible Expenses	Housing
Verification of Household Characteristics	Household Composition
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	No
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - Drug testing required. Lifetime ban if drug test failed more than once.
Online Applications/Case Management	Apply and recertify/No
Call Centers	Yes-Select Region(s) within State
Document Imaging	Select areas of the State
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Mississippi Supplemental Nutrition Assista	nce Program
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Months / 24 Months
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Volunteer/extended
Comparable Disqualification	Yes
Child Support Disqualification	Yes, both failure to cooperate and in arrears
Drug Felony Disqualification	Lifetime Ban
Online Applications/Case Management	No/View info
Call Centers	Yes-Select Region(s) within State
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	Yes
Combined Application Project	Yes
Standard Medical Deduction	No

Missouri Food Stamps	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Months / 24 Months
Acting on All Changes	Act only on certain changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	No BBCE
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	Yes, child support expenses are excluded
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Lifetime Ban
Online Applications/Case Management	Apply and recertify/View and report
Call Centers	No
Document Imaging	No
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	Yes
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	Yes

Montana Supplemental Nutrition Assistance Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	No
Simplified Definition of Income and Resources	Resources Only
Verification of Deductible Expenses	Housing and Child Care
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - Regain eligibility if complying with conditions of probation or parole.
Online Applications/Case Management	Apply/No
Call Centers	No
Document Imaging	Statewide
Program Integration	Not integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

	ce Program
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Childcare
Verification of Household Characteristics	Household Composition & Identity
Vehicle Rules	At least one vehicle is excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	All/None
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	Yes
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - Lifteime ban upon 3 convictions for posession or use or any convictionf or other drug related charge.
Online Applications/Case Management	Apply and recertify/View and report
Call Centers	Yes- Statewide
Document Imaging	Statewide
Program Integration	Partially Integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Nevada Supplemental Nutrition Assistance Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Childcare
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	At least one vehicle is excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	No
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - Regain eligibility if completed or complying with drug treatment, demonstrates good character or is pregnant.
Online Applications/Case Management	Apply/View info
Call Centers	Yes- Statewide
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Option	Choice
Simplified Reporting	Simplified Reporting - 6 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Housing and Child Care
Verification of Household Characteristics	Household Composition & Identity
Vehicle Rules	At least one vehicle is excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	Apply and recertify/View and report
Call Centers	Yes- Statewide
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	Yes
Combined Application Project	No
Standard Medical Deduction	Yes

New Jersey Supplemental Nutrition Assistance Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Months / 24 Months
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	No
Simplified Definition of Income and Resources	Resources Only
Verification of Deductible Expenses	Housing and Child Care
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	No
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	Yes
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	Apply/No
Call Centers	No
Document Imaging	No
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	Yes
Standard Medical Deduction	No

New Mexico Supplemental Nutrition Assis Option	Choice
Simplified Reporting	Simplified Reporting - 12 Months / 24 Months
Acting on All Changes	Act only on certain changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	Yes, child support expenses are excluded
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	No
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	Yes
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	No/No
Call Centers	No
Document Imaging	No
Program Integration	Not integrated
Elderly/Disabled Recert Interview Waiver	Yes
Expedited Service Interview Waiver	Yes
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	Yes
Standard Medical Deduction	No

New York Supplemental Nutrition Assistance Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Months /12 Months / 24 Months
Acting on All Changes	Act only on certain changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Resources Only
Verification of Deductible Expenses	Housing and Child Care
Verification of Household Characteristics	Household Composition
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	Yes, child support expenses are excluded
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Extended periods
Comparable Disqualification	Yes
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	Apply/View info
Call Centers	No
Document Imaging	Select areas of the State
Program Integration	Not integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	Yes
Standard Medical Deduction	No

North Carolina Food and Nutrition Services	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Months / 12 Months
Acting on All Changes	Act only on certain changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Housing and Child Care
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	Yes, child support expenses are excluded
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - Ineligible for 6 months. Must comply with drug treatment if referred.
Online Applications/Case Management	No/No
Call Centers	No
Document Imaging	No
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	Yes
Standard Medical Deduction	No

North Dakota Supplemental Nutrition Assistance Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Months / 12 Months
Acting on All Changes	Act only on certain changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Housing and Child Care
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Lifetime Ban
Online Applications/Case Management	Apply/No
Call Centers	No
Document Imaging	Select areas of the State
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Ohio Food Assistance	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Months /12 Months / 24 Months
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Housing and Child Care
Verification of Household Characteristics	Household Composition & Identity
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	Yes -Flat Percentage 50%
Ineligible Non-Citizen Income/Deductions	All/Prorate
Average Student Work Hours	No
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	Yes
Child Support Disqualification	Yes, for failure to cooperate
Drug Felony Disqualification	No Ban
Online Applications/Case Management	Apply and recertify/View and report
Call Centers	Yes-Select Region(s) within State
Document Imaging	Select areas of the State
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Oklahoma Supplemental Nutrition Assistance Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Months / 24 Months
Acting on All Changes	Act only on certain changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	Yes -Flat Percentage 50%
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	Recertify/Report changes
Call Centers	Yes-Select Region(s) within State
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	Yes
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Option	Choice
Simplified Reporting	Simplified Reporting - 12 Month Certification Period
Acting on All Changes	Act only on certain changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	At least one vehicle is excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	Yes -Flat Percentage 50%
Ineligible Non-Citizen Income/Deductions	Prorate/None
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	Yes
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	Apply and recertify/No
Call Centers	No
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Pennsylvania Supplemental Nutrition Assistance Program		
Option	Choice	
Simplified Reporting	Simplified Reporting - 12 Months / 24 Months	
Acting on All Changes	Act on all changes	
Monthly/Change/Quarterly Reporting	None	
Transitional Benefits	Yes	
Simplified Definition of Income and Resources	Both Income and Resources	
Verification of Deductible Expenses	Childcare	
Verification of Household Characteristics	Verifies only when questionable	
Vehicle Rules	At least one vehicle is excluded	
Broad Based Categorical Eligibility	Yes	
Simplified Homeless Housing Costs	Yes	
Standard Utility Allowance	Simplified mandatory SUA	
Child Support Expense Income Exclusion	No, child support expenses are an income deduction	
Simplified Self-Employment Determination	No	
Ineligible Non-Citizen Income/Deductions	Prorated for both groups	
Average Student Work Hours	Yes	
Work Requirements and Employment & Training	Voluntary program	
Comparable Disqualification	No	
Child Support Disqualification	No	
Drug Felony Disqualification	No Ban	
Online Applications/Case Management	Apply and recertify/View and report	
Call Centers	Yes- Statewide	
Document Imaging	Statewide	
Program Integration	Completely integrated	
Elderly/Disabled Recert Interview Waiver	No	
Expedited Service Interview Waiver	No	
On-Demand Interview Waiver	No	
Electronic Notices Waiver	No	
Combined Application Project	Yes	
Standard Medical Deduction	No	

Rhode Island Supplemental Nutrition Assi	stance Program
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	No
Simplified Definition of Income and Resources	Neither
Verification of Deductible Expenses	Housing and Child Care
Verification of Household Characteristics	Identity
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	Yes, child support expenses are excluded
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	No
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	No/No
Call Centers	No
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	Yes

South Carolina Supplemental Nutrition Assistance Program		
Option	Choice	
Simplified Reporting	Simplified Reporting - 6 Month Certification Period	
Acting on All Changes	Act only on certain changes	
Monthly/Change/Quarterly Reporting	None	
Transitional Benefits	No	
Simplified Definition of Income and Resources	Income Only	
Verification of Deductible Expenses	Housing and Child Care	
Verification of Household Characteristics	Verifies only when questionable	
Vehicle Rules	Not applicable	
Broad Based Categorical Eligibility	Yes	
Simplified Homeless Housing Costs	Yes	
Standard Utility Allowance	Simplified mandatory SUA	
Child Support Expense Income Exclusion	No, child support expenses are an income deduction	
Simplified Self-Employment Determination	Yes -Flat Percentage 40%	
Ineligible Non-Citizen Income/Deductions	Prorated for both groups	
Average Student Work Hours	No	
Work Requirements and Employment & Training	Regulatory minimum	
Comparable Disqualification	Yes	
Child Support Disqualification	No	
Drug Felony Disqualification	Lifetime Ban	
Online Applications/Case Management	Apply/No	
Call Centers	Yes- Statewide	
Document Imaging	Statewide	
Program Integration	Not integrated	
Elderly/Disabled Recert Interview Waiver	No	
Expedited Service Interview Waiver	No	
On-Demand Interview Waiver	Yes	
Electronic Notices Waiver	No	
Combined Application Project	Yes	
Standard Medical Deduction	No	

South Dakota Supplemental Nutrition Assi	South Dakota Supplemental Nutrition Assistance Program	
Option	Choice	
Simplified Reporting	Simplified Reporting - 12 Month Certification Period	
Acting on All Changes	Act only on certain changes	
Monthly/Change/Quarterly Reporting	None	
Transitional Benefits	No	
Simplified Definition of Income and Resources	Both Income and Resources	
Verification of Deductible Expenses	Housing and Child Care	
Verification of Household Characteristics	Household Composition	
Vehicle Rules	At least one vehicle is excluded	
Broad Based Categorical Eligibility	No BBCE	
Simplified Homeless Housing Costs	No	
Standard Utility Allowance	Simplified mandatory SUA	
Child Support Expense Income Exclusion	Yes, child support expenses are excluded	
Simplified Self-Employment Determination	Yes -Flat Percentage 55%	
Ineligible Non-Citizen Income/Deductions	Prorated for both groups	
Average Student Work Hours	Yes	
Work Requirements and Employment & Training	Extended periods	
Comparable Disqualification	No	
Child Support Disqualification	No	
Drug Felony Disqualification	No Ban	
Online Applications/Case Management	No/No	
Call Centers	No	
Document Imaging	Statewide	
Program Integration	Not integrated	
Elderly/Disabled Recert Interview Waiver	No	
Expedited Service Interview Waiver	No	
On-Demand Interview Waiver	No	
Electronic Notices Waiver	No	
Combined Application Project	Yes	
Standard Medical Deduction	Yes	

Tennessee Supplemental Nutrition Assistance Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Housing and Child Care
Verification of Household Characteristics	Household Composition
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	No BBCE
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	SUA that is not mandatory
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	Yes
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - Regain eligibility if completed or complying with drug treatment.
Online Applications/Case Management	Apply/No
Call Centers	Yes- Statewide
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Texas Supplemental Nutrition Assistance Pr	ogram
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Childcare
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	At least one vehicle is excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Lifetime Ban
Online Applications/Case Management	Apply and recertify/View and report
Call Centers	Yes- Statewide
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	Yes
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	Yes
Standard Medical Deduction	Yes

Utah Food Stamps	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Months / 12 Months
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Income Only
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Identity
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	No BBCE
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	Yes -Flat Percentage 40%
Ineligible Non-Citizen Income/Deductions	All/Prorate
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	Apply and recertify/View and report
Call Centers	Yes- Statewide
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	Yes
Electronic Notices Waiver	Yes
Combined Application Project	No
Standard Medical Deduction	No

Vermont 3SquaresVT	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Months / 24 Months
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Neither
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	At least one vehicle is excluded
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	Apply and recertify/View info
Call Centers	Yes- Statewide
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	Yes
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	Yes

Virgin Islands Supplemental Nutrition Assistance Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	No
Simplified Definition of Income and Resources	Neither
Verification of Deductible Expenses	Housing and Child Care
Verification of Household Characteristics	Household Composition & Identity
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	No SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Regulatory minimum
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Lifetime Ban
Online Applications/Case Management	No/No
Call Centers	No
Document Imaging	No
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Option	Choice
Simplified Reporting	Simplified Reporting - 6 Months /12 Months / 24 Months
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	No BBCE
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	SUA that is not mandatory
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - No lifetime ban for posession for personal use convictions .
Online Applications/Case Management	Apply and recertify/View and report
Call Centers	Yes-Select Region(s) within State
Document Imaging	Select areas of the State
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	Yes
Standard Medical Deduction	Yes

Washington Basic Food	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Months / 24 Months
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Neither
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	Yes, child support expenses are excluded
Simplified Self-Employment Determination	Another method Flat \$100 deduction
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	Yes
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	Apply and recertify/Report changes
Call Centers	Yes- Statewide
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	Yes
Electronic Notices Waiver	No
Combined Application Project	Yes
Standard Medical Deduction	Yes

West Virginia Supplemental Nutrition Assistance Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Months / 24 Months
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	Yes
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Lifetime Ban
Online Applications/Case Management	Apply and recertify/View and report
Call Centers	Yes- Statewide
Document Imaging	No
Program Integration	Partially Integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	No

Wisconsin FoodShare	
Option	Choice
Simplified Reporting	Simplified Reporting - 12 Month Certification Period
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	Change Reporting Only
Transitional Benefits	Yes
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Verifies only when questionable
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	Not applicable
Broad Based Categorical Eligibility	Yes
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	No
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	No
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	No
Child Support Disqualification	No
Drug Felony Disqualification	Modified Ban - Drug testing required for 5 years. Ineligible for 1 year for each time drug test is failed.
Online Applications/Case Management	Apply and recertify/View and report
Call Centers	Yes- Statewide
Document Imaging	Statewide
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	Yes
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	Approved
Standard Medical Deduction	No

Wyoming Supplemental Nutrition Assistance Program	
Option	Choice
Simplified Reporting	Simplified Reporting - 6 Months / 24 Months
Acting on All Changes	Act on all changes
Monthly/Change/Quarterly Reporting	None
Transitional Benefits	No
Simplified Definition of Income and Resources	Both Income and Resources
Verification of Deductible Expenses	Housing and Child Care
Verification of Household Characteristics	Verifies only when questionable
Vehicle Rules	All vehicles are excluded
Broad Based Categorical Eligibility	No BBCE
Simplified Homeless Housing Costs	No
Standard Utility Allowance	Simplified mandatory SUA
Child Support Expense Income Exclusion	No, child support expenses are an income deduction
Simplified Self-Employment Determination	Yes -Flat Percentage 25%
Ineligible Non-Citizen Income/Deductions	Prorated for both groups
Average Student Work Hours	Yes
Work Requirements and Employment & Training	Voluntary program
Comparable Disqualification	Yes
Child Support Disqualification	No
Drug Felony Disqualification	No Ban
Online Applications/Case Management	No/No
Call Centers	No
Document Imaging	No
Program Integration	Completely integrated
Elderly/Disabled Recert Interview Waiver	No
Expedited Service Interview Waiver	No
On-Demand Interview Waiver	No
Electronic Notices Waiver	No
Combined Application Project	No
Standard Medical Deduction	Yes