NORTH DAKOTA DEPARTMENT OF HUMAN SERVICES

BISMARCK, NORTH DAKOTA

August 23, 2012
IM 5149
TO:

County Social Service Directors

Economic Assistance Policy Regional Representatives

Economic Assistance Policy Quality Control Reviewers

FROM:
Carol Cartledge, Director, Economic Assistance Policy

SUBJECT:
Annual Changes in SNAP

PROGRAMS:
SNAP
EFFECTIVE:
October 1, 2012
RETENTION:
Until Manualized

SECTIONS

AFFECTED:
430-05-30-30, Companion Households

430-05-50-10-03, 200% Gross Income

430-05-50-10-05, 130% Gross Income Limits

430-05-50-10-10, 100% Net Income Limits

430-05-55-05, Deductions

430-05-55-40, Shelter Costs

430-05-60-05, Calculating Income and Benefit Level

430-05-60-10, Initial Month Proration

The following changes in the gross and net income standards, mandatory utility standards, standard deduction, and maximum shelter deduction are effective October 1, 2012.

Because the regular annual inflation adjustment in the thrifty food plan and minimum benefit would have resulted in a lesser amount, the temporary increase provided by the American Recovery and Reinvestment Act that was effective April 1, 2009 will remain in effect resulting in no change to the thrifty food plan and minimum benefit.

Table changes will be made at the State Office and a mass change will be run to unauthorize all SNAP cases for the benefit month of October. The above changes will be reflected in the case when October benefits are authorized.
200% Gross Income Standards
The gross income standards at 430-05-50-10-03 are changed as follows:

	HH Size
	Maximum Income
	HH Size
	Maximum Income

	1
	$1,862
	9
	$7,142

	2
	2,522
	10
	7,802

	3
	3,182
	11
	8,462

	4
	3,842
	12
	9,122

	5
	4,502
	13
	9,782

	6
	5,162
	14
	10,442

	7
	5,822
	15
	11,102

	8
	6,482
	Each Additional Member
	+660

130% Gross Income Standards
The gross income standards at 430-05-50-10-05 are changed as follows:

	HH Size
	Maximum Income
	HH Size
	Maximum Income

	1
	$1,211
	9
	$4,643

	2
	1,640
	10
	5,072

	3
	2,069
	11
	5,501

	4
	2,498
	12
	5,930

	5
	2,927
	13
	6,359

	6
	3,356
	14
	6,788

	7
	3,785
	15
	7,217

	8
	4,214
	Each Additional Member
	+429

100% Net Income Standards

The net income standards at 430-05-50-10-10 are changed as follows:

	HH Size
	Maximum Income
	HH Size
	Maximum Income

	1
	$931
	9
	$3,571

	2
	1,261
	10
	3,901

	3
	1,591
	11
	4,231

	4
	1,921
	12
	4,561

	5
	2,251
	13
	4,891

	6
	2,581
	14
	5,221

	7
	2,911
	15
	5,551

	8
	3,241
	Each Additional Member
	+330

Companion Household Gross Monthly Income Limits
The companion household gross monthly income limits at 430-05-30-30 are changed as follows:

	HH Size
	Maximum Income
	HH Size
	Maximum Income

	1
	$1,536
	5
	$3,714

	2
	2,081
	6
	4,259

	3
	2,625
	7
	4,803

	4
	3,170
	8
	5,348

	
	
	Each Additional Member
	+545

Mandatory Utility Standards

Than Mandatory Utility Standards at 430-05-55-40 are changed as follows:

	Mandatory Utility Standards

	Standard -HLSU
	$589

	Limited - LUSA
	$211

	Minimum - MU
	$175

	Telephone - TL
	$ 36 (TL did not change)

Standard Deductions

The standard deductions at 430-05-50-10-10, 430-05-55-05, and 430-05-60-05 are changed as follows.

	HH Size
	Standard Deduction
	HH Size
	Standard Deduction

	1-3
	$149
	5
	$187

	4
	$160
	6+
	$214

Maximum Allowable Shelter Deduction

The maximum allowable shelter deduction at 430-05-50-10-10 and
430-05-55-40 changes to $469.

Simplified Reporting Households:

For simplified reporting households who report other changes during the calendar month of September, workers must use the benefit calculator to determine whether the changes will result in an increase in benefits from the amount the household received in September 2012 using the benefit calculator effective October 1, 2012. If the result is an increase in benefits for October 2012, the change must be made to increase October 2012 benefits.
Example:

A combination SNAP/MA household submits paystubs for August on September 10, 2012. Using the benefit calculator the worker determines that the paystubs along with the cost of living adjustments will result in an increase in benefits. This change must be made to increase October 2012 benefits.

If the result is a decrease in benefits, then only the cost of living adjustments are used to increase benefits for October 2012. The remaining changes are not made as this would result in a decrease in benefits.

Example:

A combination SNAP/MA household submits paystubs for August on September 10, 2012. Using the benefit calculator the worker determines that the paystubs along with the cost of living adjustments will result in a decrease in benefits. When processing this case for October, the August paystubs are not used and the income remains unchanged. The case is authorized for October with the cost of living adjustments only.
REMINDER: SNAP Policy at 430-05-67-50 – Adequate Notice states, Advance notice is not required for mass changes for adjustments to eligibility standards, benefits, deductions, utility standards, grant adjustments, changes in federal benefits and the annual SSA/SSI cost of living adjustments. Adequate notice must be provided. The State Office provides mass media notices.

The SNAP online benefit calculator is updated for the benefit month of October 2012 and is available at https://www.nd.gov/dhs/snap/login.aspx. Please ensure that you select the correct month and year when using the calculator to ensure the accurate gross and net income standards, mandatory utility standards, standard deduction, and maximum shelter deduction are included in the calculation.
With the development of the web based calculator, the Excel benefit spreadsheet on the county intranet will not be updated with these new figures.

Also, the benefit calculator available for public use on the DHS website will be updated to include these changes and made available October 1, 2012.

The SNAP Eligibility Requirements has been updated with these changes and is available on the County Intranet.

The SNAP brochure has been updated and is presently being printed. We will let you know when the brochure is available for order.

The DN 696 “SNAP: Simplified Reporting Households” has been updated and is available for order.

- 1 -

