

FAMILY INDEPENDENCE ADMINISTRATION

Seth W. Diamond, Executive Deputy Commissioner

James K. Whelan, Deputy Commissioner
Policy, Procedures, and Training

Lisa C. Fitzpatrick, Assistant Deputy Commissioner
Office of Procedures

POLICY BULLETIN #09-37-OPE

NEW FORM FOR THE NCA FS APPLICATION/RECERTIFICATION KIT

Date: April 2, 2009	Subtopic(s): Forms
<p> This procedure can now be accessed on the FIAweb.</p> <p> Please use Print on Demand to obtain copies of forms.</p>	<p>The purpose of this policy bulletin is to inform Non Cash Assistance Food Stamp (NCA FS) Center staff that the newly created Food Stamp Documentation Guide (W-129G) has been added to the NCA FS Application/Recertification Kit.</p> <p>Form W-129G was created to give NCA FS applicants a simpler and more user-friendly guide to document their food stamp eligibility. The information on form W-129G pertains solely to Food Stamp Program eligibility requirements. The guide also gives food stamp applicants helpful tips on providing documentation of various eligibility factors.</p> <p>The NCA FS Application/Recertification Kit Forms (M-90e) has been revised to include form W-129G.</p> <p>NCA FS Center Managers must ensure that all previous versions of form M-90e are removed from circulation and recycled.</p> <p>Samples of the forms are attached.</p> <p><i>Effective Immediately</i></p> <p>Attachments:</p> <p>M-90e NCA FS Application/Recertification Kit Forms (Rev. 4/2/09)</p> <p>W-129G Food Stamp Documentation Guide</p> <p>W-129G (S) Food Stamp Documentation Guide (Spanish)</p>

HAVE QUESTIONS ABOUT THIS PROCEDURE?
Call 718-557-1313 then press 3 at the prompt followed by 1 or
send an e-mail to *FIA Call Center*

NCA FS Application/Recertification Kit Forms

Forms included in the NCA FS Application/Recertification Kit:

Item	Title	Form Number	Agency
1	New York State What You Should Know About Your Rights And Responsibilities	LDSS-4148A*	State
2	New York State What You Should Know About Social Services Programs	LDSS-4148B*	State
3	New York State What You Should Know If You Have An Emergency	LDSS-4148C*	State
4	Domestic Violence Palm Card	LDSS-4583A**	State
5	Food Stamp Benefits Application/Recertification	LDSS-4826*	State
6	How To Complete The Food Stamp Benefits Application/Recertification	LDSS-4826A*	State
7	Helping Hands For People In Need	PUB-4916*	State
8	Child/Teen Health Program (C/THP) Fact Sheet	MAP-1096*	MAP
9	Notice to All Non Cash Assistance FS Applicants at POS Centers	EXP-75AA***	FIA
10	Food Stamp Documentation Guide	W-129G*	FIA
11	Interpretation Services Notice for the Application/Recertification Kits (Insert)	W-515W***	FIA
12	Finger Imaging Notice	W-519*	FIA
13	Language Questionnaire	W-680FF*	FIA
14	Are You Disabled?	BRC-681A*	FIA

*Available in multiple languages.

**Available in English and Spanish only.

***Multiple languages are contained on one form.

NCA FS Center staff must include the appropriate foreign language version of the forms in the foreign language version of the NCA FS Application/Recertification Kit.

Food Stamp Documentation Guide

In order for us to determine your eligibility for food stamp benefits, we need you to give us proof of the food stamp eligibility factors listed below. The suggested documentation and helpful tips in this guide will help you to give us the proof we need to determine your food stamp eligibility.

If we determine that you are eligible for food stamps under the expedited processing rules, we can give you a food stamp benefit even if you only verify your identity. However, before we can give you more food stamps, you must verify the other eligibility factors for yourself and any other household members.

If you are applying for food stamps by mail or fax, please send us copies of your documentation to help us determine your food stamp eligibility as fast as possible.

Eligibility Factor	Suggested Documentation	Helpful Tips
<p>Identity</p> <p>Must be established and documented for the person making the application.</p>	<ul style="list-style-type: none"> • Photo I.D., Driver's License • U.S. Passport • Naturalization Certificate • Hospital/Doctor's Records • Adoption Papers • Birth Certificate • Baptismal Certificate • Voter Registration Card 	<p>Any of these documents that lists the person's date of birth can also be used to verify age. In addition, a U.S. Passport or Naturalization Certificate can also be used to verify citizenship if we ask you for proof.</p>
<p>Residence</p> <p>Must prove that <u>each</u> person who is applying for FS benefits resides at the address listed on the application.</p>	<ul style="list-style-type: none"> • Current lease • Current rent receipt listing name and address of renter • Statement from the Landlord or Primary Tenant • Mortgage Records • School Records 	<p>If a statement from the Landlord or Primary Tenant lists all the household members, it can also be used to document household composition.</p>
<p>Household Composition</p> <p>Must provide verification of how many persons reside in the household.</p>	<ul style="list-style-type: none"> • Statement from Non-Relative Landlord • Statement from Community Organization • Statement from Non-Household Member 	<p>Statement should contain the names of all persons in the household and can also be used to prove residence.</p>
<p>Age</p> <p>Must provide verification of age for <u>all</u> persons applying for FS benefits.</p>	<ul style="list-style-type: none"> • Birth Certificate • Baptismal Certificate 	<p>A birth certificate can also be used to establish and document identity and citizenship status.</p>

Eligibility Factor	Suggested Documentation	Helpful Tips
<p>Social Security Number</p> <p>Must provide a Social Security number for <u>each</u> person in your household who is applying for FS benefits, or proof that one has been applied for.</p>	<ul style="list-style-type: none"> • Social Security Card • Official correspondence from the Social Security Administration (SSA) 	<p>If you give us the Social Security number for each person in your household, you do not need to provide a Social Security card.</p>
<p>Citizenship</p> <p>Citizenship must be documented only if it is questionable.</p>	<ul style="list-style-type: none"> • Birth Certificate • Hospital Records • U.S. Passport • Military Service Records • Naturalization Certificate 	<p>Birth certificates, hospital records, U.S. Passport and Naturalization Certificate can also be used to prove identity and age.</p>
<p>Alien Status</p> <p>Alien status must be documented for noncitizens applying for FS benefits.</p>	<ul style="list-style-type: none"> • USCIS Documentation (for example, a green card, stamped VISA) • Evidence of continuous residence in the U.S. since prior to 1/1/72 	
<p>Earned Income</p> <p>If <u>any</u> of the household members applying for FS benefits are employed, the gross earnings (before any deductions), frequency and <u>number of hours worked</u> must be documented.</p>	<ul style="list-style-type: none"> • Current pay stubs • Pay envelopes • Letter from employer listing gross earnings, frequency, and number of hours worked • Current income tax returns • If self employed – records and related materials concerning earnings and expenses 	<p>You should verify the income you received in the last 30 days.</p>
<p>Unearned Income</p> <p>If <u>any</u> of the household members applying for FS benefits are in receipt of unearned income, the type of income, amount, and frequency must be documented.</p>	<ul style="list-style-type: none"> • Statement from Family Court • Current Award letter • Official correspondence from SSA • Official correspondence from the Veterans Administration • Current benefit check or stub • Statement from bank or credit union • Statement from person providing support • Unemployment Insurance Benefit (UIB) statement 	<p>If you or someone in your household is in receipt of Supplemental Security Income (SSI) no verification of SSI is required.</p>
<p>Resources</p> <p>Resources do not affect the eligibility of most households applying for Food Stamp benefits. However, some resource information is used to determine if you qualify for expedited processing of your Food Stamp application.</p>	<ul style="list-style-type: none"> • Current bank or credit union records • Stock/bond certificate • Statement from financial institution • Burial plot agreement or deed • Property deed and/or appraisal • Life insurance • Vehicle registration/title 	<p>If you have resources but are not sure whether or not you are required to verify them, provide the verification. If you are required to verify resources, we will not have to wait in order to make an eligibility decision.</p>

Expenses that may affect your FS eligibility or benefit amount

If you have any of the expenses listed below, it is important for you to give us verification of that expense. In some instances, the expense can make you financially eligible to receive food stamps and in many other instances, it can mean you will get more food stamps.

Expense	Suggested Documentation	Helpful Tips
<p>Shelter and/or Utility Expenses</p>	<ul style="list-style-type: none"> • Current rent receipt • Current lease • Mortgage book/records • Property and school tax records • Landlord statement • Sewer and water bills • Homeowner's insurance records • Fuel bills • Non-heating utility bills • Telephone bills 	<p>As long as a household can establish that they have a shelter expense, credit for paying rent/mortgage and/or utilities will be given even if the household is not currently keeping up with the payments.</p>
<p>Medical Bills This is <u>only</u> for <u>elderly</u> or <u>disabled</u> persons who incur this expense.</p>	<ul style="list-style-type: none"> • Copies of medical bills (paid and unpaid) • Provider Statement of Health Insurance premiums • Medicare Prescription Drug Card 	<p>This refers to medical expenses that persons pay for out-of-pocket. Do not include documentation for any bills that are paid or supposed to be paid by someone not in the household.</p>
<p>Dependent Care Cost/Other Expenses</p>	<ul style="list-style-type: none"> • Court order • Statement from day care center or other child care provider • Statement from aide or attendant • Canceled checks or receipts 	

Guía de Documentación de Cupones para Alimentos

A fin de nosotros determinar su elegibilidad para beneficios de cupones para alimentos, necesitamos que usted nos proporcione prueba de los factores de elegibilidad de cupones para alimentos más abajo. La documentación sugerida y consejos útiles en esta guía le ayudarán a que nos proporcione la prueba que necesitamos para determinar su elegibilidad para cupones para alimentos.

Si determinamos que usted es elegible para cupones para alimentos según las reglas de trámite acelerado, le podemos dar un beneficio de cupones para alimentos aun si sólo comprueba su identidad. Sin embargo, antes de poder darle más cupones para alimentos, usted tiene que comprobar los otros factores de elegibilidad para usted y cualesquier otros miembros del hogar.

Si usted está solicitando cupones para alimentos por correo o por fax, favor de incluir copias de su documentación para ayudarnos a determinar su elegibilidad para cupones para alimentos tan pronto posible.

Factor de Elegibilidad	Documentación Sugerida	Consejos
<p>Identidad</p> <p>Debe ser establecida y documentada para el solicitante.</p>	<ul style="list-style-type: none"> • Identificación con foto, Licencia de Conducir. • Pasaporte de EE.UU. • Certificado de Naturalización • Expedientes Hospitalarios/Médicos • Documentos de Adopción • Certificado de Nacimiento • Certificado de Bautismo • Tarjeta de Registro de Votantes 	<p>Cualquiera de estos documentos que indican la fecha de nacimiento de la persona, puede ser usado para comprobar edad. Además el Pasaporte de EE.UU. y Certificado de Naturalización se pueden usar como comprobante para la ciudadanía si le pedimos prueba.</p>
<p>Domicilio</p> <p>Tiene que comprobar que <u>cada</u> persona que está solicitando beneficios de FS reside en la dirección listada en la solicitud.</p>	<ul style="list-style-type: none"> • Contrato Arriendo actual • Recibo actual de alquiler con nombre y dirección del inquilino • Declaración del Casero/Inquilino Principal • Documentos Hipotecarios • Expedientes Escolares 	<p>Si la declaración del Casero o del Inquilino Principal lista a todos las personas en el hogar, también se puede usar para documentar la composición del hogar.</p>
<p>Composición del Hogar</p> <p>Tiene que proporcionar prueba de cuántas personas residen en el hogar.</p>	<ul style="list-style-type: none"> • Declaración del Casero que No sea Pariente • Declaración por parte de una Organización Comunitaria • Declaración de parte de Miembro No del Hogar 	<p>La declaración debe incluir todos los nombres de las personas en el hogar y también puede ser usada para comprobar el domicilio.</p>
<p>Edad</p> <p>Tiene que proporcionar prueba de edad de <u>todas</u> las personas que estén solicitando beneficios de FS.</p>	<ul style="list-style-type: none"> • Acta de Nacimiento • Certificado/Documentos de Bautismo 	<p>El Acta de Nacimiento también se puede usar para establecer y para documentar la identidad y el estado de ciudadanía.</p>

Factor de Elegibilidad	Documentación Sugerida	Consejos
<p>Número de Seguro Social</p> <p>Tiene que proporcionar un Número de Seguro Social para <u>cada</u> persona en su hogar que esté solicitando beneficios de FS o prueba de que ya se solicitó para Seguro Social.</p>	<ul style="list-style-type: none"> • Tarjeta de Seguro Social • Correspondencia oficial de parte de la SSA 	<p>Si usted puede proporcionar el Número de Seguro Social de cada persona en su hogar, no tiene que proporcionar una Tarjeta de Seguro Social.</p>
<p>Ciudadanía</p> <p>La ciudadanía tiene que ser documentada, solamente si resulta dudosa.</p>	<ul style="list-style-type: none"> • Acta de Nacimiento • Expedientes Hospitalarios • Pasaporte de EE.UU. • Expedientes de Servicio Militar • Certificado de Naturalización 	<p>Actas de Nacimiento, Expedientes Hospitalarios, Pasaporte de EE.UU. y Certificado de Naturalización también se pueden usar para comprobar identidad y edad.</p>
<p>Estado de Extranjero</p> <p>El estado de extranjero debe documentarse para los no ciudadanos que soliciten beneficios de Cupones para Alimentos.</p>	<ul style="list-style-type: none"> • Documentación de USCIS (por ejemplo, una tarjeta verde o Visa con sello) • Prueba de residencia continua en EE.UU. antes de 1/1/72 	
<p>Ingreso Salarial</p> <p>Si <u>cualquier</u> miembro del hogar está solicitando beneficios de FS y está empleado, las ganancias brutas antes de las deducciones, la frecuencia de las ganancias y <u>el número de horas</u> trabajadas deben ser documentadas.</p>	<ul style="list-style-type: none"> • Talones de pago actuales • Sobres de paga • Carta del empleador listando ganancias brutas antes de deducciones, la frecuencia de las ganancias y el número de horas trabajadas • Declaración actual de impuestos • Si trabaja por cuenta propia – todo los expedientes y materiales relacionados con ingresos y gastos. 	<p>Usted debe dar comprobante del ingreso recibido en los últimos 30 días</p>
<p>Ingreso No Salarial</p> <p>Si <u>cualquier</u> persona en el hogar que está solicitando beneficios de FS percibe ingreso no salarial, el tipo de ingreso, la cantidad, y la frecuencia tienen que ser documentados.</p>	<ul style="list-style-type: none"> • Declaración por parte del Tribunal Familiar • Carta de Concesión actual • Correspondencia oficial de parte de SSA • Correspondencia oficial de la Administración de Veteranos • Cheque de beneficio o talón de paga actual • Declaración del banco o cooperativa de crédito • Declaración por parte de la persona que proporciona manutención • Declaración de Beneficio de Seguro de Desempleo (UIB) 	<p>Si usted o alguien en su hogar reciben Ingreso de Seguridad Suplemental (SSI) no es necesario el comprobante de SSI.</p>
<p>Recursos</p> <p>Los recursos no afectan la elegibilidad de la mayoría de los hogares solicitantes de beneficios de Cupones para Alimentos. No obstante, alguna de la información sobre los recursos se usa para determinar si usted califica para el trámite acelerado de solicitud de Cupones para Alimentos.</p>	<ul style="list-style-type: none"> • Expedientes bancarios o de cooperativa de crédito actuales • Certificado de acciones/bonos • Declaración de parte de institución financiera • Acuerdo o escritura de lote de entierro • Escritura y/o tasación de la propiedad • Seguro de Vida • Matrícula/título de vehículo 	<p>Si usted tiene recursos pero no está seguro(a) si los tiene que documentar, proporcione los comprobantes. Si a usted se le requiere proporcionar comprobantes, nosotros no tendremos que esperar para tomar una decisión de elegibilidad.</p>

Gastos que pueden afectar su elegibilidad de Cupones para Alimentos o la cantidad del beneficio

Si usted tiene cualquiera de los gastos listados más abajo, es importante que nos proporcione comprobante de dichos gastos. En algunos casos, el gasto puede otorgarle elegibilidad económica para recibir cupones para alimentos y en muchas otras circunstancias, puede darle derecho a más cupones para alimentos.

Gastos	Documentación Sugerida	Consejos
Gastos de Alojamiento y/o Compañía de Servicios de Electricidad y/o Gas	<ul style="list-style-type: none"> • Recibo actual de alquiler • Contrato de Arriendo actual • Documentos Hipotecarios • Expedientes de propiedad y de impuestos escolares • Declaración del casero • Cuentas de alcantarilla y de agua • Expedientes de seguro del propietario • Facturas de combustible • Facturas de Electricidad y/o Gas aparte de la Calefacción • Cuentas de Teléfono 	<p>Mientras el hogar pueda establecer que tiene gastos de alojamiento, se le dará crédito para pagar el alquiler/hipoteca y/o servicios de Electricidad o Gas, aunque el hogar esté atrasado en sus pagos.</p>
Cuentas Médicas Esto <u>sólo</u> es para <u>ancianos</u> o <u>incapacitados</u> que incurren en este gasto.	<ul style="list-style-type: none"> • Copias de cuentas médicas (pagadas o no pagadas) • Declaración por parte de quien paga primas de gastos médicos • Tarjeta para recetas de Medicare 	<p>Esto se refiere a gastos médicos pagados por usted mismo(a). No incluya documentación para las cuentas que se pagan o que las tiene que pagar alguien en el hogar.</p>
Costo del Cuidado de Dependientes/ Otros Gastos	<ul style="list-style-type: none"> • Decreto judicial • Declaración por parte de la guardería de niños u otro proveedor de cuidado infantil • Declaración por parte del ayudante de salud • Cheques cancelados o recibos 	